
N
a de bevrijding

W
ederopbouw

, schaarste, zuivering

Na de bevrijding
Wederopbouw,
schaarste, zuivering

Maanden na het einde van de Tweede Wereldoorlog staan er nog altijd
lange rijen voor het voedseldistributiekantoor, is er een groot woning-
tekort en moet de democratische rechtstaat opnieuw worden opgebouwd.
Waar sommige burgers (vermeende) oorlogsmisdadigers eigenhandig
gaan arresteren, strijden andere om erkenning van hun oorlogsleed.
In Nederlands-Indië woedt de Tweede Wereldoorlog bovendien nog in
alle hevigheid en breekt daar niet veel later een nieuw conflict uit.

Wat als je voor even terug kunt naar die eerste dagen, weken en jaren
vlak na de Tweede Wereldoorlog? Kloppen de clichébeelden van juichende
mensen en ‘samen de schouders eronder’ dan nog wel? Na de bevrijding
reconstrueert hoe de gewone burgers omgingen met de veranderingen
in naoorlogs Nederland. De regionale en lokale kranten van toen vormen
het uitgangspunt. Zij staan dicht bij de ‘waan van de dag’ en daardoor
ook dicht bij de ervaringen van de doorsnee Nederlander. Na de bevrijding
geeft zodoende een unieke, ongefilterde toegang tot het leven vlak na
de Tweede Wereldoorlog.

Na de bevrijding
Wederopbouw,
schaarste, zuivering

WBOOKS

Trouw aan volk, vijand
en vaderland

Na de bevrijding
Wederopbouw,
schaarste, zuivering

Xia van Beuningen, Charlotte Dommerholt en Lieke Speerstra

	 8 	 | Inleiding
		 	 • 	Ongrijpbaar verleden
			 • De waan van de dag
			 • Ontwaken in bevrijd Nederland

	 1 8 	 | 	 Herstel van het bestuur
			 • 	Bestuur vlak na de bevrijding
			 • 	Aanpassing en improvisatie
			 • 	Een competentiestrijd
			 • 	Democratisch herstel
			 • 	Roep om hervorming
			 • 	Terugkeer van de volksvertegenwoordiging
			 	 Circus Kruls
			 • 	Lokale democratie hersteld
			 • 	Blauwe stempotloden en incomplete kiezerslijsten
			 	 Nederland kiest

4 2 	 | 	 Afrekening met collaborateurs
	 		 • Internering in plaats van bijltjesdag
	 		 • Misstanden in de interneringskampen
	 		 • Angst voor verkapte nationaalsocialisten
			 	 Stuur ze allemaal naar Nieuw-Guinea!
	 		 • Snel en streng rechtspreken
	 		 • Verslaglegging
	 		 • Voorwaardelijke vrijlating
			 	 De Vier van Breda

6 8 	 | 	 Concurrentie tussen slachtoffergroepen		

			 • Het overheidsbeleid uitstippelen
			 • Geen onderscheid, of toch wel?
			 • Burgerslachtoffers
			 • Grenzen aan hulp
		 		 De positie van dwangarbeiders
			 • Zorg als overheidstaak
			 • Hulp binnen eigen kring
			 • Joodse steun aan Joodse burgers
			 	 Het dagboek van Anne Frank

INHOUD

6 | N A D E B E V R I J D I N G

7

	 9 2 	 | Regels van de wederopbouw
			 • Aanhoudende honger
			 • Het voedseldistributiesysteem
			 • Met de krant bij de hand
			 • Onvrede en zwarthandel
			 • Buitenlandse hulp aan Nederland
		 	 	 Zusterbanden
			 • Woningnood
			 • De bureaucratie van de wederopbouw
			 • De stad als wit canvas
			 	 Noodwoningen

	1 1 8 	 | 	 Burgers terug in het gareel
			 • De rol van vrouwen tijdens en na de oorlog
			 • Vrijwilligerswerk voor vrouwen
			 • Zorgen om de zedelijkheid
			 • De afdwaling van de jeugd
			 • De bioscoop als wortel van het kwaad
			 	 Filmagenda’s
			 • De verleidingen van luxeproducten
			 	 Rok wordt 12 centimeter langer
		

	1 4 4 	 | Strijd tegen de Indonesische onafhankelijkheid
			 • Een koloniale oorlog
			 • Vrijwillig of gedwongen naar Indië
			 	 Brieven uit het vaderland
			 • Onze jongens… Nazi’s?
			 • Nederland als brenger van welvaart en beschaving
			 • Indië verloren, rampspoed geboren
			 • De rol van gekleurde berichtgeving
			 	 De stem van het Nederlandse geweten

	1 7 0 	 | Slotwoord
			 • Ervaringen uit de geschiedenis

	1 7 8 	 | Verantwoording
			 • Noten
			 • Literatuur- en bronnenoverzicht
			 • Illustratieverantwoording

	1 8 8 	 | Dankwoord

	1 9 1 	 | Auteurs

	1 9 2 	 | Colofon

8 | I N L E I D I N G

Twee mannen lezen zittend op een hekje de eerste vrije krant sinds de bevrijding, Amsterdam, mei 1945. Tijdens de Duitse bezetting
is de pers onder strikte censuur. Met de bevrijding herwint de journalistiek haar vrijheid. De fotograaf is Emmy Andriesse (1914-1953),
een van de meest invloedrijke Nederlandse fotografen van de twintigste eeuw. Ze verwerft grote bekendheid met haar foto’s uit de Tweede
Wereldoorlog, waaronder aangrijpende reportages over de nasleep van de Slag om Arnhem, de Hongerwinter in Amsterdam en de bevrijding
van de stad door Canadese troepen. Voor de oorlog werkt Andriesse als journalistiek fotograaf, maar in 1941 wordt ze vanwege het door
de bezetter ingevoerde Journalistenbesluit gedwongen daarmee te stoppen. Als Joodse vrouw moet ze in 1943 onderduiken. Dankzij een
vervalste ariërverklaring, geregeld door een bevriende antropoloog, kan ze eind 1944 weer in het openbaar leven. In de laatste maanden
van de bezetting sluit ze zich aan bij een fotografisch verzetsnetwerk dat bekend zou worden als ‘De Ondergedoken Camera’.

9

Sinds de bevrijding is er geen historisch onderwerp waar zoveel over
wordt geschreven als de Tweede Wereldoorlog. Elk jaar in mei heeft iedere
boekhandel een vitrine of tafel met nieuwe boeken over de oorlog, het
verzet, de bezetting en de Jodenvervolging. Naast boeken zijn er ook de
herdenkingen, de films, de schoolboeken en de monumenten. Deze
periode in de geschiedenis neemt al 80 jaar een prominente plaats in
binnen de sociale herinnering van families, hoewel de betekenis voor
millennials vast een andere is dan voor de babyboomers.

In 2020 worden bij graafwerkzaamheden rondom het Goffertstadion in
Nijmegen overblijfselen van de Tweede Wereldoorlog gevonden. Het Goffert-
park was eerst een strategische locatie voor Duits luchtafweergeschut en
werd later een Brits militair kampement.1 De pers spreekt onmiddellijk van
‘historische vondsten’ en ‘sensationele ontdekkingen’. In werkelijkheid gaat
het bij de vondsten om niet meer dan roestige handgranaten en helmen, zoals
die bijvoorbeeld allang te zien zijn in het Vrijheidsmuseum in Groesbeek
of het Oorlogsmuseum in Overloon.
	 Deels ligt deze opwinding aan de nieuwsflauwte van de coronatijd. Maar
het is ook één van de talloze voorbeelden dat de fascinatie met de Tweede
Wereldoorlog en de bezetting in Nederland met het verstrijken van de jaren
niet afneemt, maar alleen maar toeneemt. Er zijn nog slechts enkele levende
ooggetuigen en het is zeker niet alleen de eerste naoorlogse generatie die uit
belangstelling voor het eigen familieverleden de interesse in de geschiedenis
van de Tweede Wereldoorlog in stand houdt.
	 En zo wordt jaar na jaar, laag na laag, gebouwd aan hét verhaal van de
Tweede Wereldoorlog. De hoofdfiguren en de sleutelmomenten zijn overbekend,
van Mussert en Seyss-Inquart tot de Hongerwinter en de Februaristaking.

INLEIDING

Twee dagen na de bevrijding, op maandag 7 mei 1945, verzamelt een grote menigte zich op de Dam in Amsterdam om de
Canadese bevrijders te verwelkomen. Twee vrouwen dragen een spandoek met de tekst ‘Volledig herstel van alle democratische
rechten en vrijheden’. Onderaan staat ‘De Waarheid’, een verwijzing naar het communistische verzetsblad. Wat begint als een
feestelijke gebeurtenis eindigt in een tragedie wanneer Duitse soldaten rond drie uur vanuit De Groote Club het vuur openen op
de menigte. Tientallen mensen komen om het leven, honderden raken gewond.

1 8 | H E R S T E L VA N H E T B E S T U U R

1 9

Op zaterdag 14 mei 1988 overlijdt Willem Drees op 101-jarige leeftijd.
In de volksmond staat hij bekend als ‘Vadertje Drees’ en tot op de dag van
vandaag wordt hij herinnerd als een van de populairste premiers uit de
Nederlandse parlementaire geschiedenis. In de dagen na zijn dood staan
de kranten vol met lof. Met hem sterft ‘een van de grootste politici van
de twintigste eeuw’, een ‘nuchter, systematisch, integer en algemeen
gerespecteerd staatsman’, zo schrijven de kranten.3 Meer dan wie dan
ook is hij het politieke boegbeeld van de wederopbouw. In het collectieve
geheugen lijkt de politieke stabiliteit onder Drees vrijwel direct na de
bevrijding te zijn begonnen. Het beeld is dat bestuur en democratie
zich na de bevrijding vlot herstelden en als vanzelf vorm kregen.
	 De werkelijkheid is echter aanzienlijk complexer. Vanaf september
1944 wordt een steeds groter deel van Nederland bevrijd, maar het
duurt nog tot mei 1945 voordat het hele land vrij is. In de vijf jaar
Duitse bezetting is de democratie volledig buiten werking gesteld en
het binnenlandse bestuur sterk uitgehold. De Nederlandse regering, die
tijdens de bezetting in Londen verbleef, keert pas terug als het hele land
is bevrijd en staat dan voor een ongekende uitdaging: het herstellen van
het gezag en de democratie in een land waar bestuurlijke chaos heerst.

De terugkeer naar normale bestuurlijke verhoudingen verloopt allerminst
soepel en vanzelfsprekend. Zoals minister van Binnenlandse Zaken Louis Beel
in april 1945 verkondigt, moet met verkiezingen worden gewacht ‘tot rustigere
tijden na de algemeene bevrijding’.4 Dat duurt ruim een jaar. In de tussentijd
ontstaan discussies over wie het gezag heeft en op welke gronden. In de
bevrijde gebieden komt het bestuur in eerste instantie in handen van een

HERSTEL VAN HET
BESTUUR

3 4 | H E R S T E L VA N H E T B E S T U U R

woordiging. Aan verzoeken van het noodparlement om ook andere (wets-)
ontwerpen aan de orde te stellen, geeft minister-president Schermerhorn
geen gehoor. Tot op het laatste moment handelt het kabinet zo veel mogelijk
zaken af via (koninklijke) wetsbesluiten, en wordt het parlement er buiten
gelaten. De eerste stappen op weg naar het herstel van de democratie worden
dus gekleurd door een veel grotere invloed van oude politieke stromingen dan
door velen gehoopt, en een regering die zowel de bestuurlijke als wetgevende
touwtjes stevig in handen houdt.44

Een aantal dagen voor de eerste Tweede Kamerverkiezingen na de Tweede Wereldoorlog bekijkt een jongen de
verkiezingsposters, 14 mei 1946.

Wie op 2 juni 1951 De Gelderlander
naast het eerste kopje koffie van de dag
ontvouwt, kan er niet omheen: op de
voorpagina prijkt een spotprent van
oud-oorlogspremier Gerbrandy als walrus
en chef-staf van het Militair Gezag Hendrik
Kruls, die als circusdirecteur niet bang is
zijn zweep op hem los te laten.
	 Zo prominent als hun plek is in de krant
van die zaterdagochtend, zo prominent
is ook hun plek in het verslag van de
Parlementaire Enquêtecommissie dat
enkele dagen geleden is uitgekomen. De
commissie presenteert alweer het vijfde
verslag in de onderzoekreeks naar het
regeringsbeleid in de bezettingsjaren dat
sinds 1947 loopt. Hoe heeft de regering
gehandeld in de tijd dat zij geen parlemen-
taire controle had?45 Het onderwerp dat
in het nieuwste deel onder de loep wordt
genomen is de terugkeer vanuit Londen
en het herstel van de democratie.
	 Degenen die het artikel bij de spotprent
lezen, komen er al snel achter waarom
het Kruls is die met de zweep rondloopt.
‘Hoe de ministers zich zó hebben laten
imponeren en intimideren door iemand
die tenminste aan hen nog verantwoording
schuldig was’, zo luidt het journalistieke
verslag over deel vijf. De ‘grenzeloze
brutale brief’ waarin Kruls in 1944 aan
de regering in Londen liet weten af te
treden als zij naar de bevrijde delen van

Nederland durfden te komen, is één
voorbeeld van de nalatigheid in het herstel
van de democratische rechtsstaat. Hoe kon
het toch zo zijn dat zo’n ‘inconstitutionele’
organisatie als het Militair Gezag – er was
immers nog geen parlementaire controle
– nog zo’n tijd aanbleef? Waarom was het
onmiddellijke herstel van het parlement
niet de eerste prioriteit geweest na de
bevrijding? Hoewel het niet de bedoeling
is om de Londense regering een trap na
te geven, vechten verontwaardiging en
onbegrip om de boventoon in de ruim
1000 pagina’s aan verhoren, 200 pagina’s
bijlagen en 500 pagina’s tekst die dit
vijfde verslag omvat.
	 Het parlement mag dan in de lente
van 1946 in ere hersteld zijn, daarmee
wordt die periode van bestuurlijke chaos
niet definitief afgesloten. In tegendeel:
het is het startschot voor de volksverte-
genwoordiging om kritisch te kijken naar
die jaren zonder goed functionerende
regering en, bovenal, zonder controlerend
orgaan. De voorpagina van De Gelderlander
van 2 juni 1951 laat zien dat de keuzes die
de regering in 1944-1945 heeft gemaakt
nog een half decennium later besproken
worden aan de keukentafel. Dit zal nog
tot in 1956 duren, wanneer het zevende
en laatste rapport van de Parlementaire
Enquêtecommissie wordt vrijgegeven.

CIRCUS KRULS

UIT DE
KRANTEN

3 5

6 8 | C O N C U R R E N T I E T U S S E N S L A C H TO F F E R G R O E P E N

Affiche van de Friese Stichting 1940-1945 met een oproep tot donatie ter ondersteuning van haar werkzaamheden.
De stichting richt zich op hulp aan nabestaanden van gevallen verzetsstrijders in de provincie Friesland.

6 9

Op 4 mei is Nederland elk jaar twee minuten stil. Tijdens de Nationale
Dodenherdenking staan we stil bij de slachtoffers van de Tweede Wereld-
oorlog en van latere conflicten. In de toespraken tijdens publieke
herdenkingen ligt de nadruk vaak op de Jodenvervolging. Begrippen
als ‘Holocaust’ en ‘nooit meer Auschwitz’ zijn sterk verbonden geraakt
met deze dag. Daardoor lijkt het alsof de vervolging van Joden altijd
centraal heeft gestaan in onze nationale herinneringscultuur.
	 Maar dat beeld klopt niet met hoe het herdenken vlak na de oorlog
begint. In 1945 komt oud-verzetsstrijder Jan Drop met het idee voor een
jaarlijkse herdenking, bedoeld om zijn omgekomen kameraden te eren.
De nadruk ligt dus niet op alle slachtoffers, maar op verzetsmensen die
tijdens de oorlog zijn omgekomen. De eerste herdenkingen vinden plaats
op de Waalsdorpervlakte, waar ruim 250 Nederlanders zijn gefusilleerd
vanwege hun verzetsdaden.
	 De Jodenvervolging speelt in de eerste jaren nauwelijks een rol in
het publieke herdenken. Pas vanaf de jaren zestig groeit het besef dat hun
leed van een andere, vaak schrijnendere orde was. Langzaam verschuift
de aandacht in het publieke herdenken: van verzetshelden naar de slacht-
offers van de Holocaust. Maar dat gaat niet vanzelf, en het roept vragen
op: wie herdenken we eigenlijk – en waarom?

Voor veel oorlogsslachtoffers draait het in de eerste jaren na de bevrijding
vooral om materiële compensatie van de staat, en in mindere mate om erken-
ning. Al tijdens de oorlog maakte de Nederlandse regering in ballingschap
plannen om slachtoffers te ondersteunen zodra het land bevrijd zou zijn. Het

CONCURRENTIE
TUSSEN SLACHTOFFER-
GROEPEN

1 0 2 | R E G E L S VA N D E W E D E R O P B O U W

Affiche van het Militair Gezag dat zwarthandel veroordeelt en bestempelt als roof van de rest van de bevolking, 1945.

1 0 3

Die overheidsbemoeienis met de prijzen blijft echter aanhouden en de on-
tevredenheid onder ondernemers neemt alsmaar toe. Voor de slagers is de maat
in 1948 echt vol. In Deventer, waar in de zomer 300 slagers uit heel Nederland
samenkomen, wordt een telegram aan minister Mansholt gestuurd waarin zij
betogen dat ‘ruim drie jaren na de bevrijding de vleesvoorziening onvoldoende
is, dat het distributie-apparaat ondeskundig wordt bediend en dat het publiek
en de slagersbedrijven hierdoor worden gedupeerd’.204 Ze eisen dat het vrije
bedrijfsleven onmiddellijk moet terugkomen. Ook verzamelen de fruitpachters
zich wederom, dit keer in het Nijmeegse café De Bonte Os. Het sentiment dat
de regering maatregelen handhaaft ‘die door de gewijzigde tijdsomstandigheden
sinds lang uit de mode zijn’ overheerst.205 Het distributiestelsel wordt niet
afgeschaft, ondanks herhaaldelijke protesten. De zwarte markt biedt de
mogelijkheid om de wettelijk vastgestelde uitdeling van goederen te omzeilen,
al is het illegaal en staan er hoge straffen op.
	 De zwarthandel floreerde al tijdens de oorlog. Naarmate de oorlog vorderde
waren er steeds meer burgers die – al dan niet noodgedwongen – producten
verhandelden buiten het bonnensysteem om. Sommigen zetten hun lucratieve
handel voort na de bevrijding. Nieuws daarover haalt steevast de krant. Er
zijn groeperingen die als een geoliede machine goederen over de Belgische
of Duitse grens ‘smokkelen’ om ze vervolgens in Nederland tegen zeer hoge
prijzen te verkopen. Soms gaat dit om enorme hoeveelheden, zoals de 16.000
kilogram graan die een Dokkumse bende denkt weg te sluizen.206 Maar deze
zwarthandel vindt ook op veel kleinere schaal plaats. In het Groningse
Onstwedde komt een echtpaar op de radar van de politie doordat zij een
verdacht grote hoeveelheid vlees en spek bezitten. Ze blijken het te hebben
gestolen om zo ‘hun eigen portemonnee (...) te spekken’.207 De betaling van
deze zwart verhandelde goederen geschiedt meestal in goud, zilver, geld of
in ruil voor andere goederen.208
	 Op nog veel kleinere schaal rommelen sommige ondernemers met hun
schaarse goederen. In augustus 1945 blijkt dat er in Delft bakkers zijn die
hun eigen klanten oplichten. Als klanten de ingrediënten inleveren, kunnen
de banketbakkers daarvan koekjes voor hen bakken. Door het gebrek aan
algemene richtlijnen over de benodigde hoeveelheden, houden sommige
bakkers ongebruikte ingrediënten achter. De bakkersvakgroep komt daarom
met vaste hoeveelheden die moeten worden aangehouden: ‘voor 500 gram
koek moet ingeleverd worden 150 gram boter, 150 gram suiker en 300 gram
meel’.209 Nu is het aan de klanten om te frauderen. Zo is er een enkeling die
de gevraagde hoeveelheid suiker aanvult met het minder schaarse zout.
	 Ook distributiebonnen worden buiten het systeem om verhandeld. In
1949 komt de PTT, het Nederlandse staatsbedrijf verantwoordelijk voor post,
telegrafie en telefonie, op deze manier in het nieuws:

COLOFON

Uitgave
WBOOKS, Zwolle
info@wbooks.com
wbooks.com

Tekst
Xia van Beuningen
Charlotte Dommerholt
Lieke Speerstra
Wim van Meurs

Redactie
Ingrid van der Vlis

Beeldredactie
Susan Scherpenisse
Lieke Speerstra

Redactiebegeleiding
Crius

Vormgeving
DeLeeuwOntwerper(s), Victor de Leeuw,
Den Haag

ISBN
978 94 625 8747 2

NUR
689, 697

© 2026 WBOOKS Zwolle / de auteurs
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.

