Pagina 15 van 15

[image: image2.png]PELITIE

· Korps landelijke politiediensten

· Dienst Nationale Recherche

· Unit Midden Nederland

· Team Internationale Misdrijven

Onderzoek: RL5050

Onderwerp: Onderzoek naar executies 20 september 1944 van 15 Wamelse burgers door Duitse militairen

R A P P O R T
Wij, Rudy Mosk en Jan Hendrik Pieter Waterman, beiden brigadier van politie, werkzaam als senior rechercheur bij de Nationale Recherche van het Korps Landelijke Politie Diensten, Unit Midden Nederland, verklaren het volgende:

In de naspeuringen naar de verdwijning van zijn grootvader in de Tweede Wereldoorlog stuitte dhr. Jan Rijnders uit Langelo op de onopgeloste zaak van de executie te Tiel op 20 september 1944 van 14 burgers uit Wamel.

In opdracht van de Officier van Justitie van het Landelijk Parket te Rotterdam,

mr. H. van der Meijden is door de toenmalige Dienst Recherche Onderzoeken

-de huidige Dienst Nationale Recherche- te Driebergen, onder de projectnaam RL5050 een onderzoek opgestart. Het onderzoek had als doelstelling het door genoemde Rijnders aangedragen verhaal te controleren en na te gaan of deze zaak in Nederland te vervolgen cq. onderzoekswaardig is of kan worden. Het onderzoek richtte zich op de vermoedelijke overtreding van artikel 8 en/of 9 van de Wet Oorlogsstrafrecht.

In de Tielse zaak, betreffende de verdwijning cq. het doodschieten van Nederlandse burgers waaronder de grootvader van Rijnders, wordt in getuigenverklaringen afgenomen kort na de oorlog door Nederlandse politieambtenaren, gesproken over een getuige, een Duitse militair van de Kriegsmarine, de Obersteuermann Otto Volkmann. Hij behoorde bij een kleine eenheid van de Kriegsmarine, die toentertijd in Tiel gelegerd was.

In september - oktober 1944 vond tijdens de Tweede Wereldoorlog een opmars uit het zuiden plaats van de geallieerden en werd daarbij strijd geleverd tussen troepen van het Britse leger en Duitse troepen.

In Tiel en omgeving (Wamel) vonden in die periode in 1944 meerdere arrestaties en vervolgens moordpartijen op burgers, brandstichtingen en plunderingen door Duitse troepen plaats.

Door de ondergrondse verzetbeweging werd op 19 september 1944 de veerpont over de rivier de Waal tussen Tiel en Wamel beschoten. Deze veerpont stond toentertijd onder bevel van de Duitse Kriegsmarine. Als represaille op deze actie werden op 20 september 1944, 15 burgers in Wamel gevangengenomen en naar Tiel overgebracht. Eén van hen werd aan Wamelse kant al doodgeschoten. De 14 andere burgers werden aan Tielse kant geëxecuteerd. Deze actie werd uitgevoerd door ongeveer 20 Duitse militairen, waaronder leden van de Kriegsmarine.

Na de oorlog werd op de executieplaats, vlakbij het veer naar Wamel, een gedenkplaat aangebracht.

"Op 20 september 1944 werden op deze plaats veertien onschuldige burgers uit het dorp Wamel door de Duitschers vermoord"
De 14 slachtoffers zijn:

A.J. den Bieman, *2-1-1891;

P. Dingenouts, *9-6-1894;

N. van Echteld, *13-8-1901;

K.M. van Echteld, *25-5-1903;

H.A.M. van Echteld, *23-8-1913;

P.J.A. van Elsen, *11-11-1887;

D.C. Jansen, *23-12-1880:

 S.J.G. Janssen, *30-12-1921;

 P.J. Janssen, *15-4-1923;

J.G. van Rooij, *14-3-1917;

J.C.V. van der Wielen, *3-9-1897;

H. Schonenberg, *23-1-1876.

J.M. Schonenberg, *8-3-1908;

W. Schonenberg, *23-5-1909;

In Tiel was eind september 1944 een “Ortskommandantur” gevestigd, onder het commando van Hauptmann Martin Richter, geboren 19-12-1920 te Hermsdorf en zijn plaatsvervanger Oberleutnant Ulrich Imsiepen, geboren 28-4-1922 te Schlötenitz/Pommern.

In het Streekarchief Tiel blijkt een kopie aanwezig te zijn van een anonieme Duitse tipgever. Betrokkene beschuldigt in een “zakelijk” briefje een tweetal Duitse militairen van oorlogsmisdaden begaan tegen Wamelse burgers in 1944.

Op de achterzijde is een notitie gemaakt dat de brief op 24 oktober 1966 is ontvangen en 25 oktober 1966 is doorgestuurd naar het Parket van de Officier van Justitie in Arnhem.
De brief is ingeschreven onder nummer 1-871.11.

[image: image1.png]i

Zlsus Delar, Bozanteim In Obevb;vam

Hoxd - Kino'
Jmd S

Hang ditzlar , Yyillinecen dm Schwsrowald
joethastreBe 1o -«

1 |

-.s ¥ >
heven 1944 mehreves hollindische Zivilisten wus

Wamel eractossen, Hitzler vorler schon einen Msnn

in Warel,

De letterlijke tekst luidt:

Klaus Degler , Rosenheim in Oberbayern („Boxi-Kino“) und

Hans Hitzler , Villingen im Schwarzwald, Goethetrasse 10, haben 1944 mehrere holländische Zivilisten aus Wamel erschossen. Hitzler vorher schon einen Mann in Wamel.
Volgens officiële documentatie uit Duitsland is de eenheid van Hauptmann Richter, de 4./Fest. MG Btl. 29 op 23 september 1944 naar Tiel gekomen. De zaak in Wamel speelt volgens opschrift monument op 20 september 1944, dus VOOR de komst van dit bataljon.

Blijkens het PV dossier van de Staatsanwalt uit daarin gevoegde getuigenverklaringen is een Oberfeldwebel Josef SKOWRONEK bij een verkenningsopdracht gesneuveld. Hij was de Zugführer (pelotonscommandant) en plaatsvervanger van Luitenant H.E. Schmitz-Porten bij de 4. / Fest. MG. Btl. 29.

Blijkens informatie bij de Duitse militaire begraafplaats Ysselstein (0478-541262) ligt deze Oberfeldwebel Josef SKOWRONEK daar begraven. Hij is geboren op 18 september 1915 en gevallen op 18 december 1944.

We konden er dus vanuit gaan dat de 4./ Fest. MG. Batl. 29 NIET voor 23 september 1944 ingezet is bij Tiel en Hauptmann Martin RICHTER dus ook niet Ortskommandant van Tiel was voor 23 september 1944, aangezien hij aan dat bataljon verbonden was.

De genoemde Hauptmann Martin Richter, geboren 19-12-1920, is nog in leven en woont in Duitsland. Richter is na 1945 in dienst getreden van het naoorlogse Duitse leger en als overste met pensioen gegaan. Dhr. Rijnders heeft deze man bezocht en ondermeer gesproken over de zaak Wamel.

De Oberleutnant Ulrich Imsiepen, geboren 28-4-1922 is inmiddels overleden.

Op dat moment van ons onderzoek was van de overige genoemde personen niet bekend of ze nog in leven waren, cq waar ze woonachtig waren.

Uit een onderzoek in Duitsland naar gepleegde oorlogsmisdrijven door deze eenheid bleek het volgende:

Volgens diverse getuigen (ex Duitse militairen) wordt gesproken over een kleine eenheid van de Kriegsmarine (ongeveer 10 – 12 man).

De volgende getuigen met vermelding bladzijde spreken daarover:

“Marinebereitschaft mit grüne Uniformen”

-
W. Topp
pag. 145

“Marinebereitschaft”

-
F. Tropartz
pag. 147

“Einige Angehörige der Kriegsmarine mit Boot

und Boot später durch Feindeinwirkung zerstört”
-
J. Stoll
pag. 163

“Marinesoldaten gesehen”

-
K. Müller
pag. 174

“Marineeinheiten / Kleinere Einheiten unten am

Hafen Tiel mit Sturmbooten im Hafen”

-
W. Freund pag.206/207

“Marineeinheit”

-
K. Jackner
pag. 287

“Kleine Marineeinheit mit ihre Fahrzeugen”

-
W. Nagel
pag. 356

“Marineeinheit”

-
W. Rogalla
pag. 389

“Kleine Marineeinheit in Tiel die von einem

Obersteuermann geführt wurde”
-
H.E. Schmitz-Porten pag. 396
ONDERZOEK VOLKMANN / FOLKMANN

De Obersteuermann Volkmann moest blijkens gevonden documenten, met daarop een handtekening van hem, vermoedelijk zijn genaamd: Obersteuermann Otto VOLKMANN of FOLKMANN.

Op dat moment was nog onbekend bij welke eenheid hij zat en of hij nog leefde.

De Deutsche Dienststelle in Berlijn zou hier uitsluitsel over kunnen geven.

De rang Obersteuermann is vergelijkbaar met sergeant-majoor en was een specialistische rang en functie, omdat de man met deze rang vaak daadwerkelijk stuurman op een schip was en/of een functie op de brug van een schip had.
ANDERE MOGELIJKE GETUIGE

Volgens documenten is een vrouw genaamd Metje van DUFFELEN uit Leerdam een belangrijke getuige, omdat zij huishoudster van het Kriegsmarine personeel geweest zou zijn in huis tegenover de Julianaschool te Tiel.

Als gegevens van destijds is opgegeven: Metje van DUFFELEN, geboren op 3-8-1920

Tiel, Markt 20.

Zij is echter in 2000 overleden.

ANALYSE PV P.R.A. ZALTBOMMEL

Door de Politieke Recherche Afdeling Zaltbommel was in 1947 een onderzoek ingesteld, waarbij diverse getuigen gehoord waren over de executies van de burgers uit Wamel te Tiel op 20 september 1944. Wij hebben deze oude processen-verbaal bestudeerd en een analyse gemaakt.

Volgens verhoren van de diverse getuigen uit PV van de politieman J. van den Broek (P.R.A. Zaltbommel No. 5/1947) bestond de betreffende eenheid van Duitse militairen uit ongeveer 18 à 20 man. Dit was een groep bestaande uit militairen van de Wehrmacht en de Kriegsmarine (verkl. E. van Dreumel pag. 5; J.C. van Vliet pag. 7 en L. Zondag pag. 9).

De leiding over deze groep had een Oberleutnant van de Wehrmacht (verklaring

J.C. van Vliet pag. 7 en L. Zondag pag. 9). Deze man was destijds 35 à 40 jaar oud; lengte ongeveer 1,70 meter; klein van postuur; mager uiterlijk en bleek gezicht.

Hij was gewond aan zijn linker arm.

Volgens de politieman L. Zondag is deze Oberleutnant op 21 september 1944 vertrokken uit Tiel.

Volgens een andere getuige (verklaring G.M. van Westering pag. 10) die daadwerkelijk getuige is geweest van het doodschieten van de 14 mensen, gebeurde dit door vermoedelijk een officier, die een machinepistool voor zijn lichaam had. Toen de mensen dood op de grond lagen schopte hij nog tegen de lijken en schoot vervolgens nogmaals maaiende over de lichamen heen. Deze officier droeg een camouflagemantel en was ongeveer 35 à 40 jaar oud. Deze belangrijke getuige is inmiddels overleden.

Relaas gebeurde:

Uit de verhoren van dit proces-verbaal blijkt, dat in de namiddag van woensdag

20 september 1944 een groot aantal Duitse militairen met de veerpont van Tiel naar Wamel waren overgezet. Deze veerpont werd bediend door militairen van de Duitse Kriegsmarine. Het dorp Wamel was nog niet bezet/bevrijd door de Geallieerden, maar de Ondergrondse was wel regelmatig actief in Wamel. Aan de noordelijke kant van de Waal lagen in Tiel nog Duitse militairen. De dag ervoor en ook nog diezelfde ochtend was vanaf de dijk te Wamel door leden van de Ondergrondse meermalen met geweren gevuurd op de Duitsers, die de veerpont bedienden. Mogelijk is dit de oorzaak geweest van de actie van de Duitsers vanuit Tiel naar Wamel. Ook waren die dag Engelse militairen van een verkenningseenheid met pantserwagens in Wamel actief. Er werd die dag hevig over en weer geschoten door Duitse troepen en Engelse troepen samen met leden van de Ondergrondse. De Duitsers die in Wamel kwamen werden geschat op een aantal van ongeveer 18 à 20 man, aan de uniformen te zien mensen van het Duitse leger en ook enkele van de Kriegsmarine.

De Duitsers verspreiden zich naar links en naar rechts met als hoofddoel de dijk, waarop de Ondergrondse en ook de aanwezig zijnde Engelse verkenningstroepen zich terug trokken.

In Wamel haalden de Duitsers te omstreeks 17.00 à 18.00 uur met dwang mensen uit hun huizen en gebruikten ook handgranaten om deuren open te krijgen. Een aantal gevangen genomen burgers werden meegenomen naar een transformatorhuisje aan de Veerweg te Wamel. Ook werden huizen doorzocht op wapens en munitie en huizen in brand gestoken, maar voor zover bekend geen wapens en munitie aangetroffen.

Twee jongemannen probeerden te vluchtten en werden beschoten door een Duitser met een machinepistool. Eén van de twee werd daarbij dodelijk geraakt en de dag erna dood in een sloot aangetroffen. Zijn naam was Marinus de LORIJN, geboren op 27 juni 1916 te Wamel, woonachtig destijds te Wamel.

Nog twee andere mannen lukte het te vluchten.

Bij het transformatorhuisje werden de gevangen genomen burgers, waaronder ook vrouwen, ondervraagd door een Duitse officier, die de leiding over de groep had.

Hij gaf toen de opdracht dat alle mannen mee naar Tiel moesten. Dit was een man in grijsgroen uniform, leeftijd ongeveer 35 à 40 jaar oud, bleek uiterlijk, lengte ongeveer 1,70 meter.

De veertien gevangen genomen mannelijke burgers werden door de Duitse militairen met de veerpont van Wamel overgezet naar Tiel. Daar werden de mannen onder leiding van een Oberleutnant in de avond omstreeks 19.30 uur meegenomen naar het café van Russon (verklaring getuige waardin Russon-van Vliet)

De Oberleutnant eiste alcoholische drank voor zijn mensen, waarop meerdere kannen bier naar buiten gebracht werden voor de Duitse militairen. De Oberleutnant zei tegen de waardin, dat deze mensen geschoten hadden en dood moesten.

De waardin probeerde de Oberleutnant te bewegen die mensen niet dood te schieten door geld te bieden, maar de Oberleutnant was razend van woede en niet op andere gedachten te brengen.

Zelfs een soldaat van de Kriegsmarine probeerde de Oberleutnant te bewegen dat niet te zullen doen, maar zonder succes. De Oberleutnant was gewond aan zijn linker bovenarm, hetgeen zoals hij zelf zei door een schotwond was veroorzaakt.

Toen de Oberleutnant weer uit het café naar buiten liep, moesten de militairen zich opstellen, met de gevangen burgers voorop. Op bevel van de Oberleutnant marcheerden allen door de coupure in de richting van de rivier de Waal. Toen allen door de coupure waren, hoorde de waardin meerdere malen schieten met een machinepistool en later enkele schoten met een revolver of pistool. Volgens de waardin had alleen de Oberleutnant een machinepistool voor zijn borst gehad.

Bij de kademuur was een Duitse wacht neergezet. De volgende ochtend zijn de lijken opgehaald. De waardin omschreef de Oberleutnant als een man, klein van postuur, lengte ongeveer 1,70 meter, fijn gebouwd en mager van uiterlijk.

Een Duitse militair genaamd Erich Brüninghoff had een schotwond in zijn rechter bovenarm, die zodanig was dat hij geen wapen meer kon hanteren. Hij is door een Nederlandse arts uit Tiel medisch behandeld en in opdracht van een officier vervoerd naar een Duits lazaret te Utrecht.

Een ander getuige, genaamd Zondag (voormalig rijkspolitieman) verklaarde dat de Oberleutnant die de leiding had, geweldig aan het razen en vloeken was. Deze getuige Zondag heeft de lijken de volgende dag gezien en constateerde toen dat allen doorzeefd waren met kogels. Volgens hem was de Oberleutnant dezelfde dag uit Tiel vertrokken. Hij omschreef hem als 35 à 40 jaar oud, mager smal gezicht, middelmatige lengte, gewond aan zijn linkerarm.

Een andere getuige (Janssens) noemde een Duitse militair van de Kriegsmarine, die erbij was geweest. Dat was Franz Martin ROTH, maar deze was volgens hem een beste jongen, die niet in staat was deze daad te verrichten.

Volgens een andere getuige (Van Westering) waren de Duitsers in de namiddag van 19 september 1944 met de veerpont van Tiel naar Wamel gevaren. Ze waren beschoten toen ze halverwege waren. Ze keerden toen terug en waren later die dag met versterkingen teruggevaren. De volgende dag 20 september 1944 waren in de namiddag wederom een groot aantal Duitsers met de veerpont overgevaren.

Er werden toen huizen in Wamel in brand geschoten. De Duitsers waren terug gekomen met ongeveer 14 gevangen genomen burgers, die een wagen met munitie moesten trekken. In Tiel waren allen eerst naar het café van Russon gegaan.

Na enige tijd had deze getuige gezien dat allen door de coupure gingen en voor de walmuur halt hielden. Eén der Duitsers, vermoedelijk een officier, ging voor de 14 burgers staan en zei: “Sie haben geschossen”. De burgers ontkenden, maar hij nam zijn machinepistool dat voor zijn lichaam hing en schoot alle 14 burgers dood. Toen allen op de grond lagen, schopte hij nog tegen de lichamen/lijken en “maaide” hij nogmaals over de lichamen/lijken, waarbij hij zei “Diese Leute schiessen nicht wieder”. Getuige had een en ander gezien door een spleet in een vensterluik van zijn woning, vlakbij de executieplaats.

Volgens deze getuige droeg de officier een camouflagemantel en was hij ongeveer 35 à 40 jaar oud.

ONDERZOEK DOCUMENTATIE FÄHRFLOTTILLE WAAL

In september 1944 is het zogenaamd “Fährflottille Waal” opgericht, bestaande uit personeel van de Duitse Kriegsmarine en dat onder commando stond van Korvettenkapitän August Hermann BECKER. Deze eenheid bestond uit meerdere kleine eenheden, die op diverse plaatsen langs de Waal gelegerd waren en opgericht om eventueel terugtrekkende troepen snel over te kunnen zetten. Volgens het PV 23119/1 van 4 januari 1968 van de Duitse justitie was de plaatselijke commandant van deze kleine eenheid van de Kriegsmarine te Tiel de Obersteuermann Otto VOLKMANN.

In de verklaring van A.J.M.A. Janssens (pag. 10 van PV V.d. Broek) spreekt deze over een Duitse militair van de Kriegsmarine, die erbij tegenwoordig was. Het betreft Franz Martin ROTH, Gemüse und Kartoffelnhandlung, Uhlenbathenstrasse 30 of 33 te Düsseldorf. Deze man kon dus nog een belangrijke getuige zijn en het was niet bekend of deze man nog leefde.

Uit het tot op dan gevoerde onderzoek is vast te stellen dat onderstaande mensen in meer of mindere mate betrokken waren bij de gebeurtenissen te Tiel op

20 september 1944:

-
August Hermann Becker, Korvettenkapitän der Kriegsmarine, verder geen gegevens bekend,
· Otto Volkmann (of Folkmann), Obersteuermann der Kriegsmarine,

· Franz Martin Roth, behorend tot de Kriegsmarine, Gemüse und Kartoffelnhandlung, Uhlenbathenstrasse 30 of 33 te Düsseldorf.
· Erich Brüninghoff, behorend tot de Wehrmacht (kan zowel Heer, Luftwaffe als Kriegsmarine), wonende Frauenhauserweg no. 69 te Mühlheim am Ruhr.

· Hans Hitzler, behorend tot de Wehrmacht (kan zowel Heer, Luftwaffe als Kriegsmarine), uit Villingen im Schwarzwald, Goethestrasse10.

· Klaus Degler, mogelijk Major / Oberleutnant Nachrichteneinheid der Luftwaffe (maar ook mogelijk andere eenheid van de Wehrmacht), uit Rosenheim in Oberbayern Boxi-Kino, ook geschreven DEGLAR, DESLAR.

In het kader van het onderzoek is door de Officier van Justitie bij het Landelijk Parket te Rotterdam, mevrouw mr. D.Ph. van Boetzelaer op 5 februari 2004 een rechtshulpverzoek onder nummer RL5050/RHV/Duitsland/001 ingediend via het Internationaal Rechtshulp Centrum te Zoetermeer bij de “Leiter der Zentralstelle im Lande Nordrhein-Westfalen für die Bearbeitung von nationalsozialistischen Massenverbrechen bei der Staatsanwaltschaft Dortmund”, de Oberstaatsanwalt Ulrich Maass. Dat rechtshulpverzoek heeft de codering KLR-U-2004005115.

Daarbij werd aan de Duitse Oberstaatsanwalt gevraagd onderzoek te doen naar de identiteit van de bovengenoemde Duitse ex-militairen.

Bij de Deutsche Dienststelle te Berlijn worden de gegevens bewaard van alle militairen die in de Tweede Wereldoorlog in Duitse dienst waren.

Op 30 november 2004 waren de gegevens bekend van alle genoemde Duitse ex-militairen.

Het bleek daarbij dat de genoemde militairen hadden behoord tot een gecombineerde eenheid van de Duitse “Wehrmacht”, bestaande uit leden van het zogenaamde “10./Luftnachrichten-Regiment 211” van de Luftwaffe en het “Fährflottille Waal”, dat viel onder de “Sonderstab Becker” van de Kriegsmarine.

Gebleken is dat de commandant van deze gecombineerde eenheid was de Oberleutnant Klaus DEGLER van het “10./Luftnachrichten-Regiment 211”.

Betreffende de gezochte ex-militairen bleek het volgende:

· August Hermann BECKER, geboren op 24 juli 1896 in Montaubaur / Westerwald was “Fregattenkapitän und Flottillenchef der Flussraumflottille Niederlande, Moerdijk en Fährflottille Waal” geweest. Hij was op 8 januari 1982 gestorven.

· Eduard Klaus Dietrich Hans Gustav DEGLER, geboren op 3 juni 1918 te München was Oberleutnant bij “10./Luftnachrichten-Regiment 211” in Nederland geweest. Hij was op 30 oktober 1978 overleden.

· Johann Nepomuk HITZLER, geboren op 12 mei 1915 te Faimingen was Unteroffizier bij het “10./Luftnachrichten-Regiment 211” in Nederland geweest. Hij was op 30 november 1992 overleden.

· Franz Johann ROTH, geboren op 29 juli 1916 te Düsseldorf was “Matrosen-gefreiter der Kriegsmarine, Sonderstab Becker/Fährflottille Waal” geweest. Hij was op 13 februari 1947 overleden.

· Otto VOLKMANN, geboren op 22 december 1915 te Königsberg/Brandenburg was “Obersteuermann der Kriegsmarine, Sonderstab Becker/Fährflottille Waal”. Hij was op 7 juli 1952 omgekomen bij een ongeval in een kolenmijn.

· Erich SCHULZE-BRŰNINGHOFF, geboren op 7 mei 1920 te Műlheim/Ruhr was “Unteroffizier” bij de “Luftnachrichten” en behoorde bij het “10./Luftnachrichten-Regiment 211” van de “Luftwaffe”. Hij bleek nog in leven te zijn.

ARCHIEFONDERZOEK bij het BUNDES-MILITÄRARCHIV te FREIBURG

In het kader van het onderzoek is door ons van maandag 9 mei 2005 tot en met woensdag 11 mei 2005 onderzoek verricht naar eventuele relevante documenten aanwezig in het Bundesarchiv-Militärarchiv te Freiburg.

In dit archief is het militaire dagboek (“Kriegstagebuch”) van de “Sonderstab Becker, Fährflottille Waal” van de Kriegsmarine aangetroffen, echter vanaf de datum 16 oktober 1944. Het bleek dat Tiel onder de “8e Gruppe” viel, onder commando van de “Leutnant zur See KOLKMANN”. De “Sonderstab Becker, Fährflottille Waal” viel indertijd onder de dienst “Führer der Motorbootsverbände Niederlande” van de Kriegsmarine.

Door dit archiefonderzoek werd de militaire organisatiestructuur van deze eenheid van de Kriegsmarine veel duidelijker. Ook bleek dat het wel vaker voorkwam dat een gecombineerde eenheid van de Kriegsmarine en het leger in 1944 dorpjes in de omgeving van Tiel heeft plat gebrand.

Bij de Deutsche Dienstelle werd vervolgens uitgezocht wat de gegevens van deze “Leutnant zur See KOLKMANN” zijn, alsmede of deze nog in leven is.

Het bleek dat dit betrof Fritz KOLKMANN, geboren op 19 februari 1909 te Elbing en dat deze op 28 september 1988 overleden was.

VERHOOR SCHULZE-BRŰNINGHOFF

Uit het door de Oberstaatsanwalt Ulrich Maass ingestelde onderzoek, naar aanleiding van het eerder genoemde rechtshulpverzoek bleek, dat één van de door ons opgevraagde Duitse militairen nog leeft. Het betreft:

Erich Schulze-Brüninghoff

geboren op 07 mei 1920 te Mülheim / Ruhr (Duitsland).

Hij was “Unteroffizier” bij de “Luftnachrichten” en behoorde bij het “10./Luftnachrichten-Regiment 211” van de “Luftwaffe”.

Het bleek uit informatie van Ulrich Maass, dat deze zaak op 11 juli 1947 door Nederland was ingezonden naar de “United Nations War Crimes Commission, waarbij drie getuigen gezocht werden, namelijk de Obersteuermann der Kriegsmarine VOLKMAN, de Wehrmachtsoldaat Erich BRUNINGHOFF en Franz Martin ROTH van de Kriegsmarine (zaaknummer 5861/Ne/G/453).

Op 16 oktober 1991 werd BRÜNINGHOFF in verband hiermee in Bocholt gehoord door de Kriminalpolizei. De identiteit van de gezochte VOLKMAN en ROTH was verder niet bekend geworden op dat moment.

BRÜNINGHOFF verklaarde toen in een korte verklaring, dat hij in de oorlog van 1942 tot zijn verwonding in 1944 gestationeerd was geweest in Schoonrewoerd in Nederland. De naam van zijn eenheid wist hij niet meer, maar hij was “Würzburg-Geräteführer” bij de “Luftnachrichtentruppe” geweest. Dat waren geen gevechts-troepen. Zijn rang was op het eind “Unteroffizier”. Hij had op een dag in september 1944 in de voormiddag bevel gekregen, om Duitse soldaten te bevrijden, die door geallieerde luchtlandingstroepen en “Partisanen” gevangen waren genomen. Hij verklaarde toen met een machinepistool uitgerust te zijn. Hij werd van Schoonrewoerd naar Tiel gebracht met een vrachtauto. Daar werd hij met een veerpont over de rivier gezet. Daarna was hij met een groep hem onbekende Duitse soldaten over een dijk in de richting van het open veld gegaan. In deze groep was hij de laatste man, met 10 à 15 meter afstand van de groep. Nog voor ze het open veld bereikten was hij door een schot in de rechter bovenarm getroffen. Hij was naar voren op zijn gezicht gevallen en bewusteloos geraakt. Daarvoor had hij geen andere mensen en schoten waargenomen. Toen hij bijkwam voelde hij hevige pijn en bemerkte hij dat hij alleen was. De andere soldaten waren verder gegaan, zonder zich om hem te bekommeren. Hij had zich weer naar de veerpont weten te slepen en werd toen door de soldaten bij de veerpont weer overgezet naar Tiel, waar hij naar het ziekenhuis werd gebracht. De oorlog was toen voor hem afgelopen en hij werd met een gewondentrein teruggebracht naar Duitsland. Hij verklaarde zich niet meer te herinneren.

Op 2 november 2005 werd hij door Ulrich Maass en ons op de Staatsanwaltschaft Bocholt gehoord.

Hij verklaarde toen o.a. dat hij sinds 1941 hoorde bij een eenheid van de Luftnachrichtentruppen. Hij was eerst gestationeerd in Zandvoort, dan in België en vervolgens vanaf 1942 in Schoonrewoerd bij Culemborg.

Hij was radaroperator op een radarapparaat “Würzburg-Riese” in een radarstation dat “Gorilla” genoemd werd.

Op 20 september 1944 had de Oberfeldwebel GEIER hem bij zich geroepen en verteld dat in de omgeving van Tiel aan de Waal Engelse commando’s geland waren. Hij moest zich klaar maken om tegen hen ingezet te gaan worden. GEIER was ook een ondergeschikte in het radarstation “Gorilla” geweest.

Getuige had nog nooit hoeven vechten en nu gebeurde zoiets en was hij erg bang geweest. Een uur later was hij met een vrachtwagen opgehaald en op deze vrachtwagen zaten Duitse soldaten, die hij niet kende. De vrachtauto had hen naar Tiel gebracht, waar hij in een groep werd ingedeeld, bestaande uit 4 à 5 man. De opdracht voor zijn groep was om vast te stellen, waar de Engelsen zich ophielden.

In Tiel bij de veerpont stonden een stuk of 10 à 12 Duitse soldaten en ook de commanderend officier kende hij niet. De mensen droegen voor een gedeelte camouflagepakken, zodat hij niet echt kon zien bij welke eenheid ze hoorden. Wel zag hij enige militairen van de Kriegsmarine.

Hijzelf had als wapen een machinepistool.

Met de veerpont werd hij met de groep van 4 à 5 man overgezet naar de andere oever en de veerpont keerde weer terug naar Tiel. De andere soldaten waren in Tiel achter gebleven.

Van de landingsplaats aan de oever gingen ze naar rechts op een dijk, waarbij hij als laatste liep van zijn groepje. Toen ze ongeveer 10 à 15 minuten gelopen hadden werd hij plotseling getroffen door een geweerkogel (kennelijk van grote afstand afgevuurd gezien het open vrije veld) en stortte hij gewond ter aarde. Hij had het gevoel gehad dat hij door een hamer in zijn rug getroffen was en raakte in paniek. Hij was in zijn rechter bovenarm geraakt en hierdoor zwaar gewond. De andere soldaten waren doorgegaan (noot rapporteurs: de verwonding was nog altijd goed te zien en was vermoedelijk door een geweerkogel veroorzaakt).

Getuige is kruipend en rustend op zijn linkerarm teruggegaan naar de veerpont, die hem naar Tiel terug bracht. Daar is hij naar een arts in het ziekenhuis gebracht en was de oorlog voor hem over. Hij kwam niet meer terug bij zijn eenheid, maar werd met een gewondentransport van Utrecht naar Duitsland gebracht. Hij had naderhand geen contact meer gehad met andere militairen van zijn eenheid en ook geen foto’s meer van zijn tijd bij “Gorilla”.

Gevraagd werd of hij de Oberleutnant Klaus DEGLER en de Unteroffizier Hans HITZLER kende, maar die namen zeiden hem niets. Ook de mensen van de Kriegsmarine bij de veerpont in Tiel kende hij niet.

Hij verklaarde nooit gehoord te hebben, dat 15 burgers daar geëxecuteerd waren en dat pas van ons te horen.

Teneinde getuige in herinnering terug te brengen hebben we bij het verhoor aan getuige afdrukken van foto’s getoond van de veerplaats, veerpont en overzichtsfoto’s uit de jaren veertig. Deze foto’s hadden we verkregen via Wim Veerman van het Regionaal Archief Rivierenland te Tiel. Ook hebben we een foto van de Obersteuermann Otto VOLKMANN getoond, afkomstig van de Deutsche Dienststelle te Berlijn.

RADARSTATION “GORILLA”

Uit de verklaring van Erich SCHULZE-BRÜNINGHOFF bleek dat hij als radarspecialist werkzaam was geweest in een radarapparaat van het type “Würzburg-Riese” in het radarstation met de codenaam “Gorilla” te Schoonrewoerd. Alle Duitse radarstations hadden dierennamen als codenaam.

Uit onderzoek op internet en uit de literatuur blijkt dat dit een radarstation was van de zogenaamde “2e Ordnung”, met twee radarapparaten van het type “Würzburg-Riese”en een langeafstands radar type “Freya”. Deze radarstations werden gebruikt voor het bestrijden van geallieerde bommenwerpers, aanvankelijk gedurende de nacht. De “Freya” kon op grote afstand vliegtuigen signaleren. Was de vijand (geallieerde vliegtuig) eenmaal opgemerkt, dan werd een jachtvliegtuig (nachtjager), die in een bepaalde zone paraat werd gehouden, door een “Würzburg-Riese” (groene) geleid naar het vijandelijke vliegtuig, die door de andere “Würzburg-Riese” (rode) gepeild werd. De “Jägerleit-Offizier” (JLO) “praatte” het jachtvliegtuig naar de vijand (geallieerde vliegtuig).

De “Jägerleit-Offizier” kreeg zijn informatie van de operators van “groen” en “rood” welke gegevens geprojecteerd werden door in de regel vrouwelijk Luftwaffe-militairen (“Luftwaffehelferinnen” of “Blitzmädchen”) op een tafel met doorzichtig scherm, de zogenaamde “Seeburg-Tisch”.

Volgens de literatuur was de eenheid die “Gorilla” bemande de “10./Luftnachrichten-Regiment 211” en was de “1.Jägerleit-Offizier” de Oberleutnant Klaus DEGLER. Volgens het standaardwerk “Die Geschichte der Luftnachrichtentruppe”, Der Weltkrieg, Teil I: Der Flugmelde- und Jägerleitdienst 1939-1945” gold “Gorilla” als één van de succesvolste radarstations van de Duitse Luftwaffe met 80 neergehaalde vliegtuigen bij nacht en 100 neergehaalde vliegtuigen bij dag door Duitse jachtvliegtuigen in samenwerking met “Gorilla”.

Hieruit kon geconcludeerd worden, dat Erich SCHULZE-BRÜNINGHOFF de Oberleutnant Klaus DEGLER gekend MOEST hebben, omdat deze gedurende jaren de hoogste chef van hem was geweest bij “Gorilla”.

Teneinde hem hiermee te confronteren en om meer te weten te komen over de vermoedelijke hoofddader van de executies Klaus DEGLER wilden we hem nogmaals horen.

Om hem beter naar het verleden terug te kunnen brengen, werden oude tekeningen van “Gorilla” opgevraagd van het “Bureau Registratie Verdedigingswerken” die kort na de oorlog alle Duitse verdedigingswerken in kaart hebben gebracht.

Ook stelden we ter plaatse een onderzoek in en het bleek dat er nog een aantal betonnen bouwwerken van “Gorilla” aanwezig waren, waarvan we foto’s gemaakt hebben.

In het boek “Tussen Waal en Lek 1939 – 1945” van J. van Alphen bleken enige foto’s van “Gorilla” van kort na de oorlog verwerkt te zijn. Eveneens werd een kopie van een krantenartikel uit de 80-er jaren verkregen over “Gorilla”.

Verder is er erg weinig bekend en gepubliceerd over “Gorilla”.

FOTO’s BETROKKEN DUITSE EX-MILITAIREN

Alleen van de Obersteuermann Otto VOLKMANN bleek een foto van hem in diens dossier bij de Deutsche Dienstelle in Berlijn aanwezig te zijn.

Door de Oberstaatsanwalt Ulrich Maass werd onderzoek gedaan in Duitse archieven naar foto’s van Klaus DEGLER en Hans HITZLER, maar dat had geen succes.

Ook wijzelf hebben nog onderzoek gedaan naar foto’s van hen beiden in boeken of op internet, maar dat leverde ook geen resultaat op.

VERVOLG VERHOOR SCHULZE-BRŰNINGHOFF
Op 11 oktober 2006 werd hij door Ulrich Maass en ons op de Staatsanwaltschaft Bocholt een tweede keer gehoord.

Dit was een veel gemoedelijker verhoor in meer ontspannen sfeer. Toen wij hem confronteerden met hetgeen wij van “Gorilla” te weten waren gekomen en hem de tekeningen en de locatiefoto’s lieten zien, herinnerde hij zich meer. Hij verklaarde o.a. dat hij de radaroperator was van de zogenaamde “rote Würzburg-Riese” die de geallieerde bommenwerper moest volgen. Hij verklaarde een erg goede radaroperator geweest te zijn, die zijn vak goed verstond. Hoewel hij nooit een nazi was geweest, had hij dit wel als een soort verzekeringspolis gezien, namelijk om niet naar het front in Rusland gestuurd te worden.

Hij verklaarde na het eerste verhoor met ons een soort shock gehad te hebben, daar hij toen voor het eerst hoorde van het doodschieten van 15 mensen uit Wamel.

Omtrent de Oberleutnant Klaus DEGLER verklaarde hij deze zich nu wel te herinneren. DEGLER was de “Jägerleit-Offizier” en chef van het radarstation “Gorilla” geweest. Hij omschreef DEGLER als een echte nazi, die voor zijn lievelingen, waaronder vrouwelijke militairen, erg goed was geweest. DEGLER was ouder dan hij, maar qua uiterlijk kon hij hem niet meer goed herinneren. DEGLER had graag mensen om zich heen, die hem naar de mond spraken. Hij was een opschepper, die met zijn ellebogen werkte. Getuige had zo min mogelijk met hem te doen gehad.

Op de vraag of hij de Unteroffizier Hans HITZLER kende, verklaarde getuige deze zich niet te herinneren, maar gezien de eenheid moest hij ook op “Gorilla”gewerkt hebben, maar dan vermoedelijk in de nabijheid van DEGLER in de “Jägerleitstand”. In “Gorilla” was één officier en 4 à 5 onderofficieren.

De plaatsvervanger van DEGLER, genaamd Jakob GEIER had getuige die 20ste september 1944 bij zich geroepen en opdracht gegeven naar Tiel te gaan. Getuige was met een vrachtwagen van de “Jägerleitstand” van “Gorilla” naar Tiel gebracht, maar wie daar bij waren wist hij niet meer. Hij was in ieder geval niet de enige geweest van “Gorilla”.

In Tiel bij de veerpont had hij twee matrozen van de Kriegsmarine gezien, die hij niet kende.

Het “Einsatzbefehl” was geweest: overzetten en rechtsaf gaan (noot rapporteurs: dat is niet naar Wamel toe, maar het open vrije veld in) en speuren naar Engelse parachutisten. Als die gevonden waren, moest hij schieten als teken. Ze hadden geen veldtelefoon bij zich gehad. Hij had niet de leiding over zijn groepje gehad, maar wie de leiding daarvan had wist hij ook niet meer.

Hij verklaarde zich niet te herinneren, dat de Oberleutnant DEGLER de leiding had gehad van de inzet van Tiel naar Wamel, maar hij verklaarde ook dermate in paniek te zijn geweest, daar het nu menens was en hij als niet vechtende soldaat ingezet werd tegen Engelse parachutisten. Hij verklaarde het erg te vinden, dat de eenheid waartoe hij had behoord, deze oorlogsmisdaden had begaan, hoewel hij daar zelf geen betrokkenheid bij had gehad.

Na zijn verwonding was hij via het lazaret Utrecht met een gewondentrein naar Duitsland teruggegaan en was de oorlog voor hem afgelopen.

VERHOOR GETUIGE Gerard HEIJSTER

Uit het ingestelde onderzoek bleek, dat een Nederlandse getuige, die niet eerder officieel gehoord is, nog leeft. Het betreft:

Rutger Gertrudis HEIJSTER

geboren op 09 oktober 1934 te Tiel.

Op maandag 13 november 2006 werd deze getuige door ons in zijn woning gehoord. Hij vertelde in dezelfde woning geboren te zijn en ook in de oorlogsjaren daar gewoond te hebben.

Ten tijde van de executie van de inwoners van Wamel op 20 september 1944 was hij 9 jaar oud.

Hij verklaarde onder andere, dat hij zich daarover het volgende herinnerde. Hij ging toen iedere middag omstreeks 13.00 à 14.00 uur naar de rivier om te kijken naar de boten en de veerpont.

Op die bepaalde dag was hij daar ook, toen na 14.00 uur een groep van 7 à 8 Duitse militairen met de veerpont werd overgezet van Tiel naar Wamel.

Later die middag kwam de pont vanuit Wamel weer terug, met daarop Duitse militairen en een aantal burgers. Ze kwamen de pont af en liepen de veerweg op, in de richting van de coupure. De Duitsers liepen achter die mensen.

Bij de coupure, links ervan tegen de walmuur aan, hielden ze stil. Daar werd toen gepraat en dat duurde even.

Getuige Gerard HEIJSTER stond op een afstand van ongeveer 15 of 20 meter van deze mensen. Hij zag en hoorde dat de Duitsers ruzie hadden met mekaar. Eén van hen sloeg een ander in het gezicht. Kennelijk waren de Duitsers het niet eens met elkaar.

Vervolgens schoot de Duitser, die geslagen was, de burgers dood met zijn vuurwapen. Hij had een vuurwapen, waarvan HEIJSTER verklaarde dat dit geen pistool was, omdat het groter was. De Duitser die schoot, deed dat tamelijk snel achter elkaar (bam-bam-bam), maar het waren geen snelle mitrailleurschoten.

Hij zag dat de mensen op de grond vielen. Niemand van hen heeft geprobeerd om te vluchten.

De andere Duitse militairen stonden erbij te kijken, sommige met hun handen in hun zakken. Volgens HEIJSTER was de Duitser die de burgers dood schoot, de baas van de groep, want als de andere Duitsers wat zeiden, had hij er commentaar op.

HEIJSTER was door het doodschieten van de groep burgers erg geschrokken en voelde zich misselijk. Hij rende door de coupure naar huis, naar zijn moeder. Toen hij wegrende heeft hij geen schieten meer gehoord.

Het lukte hem niet, om aan zijn moeder te vertellen, wat hij gezien had. Hij zei wel dat er aan de Waal mensen doodgeschoten waren. Zijn moeder zei toen, dat hij maar beter niet terug kon gaan naar de Waal.

Maar de volgende ochtend is hij toch wel teruggegaan. Hij zag toen dat de doodgeschoten mensen er nog lagen en dat de Duitsers bezig waren, om de lijken op een auto te gooien. Dat was een beige kleurige vrachtauto, volgens hem van de gemeente Tiel.

CONCLUSIES en AANBEVELINGEN

Toen wij het onderzoek aanvingen, wisten wij niet dat de (hoofd)verdachten dood waren en werd afgesproken een volledig opsporingsonderzoek te doen.

Gedurende het onderzoek werden er een aantal dingen duidelijker en hoewel de meeste getuigen ook inmiddels overleden waren, is het toch gelukt om het gebeurde veel duidelijker te krijgen.

Bij de dodenherdenking op 20 september 2004 in Wamel is het gebleken, dat het gebeurde nog erg leeft onder de nabestaanden en mensen in Wamel. In dat kader hebben wij ook de morele plicht, voor zover dat kan, om duidelijkheid te scheppen, ook als de daders al dood zijn.

Een aantal conclusies zijn te trekken:

· Naar onze mening is er in de jaren na de Tweede Wereldoorlog onvoldoende onderzoek naar deze executies gedaan.

· Voor zover wij hebben kunnen nagaan is er met de tip uit 1966 betreffende de betrokkenheid van Klaus DEGLER en Hans HITZLER niets gedaan door het Arrondissementsparket te Arnhem.

· In de literatuur staat erg weinig over de gebeurtenissen / executies in Wamel en Tiel en wat er over vermeld staat, is niet volledig of zelfs onjuist. Als daders worden mensen van de Kriegsmarine genoemd, maar de verantwoording van deze oorlogsmisdaden liggen dus bij militairen van het “10./Luftnachrichten-Regiment 211” van de Duitse “Luftwaffe”.

· Ondanks het feit dat in het verleden gehoorde getuigen inmiddels zijn overleden, evenals de meeste betrokken Duitse militairen, zijn de omstandigheden duidelijker geworden.

· Ons onderzoek heeft uitgewezen dat naar alle waarschijnlijkheid de executie is verricht door één dader, mogelijk de “Oberleutnant” Klaus DEGLER van de “Luftwaffe”. Dit gezien de verklaringen van de getuigen Van WESTERING en HEIJSTER, aangevuld door de verklaringen van de getuigen RUSSON-van VLIET en ZONDAG en de tip uit 1966.

· Wij vinden dat gezien de onjuistheden die er waren en die nu naar aanleiding van ons onderzoek toch duidelijker geworden zijn, dat hier ook publicitair iets mee moet gebeuren.

· De burgemeester van Wamel, het Nationaal Archief te ’s-Gravenhage, het Regionaal Archief Rivierenland te Tiel en de archivaris / geschiedkundige Victor Laurentius van het Nederlands Rode Kruis zijn op de hoogte van ons onderzoek, maar nog niet van de resultaten. Wij vinden dat wij dit op enig moment moeten presenteren.

· Wij zijn van mening dat het Nederlands Instituut voor Oorlogsdocumentatie (NIOD) te Amsterdam eveneens op de hoogte moet worden gebracht van de bevindingen van ons onderzoek.

· Victor Laurentius heeft een boek geschreven over de Tweede Wereldoorlog in de Betuwe en is bezig of heeft het plan om een vervolg hierop te schrijven. Er kan in overweging worden genomen hem te benaderen, voor historisch juiste vastlegging van het gebeurde.

Wij hebben op een erg prettige manier in het kader van dit onderzoek samengewerkt met de volgende instanties en personen, die wij willen bedanken voor hun enthousiaste ondersteuning:

· Het Landelijk Parket te Rotterdam;

· De Oberstaatsanwalt Ulrich Maass bij de Staatsanwaltschaft Dortmund te Duitsland;

· De leiding van de Dienst Nationale Recherche, Unit Midden Nederland;

· De teamleiding van het Team Internationale Misdrijven bij deze Unit;

· Jan Rijnders van KPN, die tegen dit onderzoek opliep en gedurende het onderzoek altijd positief meedacht als wij dat vroegen;

· Wim Veerman, archivaris van het Regionaal Archief Rivierenland te Tiel;

· Sierk Plantinga, archivaris van het Nationaal Archief te ’s-Gravenhage;

· Victor Laurentius, archivaris / geschiedkundige van het Nederlands Rode Kruis te ‘s-Gravenhage;

· Iedereen die we vergeten hebben en ons gesteund hebben.

Wij maakten dit proces-verbaal op ambtseed op en sloten en ondertekenden dit te Driebergen op 10 januari 2007.

De rapporteurs,

R. Mosk

 J.H.P. Waterman

Vertrouwelijk

Pagina 1

Vertrouwelijk

Pagina 15

