

DE OORLOGS-
HERINNERINGEN
van kampoverlevende
Gerrit Pit

**'Ons
vonnis
werd
in feite
levenslang'**

 W BOOKS

Inhoudsopgave

Voorwoord	7
Inleiding	9
Het voorspel	21
Het eerste transport	24
Het Huis van Bewaring	27
Weer thuis	34
Vijf weken Arnhem (K 1323)	41
Naar Amersfoort	46
Polizeiliches Durchgangslager Amersfoort	51
Kampmentaliteit	56
Schutzhäftling 821	64
Naar onbekende bestemming	71
Alexanderplatz Berlijn	79
De ontvangst in Sachsenhausen	85
Alle begin is moeilijk	93
Personen en feiten	100
Contact met thuis	105
Duizend doden sterven	109
In het Revier	115
Van blok tot blok	123
Het werk	133
Het geestelijke werk	140
Het illegale werk	146
De Amersfoorters	153
De laatste maanden	158
De laatste dagen	166
De dodenmars	171
Nawoord	185
Bronnen	191

Gerrit op straat in Steenwijk, 1941 (collectie familie Pit).

Voorwoord

Ruim vijftien jaar voor zijn overlijden vroeg onze vader Gerrit Pit (1921-2019) een van zijn kleindochters om een gedicht voor te lezen tijdens zijn uitvaart. Het gedicht heet 'Toch levenslang' (zie pag. 189), dat hij in de jaren '90 schreef en waarin hij op een indrukwekkende wijze verwoordt welke impact de oorlog op hem heeft gehad.

Voor ons als gezin waren de gekozen woorden heel herkenbaar. Wij voelden al vanaf onze kinderjaren dat vader als het ware in zijn eigen 'bubbel' leefde. Altijd was hij bezig met zijn oorlogsverleden. Dit deed hij onder andere als bestuurslid van Expogé. Voor deze vereniging van ex-politieke gevangenen verzorgde hij de redactie van het maandblad *Aantreden*. Daarnaast was hij actief in het bedrijfs- en verenigingsleven in Emmen. Hierbij schuwde hij dikwijls de confrontatie niet. Later vertelde hij ons dat hij dit vooral deed om maar zoveel mogelijk zijn aandacht te kunnen afleiden van de (nachtelijke) oorlogsherinneringen. Ook werd vader, als begenadigd spreker, veel gevraagd voor het verzorgen van lezingen. Deze gingen over de politieke actualiteit, maar ook over zijn oorlogservaringen. Het was tijdens zijn voordracht op onze middelbare school dat wij voor het eerst 'zijn verhaal' hoorden. Voor ons als tieners was dit een heel bijzondere ervaring, mede omdat er thuis niet met de kinderen over werd gesproken.

Rond zijn vijftigste jaar kon vader de hectiek van zijn bedrijf en de verenigingsactiviteiten niet langer volhouden. De steeds terugkerende nachtmerries vergden te veel. Hij nam toen afstand van al zijn activiteiten en verhuisde samen met onze moeder en jongste zus naar Deventer om een leven in de anonimiteit te kunnen leiden. In 1995 hebben onze ouders de moed verzameld om een bezoek te brengen aan concentratiekamp Sachsenhausen. Voor hen was dat een bijzondere ervaring. Bij terugkomst zei vader: 'Ik heb gewonnen.' Zo mocht hij toch nog 97 jaar oud worden, ongebroken en met een brede interesse en humor. Ook voelde hij zich altijd gesteund door zijn geloof. Voor onze moeder was het leven met hem niet altijd gemakkelijk, maar ze kunnen terugkijken op een goed huwelijk van ruim 71 jaar.

Het werk

Het werk in het kamp liep zeer uiteen. Uiteraard was er niet één gevangene die de behoefte had om hard te werken. En niet alleen omdat de voeding er niet naar was, maar hoofdzakelijk omdat je wist dat je door hard werken de eigen bevrijding uitstelde. Sommigen hadden werk dat geen enkele inspanning vereiste en bovendien allerlei voordelen bood, terwijl anderen arbeid moesten verrichten die onder normale omstandigheden al als zwaar werd aangemerkt. Er waren talloze commando's waar men de gehele dag werd opgejaagd door schreeuwende en tierende SS'ers, die gul waren met slaan en die bovendien de beschikking hadden over speciaal afgerichte honden, die hun werk goed verstonden. Bij het werken in de commando's had men met dezelfde moeilijkheden te kampen als in de bloks: hoe is de Vorarbeiter, hoe is de werkmeester en hoe staat hij tegenover ons als Hollanders?

Met het werk in de Bilderrahmenfabriek had ik het niet slecht getroffen, al moest ik daar de hele dag staan. Het was er in elk geval warm en droog – zeer belangrijk – terwijl het werk niet zwaar was. Maar de Bilderrahmenfabriek werd op een dag opgeheven en overgeplaatst naar de houtafdeling, en slechts een zeer gering aantal werkrachten kon mee. Zonder werk komen te zitten was nooit wenselijk, want je wist niet waar je dan terecht kwam. Gelukkig viel deze overplaatsing in de zomer van 1943, zodat het niet zo erg was om buiten te moeten werken. De werkbarak moest afgebroken en op een ander gedeelte van het DAW-complex weer opgebouwd worden. Dat was in het begin wel goed werk: ik was mooi buiten, ik maakte me niet al te druk en ik maakte me er uiteindelijk ook geen kopzorgen over als er weer eens wat te veel kapotging.

Maar toen het op vakwerk aankwam, werd ook ik 'abgesteld' en overgeplaatst naar het houtstek. Dat was stukken minder. Er moesten gezaagde planken op wagens worden gesjouwd, de zware wagen moest worden getrokken en al met al leek me dit helemaal geen werk voor iemand die kon bogen op het bezit van een bewijsje voor licht werk. Ik meldde me dus prompt ziek, en slaagde erin enkele dagen op het blok te blijven. Wat er bij mijn terugkomst op het commando zou gebeuren moest ik afwachten, maar ik had al wel zoveel ervaringen opgedaan dat ik wist wat ik moest doen om niet weer in dat houtwerk terecht te komen.

Bij mijn terugkeer op het werk werd ik dan ook ingedeeld bij een groepje van een man of acht, dat tot taak had de kromme spijkers van de afbraak van de fabriek recht te slaan. Heerlijk buiten in het zonnetje gezeten sloegen we maar wat met een hamer op een staaf ijzer en zorgden er af en toe voor dat er een spijker werd recht geslagen. We verkregen echter het grootste gedeelte van onze dagproductie door de activiteit van een jonge Oekraïner, die telkens oude spijkers voor ons uit de timmerwinkel haalde, waar toch niemand ze miste.

Op andere wijze zat ik echter niet stil. Ik begreep namelijk dat deze lijn niet eeuwig kon duren en dat bovendien het weer spoedig om kon slaan. Het werd dus tijd om naar wat anders om te zien. BV'er Alfred beloofde me ervoor te zorgen dat ik ingeschreven zou worden als radiotechnicus. Hij had namelijk iets opgevangen over een ophanden zijnde vestiging van een werkplaats van Telefunken, en als radiotechnicus zou je dus allicht een goede kans maken om daar te komen. En dat lukte. Ik hoorde bij de eerste groep die op bescheiden schaal de werkzaamheden bij Telefunken begon, in dezelfde barak waar vroeger de plaatlijstenfabriek was geweest.

Na de eerste periode van verkennen bleek al gauw dat dit nieuwe commando het meest ideale was dat ik me wensen kon. Er waren twee SA-werkmeesters, die de geschiktheid zelve waren. Mijn vriend Alfred was Vorarbeiter, dus van die zijde viel ook geen kwaad te vrezen... Gestadig werd het aantal werkkrachten uitgebreid en ook hieruit bleek dat we hier met een uitstekend commando te doen hadden. Er kwamen verschillende Hollanders, Noren, Belgen, Fransen en Duitsers. De eerste werkzaamheden waren overigens niet erg aantrekkelijk, de hele dag nikkelen doppen oppoetsen. Maar spoedig werd het beter. Marineofficier Wim Jansen sneed zijn handen stuk bij de machine waaraan hij werkte en ik moest zijn plaats innemen. Het was feitelijk geen machine, maar een grote ronde plaat, waarin ongeveer 25 elektrisch verhitte gaten zaten. In deze gaten stopte je de voetstukken ('Socket') van radiolampen, die door de warmte losweken van het kit. Wij hoefden nu niets anders te doen dan deze lampen in de standers te plaatsen en los te maken van de sokkels. Om dit warme geval beet te kunnen houden had je een houten greep, waar de sokkel in vastgeklemd werd. Het glas wierp je in de afvalbak, uit de sokkel verwijderde je met een mesje de grootste hoeveelheid kit en via een trechter kwam de sokkel dan in een bak terecht. Ter bescherming van je handen tegen het soms brekende glas kreeg je dunne witte handschoenen en op werkhoogte was een buis aangebracht die de lucht en het stof wegzoog.

Dit was een baan om oud bij te worden. Ik zat mooi op een stoel voor mijn apparaat en had gelegenheid te over om me met andere dingen bezig te houden.

Aanvankelijk werkten we met drie man in deze afdeling, maar al spoedig bleek dat twee machines voldoende waren om de hele fabriek aan het werk te houden. Want de door ons afgeleverde sokkels moesten door anderen worden afgetind, geheel worden uitgekikt en ten slotte keurig worden opgepoetst.

Philippe Dekeyser uit Brussel en ik bleven samen aan deze machines zitten en samen regelden we het werktempo. Zonder grote moeite konden we drie- à vierhonderd lampen per uur klaarmaken, maar we bepaalden onze dagproductie op zeven- à achthonderd, afhankelijk van de kwaliteit van de lampen die we te verwerken kregen. We hadden per dag dus ettelijke uren over om ons met andere dingen bezig te houden. En waren de omstandigheden ernaar dat we wel moesten werken, omdat er SS'ers in de barak rondscharrelden of de werkmeester eens een poosje bij ons kwam staan, dan bewaarden we de extra productie rustig voor de volgende dag en zo kon het gebeuren dat we enkele dagen in voren waren. De werkmeester was een geschikte baas, maar vond toch dat we erg weinig produceerden. Op een dag moesten we daarover op zijn kantoor komen. Hij vertelde ons dat in Berlijn hetzelfde werk werd verricht door zwangere vrouwen, die veel meer produceerden dan wij. We hingen toen een lang verhaal op: de ovens waren dikwijls defect, zodat we moesten wachten tot de reparatie klaar was en eigenlijk kregen we onvoldoende te eten om zo'n hele lange dag zo hard te werken. Nee, wij waren over onszelf best tevreden en we haalden eruit wat erin zat. De werkmeester accepteerde dit verhaal en daarmee was het pleit gewonnen.

Ik maakte zelfs nog een goede beurt toen ik op een dag een bepaald soort lampen, die anders op een veel omslachtiger wijze bewerkt moesten worden op een aparte machine, op mijn machine klaarmaakte. Dat scheen een enorme vondst te zijn, want de hele staf kwam eraan te pas en ik kreeg een extra compliment van de werkmeester, dat ik overigens alleen maar in zoverre op prijs stelde doordat het me de kans gaf me nog vrijer dan voorheen te bewegen.

Geregeld kwam een van de twee werkmeesters nu een praatje bij me maken. Daarbij bleek dat de SS in deze barak niets te vertellen had, ook de DAW-leiding niet. Telefunken huurde de barak van DAW en gaf aan welke arbeiders men wilde gebruiken. Wat er binnen de werkplaats gebeurde was voor verantwoording van Telefunken. Wij profiteerden terdege van deze verhouding. Toen nergens op DAW meer op het werk gekookt en gebakken mocht worden, stonden bij ons de twee kachels vol pannetjes, ketels en dergelijke. Toen er bij wijze van straf in het kamp tijdelijk geen sigaretten mochten worden verkocht, kregen wij sigaretten van Telefunken.

Onze machine bood verschillende mogelijkheden. De plaat, die door de 25 kacheltes eronder behoorlijk warm werd, was een ideale plaats om je 's morgens te warmen. De anderen verdrongen zich dan om de kachel, maar voor ons was dat niet nodig. Bovendien kon je er mooi de zakdoeken, sokken en kleren op drogen die je overdag gewassen had en vrijwel steeds lag er iets bovenop dat alleen verdween als er bezoek kwam van SS'ers, die niet hoefden te weten wat in deze barak alzo mogelijk was.

Een tweede voordeel van onze machine was de opening waardoor de lucht werd weggezogen, waardoor we ongestoord op onze stoel konden blijven zitten roken. We hoefden er alleen maar voor te zorgen dat we de sigaret dicht bij deze opening hielden en dat we de rook erin bliezen. Was er onverwachts gevaar, dan liet je de hele sigaret in de opening vallen en was er geen spoor meer van dat er juist gerookt was.

Tussen de wand en de machines was een smalle gang, waarlangs je bij de met sokkels gevulde kisten kon komen en van tijd tot tijd de bak met afval kon leeghalen. Uren vertoefden we in dit gangetje. Daar stonden ons wasblik en allerlei bussen met de inhoud van onze pakketten, lazen we boeken en kranten, schreven we onze brieven, zaten we ons te scheren. Kortom, daar lag praktisch ons hele hebben en houden opgeslagen – want gestolen werd er in tegenstelling tot op het blok in deze werkplaats niet – en deden we alles waarmee wij onze overvloedige tijd trachtten te doden. Kwam er onverwachts iemand voorbij voor wie je moest suggereren aan het werk te zijn, dan had je meteen je doos met sokkels bij de hand, die je af kon tellen, zodat de aanwezigheid in die hoek steeds te verklaren was.

Op het werk had je veel rustiger de gelegenheid om wat te koken en te eten dan op het blok. Hier had je al je spullen nodig, dus lag het voor de hand dat je na elk pakket zo gauw mogelijk probeerde alles op het werk te krijgen. Ik kreeg de beschikking over een Kochgeschirr, dat in zulke gevallen werd volgepropt, terwijl ook nog wat in de zakken of onder de kleren kon worden meegenomen. Het was namelijk streng verboden om levensmiddelen mee naar het werk te nemen, omdat dit kon worden aangemerkt als poging tot ontvluchten. In twee of drie keer kon je alles meestal wel overbrengen. Er waren tijden dat ik een rijk gevarieerde hoeveelheid levensmiddelen ter beschikking had, van potjes mayonaise tot soeptabletten. Met behulp van al deze ingrediënten werd 's morgens eerst wat stevigs klaargemaakt en tegen een uur of acht zat je aan de havermout of de tarwe- of roggepap. Zat je ruim in je spullen, dan maakte je 's middags nog wat klaar of anders bakte je de aardappelen die je tijdens de middag gekregen had.

Eten is een eigenaardige bezigheid. Wanneer je voldoende eten had dacht je er niet aan om alles op te maken. Dan had je geen behoefte aan je Arbeitsportion en je bewaarde het tot 's avonds. Je avondportie brood nam je de volgende morgen mee om er een stevige pan broodsoep van te maken. Hoe anders was dat wanneer je weer helemaal zonder zat en je knagende maag steeds om vulling vroeg. Alleen al de gedachte dat je niets extra's meer had, maakte je hongerig en wanneer je dan zag dat anderen allerlei heerlijkheden zaten klaar te maken, was het dubbel moeilijk.

Ik verkeerde echter nog in de gelukkige omstandigheid dat ik vrijwel iedere maand een pakket kreeg, terwijl ik bovendien steeds beschikken kon over de soep van Wim Jansen en De Marees van Swinderen. Had ik dat zelf niet nodig, dan had ik er wel een andere liefhebber voor, maar in vele gevallen was dat extraatje voor mij zeer welkom.

Ik heb in die jaren heel wat af gekookt. Het ene lukte beter dan het andere, maar ik vond het altijd lekker. Heerlijk was de erwten- of bonensoep, ook al kon ik soms geen zout krijgen om erin te doen. En hoe blij was ik in schrale tijd niet met een stuk of wat rauwe aardappels, die ik raspte, om er dan soep van te koken. Omdat onze werkplaats bepaalde voorrechten kende, kookte ik dikwijls voor makkers van andere werkplaatsen of voor vrienden uit het kamp zelf, die op hun werk niet in staat waren om iets te koken.

Op een middag ontdekte een van de werkmeesters dat in een afgeschoten vertrek een jonge Oekraïner lag te slapen. Door zijn makkers werd hij gauw wakker gemaakt, maar de werkmeester zei: 'Mach ruhig weiter, ich gehe gleich hin.' Kort daarop werd de man gedood bij een bombardement op Berlijn. Zelf overkwam het me met de andere werkmeester dat ik 's middags tegen een uur of vier in het gangetje achter de machine op een kist ging zitten slapen, met het hoofd in de handen. Meestal ging omstreeks die tijd de werkmeester weer naar Berlijn, maar deze avond bleef hij en maakte hij tegen vijf uur onverwacht een rondgang door het bedrijf. M'n Belgische vriend had ook niets opgemerkt en hij zag het gevaar pas, toen de werkmeester voor m'n machine naar me stond te kijken. Hij mikte een sokkel naar m'n hoofd, ik schrok op en keek in het gezicht van de grote baas. Maar hij glimlachte en liep meteen door.

Zulke dingen waren bij ons mogelijk. Niet voor niets noemde men op DAW ons commando het slaapcommando. En het was in de grond van de zaak een kostelijk gezicht om daar de lange en krachtige Wim Jansen te zien zitten, die zich de hele dag onledig hield met het afborstelen van sokkels met een groot penseel. Zo kon je het inderdaad volhouden, en wanneer de appels er niet

geweest waren, zou er weinig te wensen over zijn. Je kon je er geregeld een lange wandeling veroorloven. Je trok dan links en rechts over het DAW-complex, wipte hier en daar even bij een kennis aan of maakte ergens anders een praatje.

Op een dag werden we gefilmd. Alleen degenen die over burgerkleding beschikten kwamen daarvoor in aanmerking. Dus stond ook achter onze machine de filmapparatuur. Een andere hoogstaande gebeurtenis was het bezoek dat de Reichsführer-SS aan het DAW-complex bracht, in het kader waarvan hij ook onze werkplaats bezichtigde. Toen hij achter mijn machine stond te kijken, richtte hij zich tot mij met de opmerking: 'U bent zeker 'n Hollander.' Op mijn bevestigend antwoord, vroeg hij nog enkele nadere bijzonderheden, hoelang ik reeds zat en waarvoor. Hij werd vergezeld van een groot aantal andere functionarissen.

Vlak bij onze werkplaats was de 'Elektrowerkstatt', een klein commando dat over complete radio's beschikte. Een daar werkende Hollander luisterde er geregeld naar de Engelse zender en hij was voor ons een zeer betrouwbare bron voor het laatste nieuws.

Eind 1943 werd in het kamp een nieuwe regeling ingevoerd, namelijk dat we geld verdienden door het verrichten van de arbeid. Er werden 'Prämiescheine' beschikbaar gesteld van 1 en van een halve mark, waarvan je in de kantine het een en ander kon aanschaffen. Voor velen die anders nooit over geld beschikten, was dit een aanzienlijke verbetering, omdat zij nu niet langer van de goedheid van anderen afhankelijk waren. Het kwam echter ook voor dat Vorarbeiter bepaalde mensen voortrokken bij de uitkering van dit 'loon'. In onze werkplaats verliep de verdeling zeer naar wens en er zijn vrijwel nooit klachten over gehoord. Later, door het steeds verwisselen van bloks in het kamp, bleef je op elk blok met een tegoed zitten dat je nooit meer vrij kon krijgen.

In een van de pakketten van thuis zat een jampotje met een vreemdsoortige inhoud. Ik nam het mee naar het werk om het nader te onderzoeken. Al spoedig bleek dat het geen eetbare waar, maar een soort kleizeep was, die een rozige kleur had. Zeep kon ik ook steeds goed gebruiken, al was deze soort alleen maar geschikt om de voeten te wassen. Elke avond tegen vier uur zetten we een omvangrijk reservoir met water op de kachel. Tegen vijf uur beschikten we over voldoende warm water om de voeten te wassen. Als je tegen halfzes daarmee klaar was, had je nog ruim voldoende tijd om je machine en tafel wat schoon te maken en voor je eraan dacht, ging het vertreksignaal alweer.

Bij het lezen van al deze ervaringen op het werk krijgt men wellicht de indruk dat de omstandigheden waaronder wij leefden niet zo erg waren. In aanmerking genomen wat reeds in vorige hoofdstukken werd geschreven kan men echter

weten dat deze indruk onjuist is. Bovendien hadden slechts zeer weinigen in het kamp een dergelijk gemakkelijk leven. Persoonlijk profiteerde ik ook van het feit dat ik een van de jongste westerlingen was, die bovendien in de bevoorrechte positie verkeerde behoorlijk Duits te spreken en ook met de Fransen behoorlijk om kon gaan. Met het vertalen van bepaalde mededelingen fungeerde ik dikwijls als een schakel tussen Duitsers en Fransen

Maar lang niet iedereen in het kamp had zo'n goed werkobject. Velen moesten zich dag in dag uit zware lichamelijke inspanningen getroosten om, wanneer zij daartoe niet in staat waren, vervolgens steeds verder af te takelen. Soms verdwenen zij van de een of andere dag en werden ze niet meer gezien. Het 'Klinkerkommando' was de schrik van alle gevangenen. Dit waren steengroeven, waar de behandeling extra streng was, omdat daar alleen gestraften uit het kamp te werk werden gesteld. Talrijke staaltjes van de methodes daar deden de ronde. Ik heb die nooit kunnen controleren, maar het feit dat de bedreiging 'nach Klinker' iedere Vorarbeiter voor in de mond lag, spreekt in dit opzicht boekdelen.

Gerrit direct na de oorlog, met een gekregen blouse en blazer aan (collectie familie Pit).

Nawoord

Na een gevangenschap van twee jaar, acht maanden en negentien dagen kreeg Gerrit in de buurt van het plekje Warin, zo'n 175 kilometer ten noordwesten van Sachsenhausen, eindelijk zijn vrijheid weer terug. Hij was haast niet in staat het zich te realiseren. Tijdens de dodenmars waren minstens zesduizend gevangenen om het leven gekomen door uitputting of executie. Maar Gerrit had het overleefd. Totaal verzwakt, hij woog nog geen 50 kilo, moest hij eerst een paar weken aansterken in Wismar, Lübeck en Winschoten, voordat hij naar Steenwijk terug kon keren. Een lift op het laatste deel van de terugreis zette hem uiteindelijk op 22 mei 1945 bij het huis van zijn zus Ali af. 'Ze keek alsof ze haar ogen niet kon geloven', noteerde Gerrit. 'De begroeting was allerhartelijkst en het duurde maar even of ik vertelde druk over mijn belevenissen.' Daarna ging hij naar zijn vader, die inmiddels de zeventig was gepasseerd en de laatste jaren met zijn gezondheid kwakkelde. Het was een ontroerend weerzien. 'Die man heeft gewoon op mij zitten wachten. Als ik in het kamp omgekomen zou zijn, dan had hij dat verschrikkelijk gevonden. Hij had altijd over mij gezegd: "Hij komt weer terug, hij komt weer terug". Dat heeft hij nog mee mogen maken. Op eerste kerstdag 1945 is hij overleden.'

Weerzien met Piet

Na een paar dagen met allerlei bezoeken aan oude bekenden, wilde Gerrit weer zo snel mogelijk iets om handen hebben. Hij meldde zich bij het Militair Gezag en kwam zo'n twee weken later terecht op de administratie van het interneringskamp De Eese, in de bossen bij Steenwijk. Hier zaten een paar honderd NSB'ers opgesloten, onder wie zijn broer Piet. 'Toen hij mij zag, schrok hij zich te pletter', aldus Gerrit.

Na alles wat hij had meegemaakt, had Gerrit weinig medelijden met Piet en de andere gevangen NSB'ers. Zijn broer was in het interneringskamp barakhoofd en als zodanig verantwoordelijk voor de gang van zaken in zijn barak. Op een gegeven moment bereikte Gerrit het bericht dat Piet er zich op voor liet staan een goede relatie met de kampleiding te hebben, waardoor zijn barak nooit zou worden gecontroleerd op verboden voorwerpen. Door puur toeval had

In 2014 vertelde Gerrit zijn verhaal in de NTR-documentaire 'Na de Bevrijding' (collectie familie Pit).

Bronnen

- Interview Martin van der Linde met Gerrit Pit, 28 augustus 2019.
- Niet gepubliceerd levensverhaal Gerrit Pit.
- Verslag van gesprek tussen Gerrit Pit en AeiSo Koenen, 2 maart 2012.
- Den Haag, Nationaal Archief, Centraal Archief Bijzondere Rechtspleging (CABR), dossier Pieter Klaas Pit, inv.nr. 66699.
- H. Faber, 'Een duik in het oorlogsverleden van Steenwijk (1939-1945). Een keuze uit mijn herinneringen', in: *Historische Mededelingen. Officieel orgaan van de Historische Vereniging Steenwijk en Omstreken* 11 (1994) 88-98.
- B. Otter, 'In memoriam: Gerrit Pit, een handige ondernemer met een hoop connecties in Emmen', *Dagblad van het Noorden*, 27 januari 2020.
- G. Pit, 'Wij moesten alles nog leren', in: H. Spreen (red.), *Steenwijk in 40-45. Een historisch document* (Steenwijk 1995) 17-18.
- D. Ploeger, 'De oorlog hield Gerrit Pit tot aan zijn dood bezig', *Trouw*, 4 november 2019.
- H. Spreen, 'Enige facetten uit de historie van de politie in Steenwijk tot omstreeks 1948', in: *Historische Mededelingen. Officieel orgaan van de Historische Vereniging Steenwijk en Omstreken* 32 (2015) 88-101.
- *Na de bevrijding – de Afrekening*, NTR-documentaire, uitgezonden op 7 februari 2014 en op 10 juni 2020 (herhaling).

Colofon

Uitgave

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.

Stichting IJsselacademie

info@ijsselacademie.nl
www.ijselacademie.nl
en

Historisch Centrum Overijssel

contacthco@historischcentrumoverijssel.nl
www.historischcentrumoverijssel.nl

Tekst

Gerrit Pit

Redactie

Martin van der Linde
Kay-Leigh de Weerd

Vormgeving omslag

Frank de Wit
www.frankdewit.nl

Opmaak binnenwerk

Tjeerd Dam, WBOOKS

©2021 WBOOKS/Stichting
IJsselacademie & Historisch
Centrum Overijssel/
Erven Gerrit Pit (originele memoires)

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2021.

ISBN 978 94 625 8417 4
NUR 689, 693

Steenwijker Gerrit Pit zit tijdens de Tweede Wereldoorlog bijna drie jaar lang gevangen in de concentratiekampen Amersfoort en Sachsenhausen, mede door toedoen van zijn broer Piet, die leider was van de NSB-kring Land van Vollenhove. Tegen het einde van de oorlog overleeft Gerrit een dodenmars van twaalf dagen, waarbij hij met duizenden medegevangenen onder erbarmelijke omstandigheden te voet wordt meegevoerd door nazi-Duitsland. In mei 1945 keert Gerrit terug naar Steenwijk en in juni wordt hij stafid van het interneringskamp De Eese. Met broer Piet als een van de te bewaken NSB'ers.

Na de bevrijding schrijft Gerrit een indrukwekkend relaas over de verschrikkingen die hij meemaakte. Meeslepend vertelt hij hoe hij zijn principiële keuze tegen zijn broer en de Duitse bezetter moest bekopen met langdurige gevangenschap en talloze ontberingen. Het is voor hem het begin van een levenslange verwerking van de oorlog die hem nooit meer los zou laten.

Na zijn overlijden in september 2019 hebben Gerrits vrouw en kinderen zijn memoires vrijgegeven voor publicatie. Zijn aangrijpende verhaal weerspiegelt de onmogelijke keuzes waarvoor mensen in oorlogstijd worden gesteld. De oorlog hield Gerrit de rest van zijn leven in z'n greep. Zijn vonnis werd in feite levenslang.

Historici Martin van der Linde en Kay-Leigh de Weerd hebben Gerrits verhaal voorzien van context, duiding en hedendaagse spellingswijze, waardoor zijn ervaringen nog directer binnenkomen.

WWW.WBOOKS.COM