

DE VERDEDIGING VAN DEN AFSLUITDIJK.

INLEIDING.

Res. majoor B. SMID, destijds C-I-33 R.I., en Res. kapitein P. VAN DER LINDEN, voormalig C.-I-33 R.I., deden ons enkele bezwaren toekomen betreffende hetgeen op blz. 176 van *De Militaire Spectator* van Mei 1941 werd vermeld omtrent het „wanordelijk teruggaan” van de troepen uit de Wonsstelling naar de verdedigingswerken aan het Kornwerderzand.

Wij laten de uiteenzettingen van de beide heeren, waarvan wij de strekking, voor zoover zij opkomen voor de eer van hun troepen, kunnen onderschrijven, volgen. Het is wellicht dienstig vooraf een korte uiteenzetting te geven over de stelling Wons, haar ligging, haar doel en het verloop van het gevecht.

Voor de ligging van de Wonsstelling wordt verwezen naar bijgaande *schets*.

De mogelijkheid bestond om de stelling door een inundatie te dekken. Deze inundatie was reeds in November 1939 gesteld geweest, doch gedurende de vorstperiode in den winter 1939/1940 werd het water gedeeltelijk afgetapt.

Na de vorstperiode werd het peil geleidelijk aan weder verhoogd en gedurende de dagen vóór 10 Mei werd zooveel mogelijk water ingelaten. Hoewel het volledig peil nog niet was bereikt, toen de aanval werd ingezet, vormde de inundatie hier en daar een niet te versmaden steun.

Als oorspronkelijke bezetting van de stelling was aangewezen:

I-33 R.I., versterkt met de 9 Reserve Grenscompagnie (Res. G. C.), de 45e Batterij 6 veld, vier stukken 3,7 Marinegeschut en enkele stukken pantserafweerschut (pag.).

Toen op 10 Mei de troepen van den Territorialen Bevelhebber in Friesland, Groningen en Drenthe (T.B.F.) werden teruggenomen, werden daarvan enkele onderdeelen, welke nog niet in gevecht waren geweest, ter versterking bij I-33 R.I. ingedeeld. Uiteindelijk bestond de bezetting uit:

Vak Makkum: 2-I-33 R.I., versterkt met troepen ter waarde van een sectie inf., een sectie 6 veld, een sectie zw. mitr. en een sectie pag.

Vak Wons: 1-I-33 R.I., versterkt met troepen ter waarde van drie sectiën inf., een stuk 6 veld, vier sectiën zw. mitr. en twee stukken pag.

Vak Zurich: 3-I-33 R.I., versterkt met 9 Res. G.C., een comp.inf., een sectie zw. mitr., twee stukken pag. en een stuk 3,7 (Marinegeschut).

Cp.-I-33 R.I.: deze bevond zich nabij den kop van den Afsluitdijk.

Ter beveiliging van den commandopost waren ingedeeld: het Kustwachtdet. Harlingen, een sectie zw. mitr., een stuk 6 veld, een stuk pag. en drie stukken 3,7 (Marinegeschut).

Tot de taak van de Wonsstelling behoorde:

1e. Het opnemen van de troepen van den T.B.F., voor het geval, dat deze voor overmacht zouden moeten wijken.

2e. Het vormen van een voorverdediging van de verdedigingswerken aan het Kornwerderzand.

De taak, onder 1e vermeld, was in den morgen van 11 Mei volbracht; de troepen van den T.B.F. werden op 10 Mei teruggedrongen en kwamen grootendeels reeds op dien dag, enkele onderdeelen in den morgen van 11 Mei, binnen de Wonsstelling aan; zij werden — behoudens de troepen, die nader bij de bezetting van de Wonsstelling werden ingedeeld — ter beschikking van den Commandant van de Stelling van den Helder (C.Stg.Hd.), waartoe de Wonsstelling behoorde, gesteld.

Bij de vervulling van de taak ad 2 geschiedde het volgende. Op 11 Mei verschenen de eerste verkenningsafdeelingen van den vijand voor de Wonsstelling en men verwachtte dat de aanval in den vroegen morgen van 12 Mei zou volgen.

Dit geschiedde echter eerst tegen den middag en wel voornamelijk tegenover de vakken Wons en Zurich, waarbij het zwaartepunt gelegd werd in de algemeene richting Pingjum-Hajum en Goojum. Hierdoor werd de bezetting van het vak Zurich met afsnijding bedreigd.

De commandant van dit vak wendde zich ter zake tot den bataljonscommandant (B.C.), doch kreeg een officier van diens staf aan de telefoon, die hem den raad gaf al vechtend terug te trekken op den Afsluitdijk.

De B.C. is van dit advies onkundig gebleven, totdat hij merkte, dat de troepen van het vak Zurich reeds te ver waren teruggedaan om nog tegenmaatregelen te kunnen nemen. Door het teruggaan van de troepen in het vak Zurich kwam het vak Wons in een moeilijke positie.

De B.C. besloot met de beschikbare reserves een tegenstoot uit te voeren, teneinde den vijand weder uit het vak Zurich te drijven. Hij deelde dit aan C.-vak Wons en C.-vak Makkum mede en verzocht den laatste een deel van zijn troepen front Noord te doen maken, aangezien hij, indien de tegenstoot mislukte, op Makkum wilde teruggaan.

De troepen die den kop van den Afsluitdijk bezetten en de troepen van het vak Zurich, die daarheen terugvloeden, lagen onder hevig artillerievuur en werden uit vliegtuigen bestookt, zoodat het geheel terugweek in de richting Kornwerderzand, mede omdat men meende, dat een order daartoe van C.Stg.Hd. was ontvangen.

Van bovengenoemden tegenstoot kwam — ten gevolge van deze verwarring — niets terecht.

De troepen uit het vak Wons hielden goed stand, doch moesten tenslotte voor overmacht terug in de richting van Makkum, waar men verwachtte een opnamestelling te vinden, om vervolgens, tezamen met de troepen uit het vak Makkum, opnieuw weerstand te kunnen bieden.

Helaas waren de troepen uit dit vak ten gevolge van den algemeenen toestand zoodanig gedemoraliseerd, dat zij op eigen gelegenheid den terugtocht via het IJsselmeer ondernamen.

De troepen van het vak Wons waren daarop aan zichzelf overgelaten en er bleef hen niets anders over, dan te trachten in Z. richting te ontkomen. Hoe het hen verder verging, volgt uit het relaas van den Kapitein VAN DER LINDEN.

Tot slot nemen wij een aantekening op van den Res. Ie luit.-waarnemer J. R. WETZLAR en laten wij in vertaling een gedeelte volgen uit het kort geleden verschenen boek „*Vom Lemberg bis Bordeaux*”¹⁾ door LEO LEIXNER,

¹⁾ Zentralverlag der N.S.D.A.P., Franz Eher Nachfolger, G.m.b.H., München, 1941.


die als oorlogsverslaggever o.m. den opmarsch van een Duitsche cavalerie-divisie door de Noordelijke provinciën van ons land medemaakte. Zij geven eenig inzicht in het optreden van de tegenpartij bij den aanval op de verdedigingswerken aan het Kornwerderzand.

DE VERDEDIGING VAN DE WONSSTELLING.

Op blz. 176 van De Militaire Spectator van Mei 1941 komt een mededeeling voor van Eerste luitenant HAM omtrent de bezetting van de Wonsstelling die een verkeerde indruk kan, en ongetwijfeld bij menigeen zal, wekken.

Inderdaad is een deel der bezetting van de Wonsstelling omstreeks 14.30 — tegen de gegeven bevelen in — over den dijk getrokken naar Kornwerderzand. Onmiddellijk nadat dit bleek, is den commandant van Kornwerderzand gevraagd hen tegen te houden, zoo noodig door vuur, aan welk verzoek blijkbaar uitvoering is gegeven door het in gereedheid brengen van den buitenmitrailleur. Dat de terugtrekkende troep „bijna het geheele bataljon” zou zijn, is onjuist. Het was een deel der bezetting van Zurich en een deel der bezetting van Wons (een klein deel), alsmede de op den dijk opgestelde rugdekking, die geen gevolg had gegeven aan het bevel om niemand door te laten, en zelf voor het artillerievuur achteruit was gegaan.

Voor zoover mij bekend is tot het doen springen van de brug bevel gegeven door den Chef Staf Landmacht van de Stelling van Den Helder.

Een deel der bezetting Zurich was aan den Kop Afsluitdijk reeds door mij en den Res. 1e luit. adj. HORSTING tegengehouden met de bedoeling een poging te doen tot herneming van Zurich, waartoe ik mij in den telefoonpost begaf om de bezetting van Wons en Makkum mijne bevelen te geven. Met Wons kon ik geen verbinding meer krijgen — zekerheidshalve gaf ik toch de bevelen door de telefoon. Bij terugkomst uit de telefoonpost bleek ook de rest over den dijk te zijn getrokken, slechts de telefonist ELGERSMA, de sergeant-toegevoegd POTTINGA, de Luitenant-adjutant HORSTING en de 1e Luitenant der genie LIND bleken nog op den Kop Afsluitdijk aanwezig te zijn.

Er heerschte een doodsche stilte — slechts brandden eenige boerderijen, mijn barak en enkele wagens, waaruit ik concludeerde dat Wons was gevallen. Ik besloot, daar het mij bekend was dat aan het verzoek tot tegenhouden op Kornwerderzand werd voldaan, de troepen terug te halen en gelaste daartoe de nog aanwezigen met mij mede te gaan.

Bij aankomst bleek de brug te zijn gesprongen — en de doorgang voor iedereen door Kapitein BOERS te zijn verboden. Ik gaf bevel de troep te verzamelen om terug te gaan, ten einde tot het uiterste te strijden. De Res. kapitein VAN DER KRUK verzocht mij met Kapitein BOERS in verbinding te mogen treden, ten einde verbinding met den Helder te krijgen, hetgeen ik toestond. Inmiddels trachtte ik met de officieren orde te scheppen, hetgeen reeds gelukte, toen de Kapitein VAN DER KRUK met de mededeeling kwam, dat op last van den Commandant der Stelling van Den Helder de troep niet terug moest naar den Kop van den Dijk, doch moest worden afgevoerd naar den Wieringermeer, waartoe autovervoer was afgezonden. Den Kapitein VAN DER KRUK werd met de overige officieren de regeling van den overtocht over de schutsluis opgedragen, terwijl ik zelf met eenige chauffeurs terug ging naar de versperringen om het schootsveld voor de kazematten vrij te maken. Om 17.00 ging ik als laatste over de sluis.

Op blz. 179 komt voor „daar nog ergens flinke tegenstand was geboden” —


Kazemat na afloop van den strijd.

(Foto Hoofregelingsbureau)

Ik vraag mij af hoe is het mogelijk zulks neer te schrijven. Hiermede wordt zeer zeker te kort gedaan aan de bezetting van de Wonsstelling, aan hen die daar hun leven gaven en hun bloed offerden. Verondersteld mag worden dat de Deutsche troepen niet van Zaterdagavond 11 Mei af, toen het eerste vuurcontact tusschen hen en de Wonsstelling tot stand kwam, en Zondagavond toen de Wonsstelling werd bezet, werkeloos daarvoor hebben gelegen en hoe is het te verklaren, dat gesproken wordt over de totaal gedemoraliseerde soldaten als er niets zou zijn gebeurd?

De werkelijkheid is deze, dat de houten kazematten, bedekt met ongeveer 50 cm aarde, van geen enkel gerief dan een laag stroo voorzien (zelfs het aanbrengen van een eenvoudige bergplank voor levensmiddelen e.d. werd verboden als zijnde te kostbaar), waarin eenige etmalen verblijf was gehouden, behalve aan beschieting door vliegtuigen, aan handgranaten en het vuur van andere wapens ook aan dezelfde artilleriebeschieting hebben bloot gestaan als de betonkazematten te Kornwerderzand, n.l. van 7,5 cm en ander geschut, zonder steun van eigen artillerie, luchtafweer of vliegtuigen, waarop vast was gerekend.

De ligging van het vijandelijke artillerievuur was in het algemeen uitstekend; het moreel van velen onzer was bewonderenswaardig. Bijv.: door een der kazematten suist een granaat, de korporaal achter den mitrailleur onder stof en splinters zettend. Zonder op te kijken veegt hij zich over het hoofd en merkt enkel op „hwet giet it mál net” (wat gaat het raar, niet) en blijft

rustig het wapen bedienen. In de schuilplaats van mijn post wordt onder de beschieting koffie gezet en onder een hagel van projectielen komt iemand mij, terwijl ik van het viaduct af het gevecht gadesla, vragen of ik even een kop koffie kwam drinken met de boodschap van den luitenant-adjudant er bij, dat het van die fijne Turksche koffie was, te goed om in de buitenlucht maar even terloops te worden genoten. Nog vele staaltjes van een goed moreel zou ik kunnen ophalen. Dat er ook in de stelling waren, die dit niet bezaten is natuurlijk onloochenbaar — in mijn omgeving heb ik die echter niet gezien. Alles was daar rustig.

Verschillende malen kreeg ik de vraag waarom onze eigen artillerie niet schoot, daar toch de pantserbooten *Brinio*, *Friso* en *Gruno* beurtelings in de Boontjes vlak bij de stelling hadden gelegen bij oefeningen of in dagen van spanning en er een pracht-vuurplan was voorbereid. O.m. was op Arum — de plaats waar ik de commandopost van den divisiestaf meende te weten — een vuur van 65 brisantgranaten van 10,5 cm voorbereid — vuur *m* als ik mij goed herinner. Op de plaats waar de batterijen van 7,5 cm stonden te vuren, nabij Pingjum, bij Witmarsum en nabij Hayum waren eveneens vuren voorbereid. De schepen waren echter niet aanwezig — luchtafweer tegen de vliegtuigen niet aanwezig, — een gevoel van machteloosheid en weerloosheid moet het zijn geweest, dat een deel der bezetting de kazematten deed verlaten, nadat 9 Res. G.C., belast met de voorverdediging, na een artilleriebeschieting en aanval met handgranaten, zich aan den vijand had overgegeven.

Tegen mijn verwachting in is een publicatie over het gevecht bij den afsluitdijk nu reeds verschenen; mijn verwachting was, dat in het algemeen met dergelijke publicaties zou zijn gewacht tot na den oorlog de verantwoordelikheden duidelijk zijn vastgesteld, opdat niet door uitlatingen als hierboven gemaakt, onverdiend een blaam kan worden geworpen op personen of onderdeelen, zonder dat een behoorlijke verdediging kon worden gevoerd.

In zooverre doet mij de publicatie genoegen, dat mij hieruit blijkt dat van het gevecht om den dijk, dat niet daarop, doch daarvoor is gevoerd en dat, behoudens enkele voorafgaande schermutselingen, op 12 Mei 1940 van des morgens ongeveer half acht tot des middags ongeveer 4 uur heeft geduurd, weinig bekend is bij den schrijver van het artikel, tot wien het krijgsrumoer, vermoedelijk dank zij de betondekkingen van 3 m en de ongeveer 30 cm aardedekking daarop, niet was doorgedrongen. Het zal hem ook niet bekend zijn geweest dat aanvoer van nieuwe munitie heeft plaats gehad, wijl de versterkte voorraad in Wons geheel was verschoten.

Het zou mij genoegen doen, indien U enkele woorden zoudt willen wijden aan een rechtzetting van den verkeerden indruk door de woorden van het artikel gemaakt, speciaal die waarin gezegd wordt, dat nog nergens flinke tegenstand was geboden. Deze tegenstand is te Wons naar vermogen geboden.

B. SMID.

Res. Majoor C. Stelling Wons.
(I-33 R.I. e.a. onderdeelen).

DE WONS-STELLING OF DE VOORVERDEDIGING VAN DEN AFSLUITDIJK.

Pinksteren 1941, een jaar na de donkere Pinksterdagen van 1940, komt mij de eerste publicatie in handen over den strijd, die gevoerd is op en om den


(Foto Hoofdregelingsbureau)

Schuttersputten met op den achtergrond het dorpje Wons.

Afsluitdijk, door troepenonderdeelen van de Stelling van den Helder, waartoe ik behoorde.

Na eenige publicaties over de gebieden bezuiden het IJsselmeer eindelijk eens iets over het Noorden des lands. Het eenige wat men daarover vernam was, dat de Duitschers niet over den Afsluitdijk gekomen waren, en daarmee uit. Het geschrift van den Luitenant HAM over de verdedigingswerken aan het Kornwerderzand gedurende de oorlogsdagen is het eerste dat den sluier oplicht van het drama dat zich op den Afsluitdijk heeft afgespeeld.

Mocht er verder niets over worden gezegd, dan zou die geschiedenis echter wel al te eenzijdig belicht zijn. En dat niet alleen, maar er zou te kort gedaan worden aan de prestaties van de mannen van WONS, het gehucht gelegen op een oude Friesche terp, ongeveer een half uur landinwaarts vanaf den Kop van den Afsluitdijk.

KORNWERDERZAND heeft zich prachtig gehouden. Een eeresaluut aan den Commandant en de geheele bezetting voor de getoonde vastberadenheid om stand te houden, bekroond door het succes, dat bij het neerleggen der wapens door het Nederlandsche leger te Kornwerderzand het verzet tegen de Deutsche weermacht nog niet gebroken was. Met levendige belangstelling heb ik het betoog van den heer HAM gevolgd. Zij, die eveneens in den strijd geweest zijn en die op het vaste land van Friesland nog dichter in contact waren met de Duitschers dan de bezetting van Kornwerderzand, kunnen zoo intens meevoelen, wat de kameraden op Kornwerderzand hebben beleefd.


Kazemat na afloop van den strijd. (Foto Hoofdregelingsbureau)

Eén passage echter hinderde mij als ingewijde zeer, doch ik begreep al spoedig dat de heer HAM uit onwetendheid sprak en zal nu trachten den sluier over dit mysterie op te heffen.

KORNWERDERZAND, gelegen op den 30 km langen Afsluitdijk ongeveer 4 ½ km vanaf de Friesche kust, is een bolwerk van kazematten, bij den bouw van den Afsluitdijk in vreedstijd reeds gemaakt en dus uit prima materiaal (staalbeton) opgetrokken. Dit is gebleken van het allergrootste belang geweest te zijn voor het MOREEL van den troep, die deze stelling mocht bezetten. Dat waardeert men pas ten volle, als men zelf in een stelling gezeten heeft, die financieel als een stiefkind behandeld is geworden, waarvoor beton veel te . . . duur was, en men op open weilanden in veldversterkingen, opgetrokken van hout, klei en wat zand en zooden, den vijand moest tegenhouden.

En zóó was het gesteld in Wons en Hajum. Met handgranaten hebben de Duitschers door de schietsleuven van dat soort kazematten (zoo werden ze daar genoemd, hoewel ze het niet waren) geworpen. Anderen werden in brand geschoten. Dat de meeste soldaten liever een schuttersput in het vrije veld maakten, dan in zoo'n „kazemat" te kruipen, zegt genoeg.

En als men dan geen steun in den rug heeft, in tegenstelling met het Kornwerderzand, dat wel volop steun heeft gehad van de Stelling van den Helder — vrijwel van het eerste schot af geen behoorlijke telefoonverbindingen meer — vóór zich een overmachtigen vijand, zoowel quantitatief als kwalitatief, en achter zich de voormalige Zuiderzee, waarboven wel wolken muggen, doch

geen reddingbrengende eigen of bondgenootschappelijke vliegtuigen te zien waren . . . dan wordt het anders.

Waar gedeelten van de Wons-stelling bezweken, de bezetting van Makkum in de booten stapte om in Noordholland een veilig heenkomen te zoeken, WONS echter tot het uiterste stand hield, — wil de bezetting van Wons niet gerangschikt worden onder de bezettingstroepen der Wons-stelling, als beschreven door den heer HAM. Hij vertelt n.l. dat om 14.30 op den eersten Pinksterdag opdracht werd gegeven den buiten-mitrailleur in stelling te brengen, omdat op den dijk een wanordelijke troep ten deele marcheerd, ten deele in autobussen, naderde en dat dit bijna het GEHEELE Bataljon uit de Wons-stelling was. NIETS is minder waar dan dat; het kan hoogstens 1/3 der bezetting geweest zijn en wel die van Zurich (een compagnie) alsmede die van den Kop Afsluitdijk (de Bat. Staf).

De bezetting van WONS heeft zich in den loop van dien dag duchtig gewerd. De sterkte bedroeg: 1 Tir.comp., 2 Sn. Zw. mitrs., 2 St. Pag., 1 St. 6 veld, waaraan toegevoegd 2 Sn. Zw. mitrs. afkomstig van de Groninger grens (onder Res. Luit. WINSEMIUS), een van de weinige afdeelingen der Territoriale Troepen, die ingezet waren om ons te helpen.

ZÉER VERMOEDELIIK HEEFT DE INZET VAN ALLE BESCHIKBARE WAPENEN, DIE IN WONS AANWEZIG WAREN, VERHINDERD, DAT OP DIEN ZONDAG NOG EEN AANVAL OP KORNWERDERZAND PLAATS HEEFT GEVONDEN.

De weerstand van WONS heeft den opmarsch van den vijand EEN DAG vertraagd.

DEZE DAG UITSTEL heeft het mogelijk gemaakt, dat de Res. Luit. Vis met een peloton 2 tl. op tijd kon komen in den nacht van Zondag op Maandag en dat op Pinkstermaandag Hr. Ms. Johan Maurits van Nassau met 15 cm geschut den artilleristischen steun kon verleen, die vóórdien ten eenenmale ontbrak.

De bezetting der WONS-stelling, de VOORVERDEDIGING van het Kornwerderzand, heeft het zonder artilleriesteun, zonder vliegtuigen, zonder anti-lucht doelgeschut, zonder oorlogsschip moeten doen.

Laat het waar zijn, dat de bezetting van Zurich en Kop Afsluitdijk heeft moeten vluchten en de bezetting van Makkum in bootjes naar Noord-Holland overgestoken is, — de bezetting van WONS, hoe klein dan ook in verhouding, heeft moedig stand gehouden tot het uiterste.

Pas toen het stuk 6 veld en de Pag. stukken onbruikbaar waren geworden, veldversterkingen stuk- of in brand geschoten waren, er dooden en gewonden gevallen waren, we bloot gestaan hadden aan zware artilleriebeschietingen, omsingeling door den vijand dreigde (slechts één uitweg was er, n.l. Makkum), de Duitschers zich al achter de barakken van Wons begonnen te nestelen . . . TOEN PAS heeft de bezetting van WONS, en niet eerder dan op bevel van den Commandant, den strijd gestaakt, met de bedoeling om deze voort te zetten in het achter gelegen Makkum.

Dit heeft echter niet zoo mogen zijn.

Tot onze groote teleurstelling had de bezetting van het vak Makkum haar stellingen ontruimd, en zat met alle aldaar beschikbare scheepsruimte reeds op het IJsselmeer, terwijl wij als een muis in den val zaten.

Besloten werd in een Zuidelijker gelegen, niet bezet dorp of gehucht, te overnachten om eenigszins op verhaal te komen, want we waren oververmoeid en doodop.


(Foto Hoofdregelingsbureau)

Opstelling van een vuurmond van 6 veld, na afloop van den strijd.

Juist aangekomen te Gaast werden wij door 2 pantserwagens overvallen, waartegen wij ons niet meer konden verweren.

Terwijl de bezetting van WONS de voldoening gesmaakt heeft den vijand veel afbreuk veroorzaakt te hebben, eindigde de Pinkster-Zondag voor ons in een akelige krijgsgevangenschap.

P. v. D. LINDEN,
Res. Kapitein der Infanterie
(C.-1-I-33 R.I.)

DE GEVECHTEN BIJ HET KORNWERDERZAND.

Uit het artikel van Eerste Luitenant A. J. HAM in De Militaire Spectator van Mei 1941 blijkt, dat de positie van de zware Deutsche artillerie op Friesch grondgebied *wel* bekend was, hoewel ik op 12 Mei te zijner tijd als C.- van den Luchtkruiser T V opdracht kreeg om deze artillerie-stelling te bombardeeren, *zonder* dat men mij daarvan een positie kon opgeven. Door luchtverkenning moest ik deze eerst vaststellen. Tenslotte ben ik bij Enkhuizen op 1000 m in contact gekomen met 15 vijandelijke toestellen, zoodat ik door deze overmacht mijn doel niet kon bereiken, mede omdat het ondoenlijk was *eerst* nog mijn doel te moeten *zoeken*!

J. R. METZLAR,
Res. Iste luitenant-waarnemer
ex. Iste Luchtvaart Regiment, Bom. V.A.

GEWELDDADIGE VERKENNING — AANVALSRICHTING KORNWERDERZAND

Hardnekkige verdediging van den vijand. Het groote sluizencomplex — een sterk verdedigingswerk. Met brisant-pantsergranaten tegen de betonversterking. Het bataljon wielrijders rukt op over den afsluitdijk.

Harlingen, Prov. Groningen.
14 Mei, 22.15

Kornwerderzand! Het sterk geconstrueerde betonnen verdedigingswerk op een smalle landtong, welke loodrecht staat op den afsluitdijk van de Zuiderzee, is een der poorten tot de provincie Holland. Zij noemt zich van oudsher een natuurlijke vesting, welke tot nog toe voor zoo goed als onneembaar heeft gegolden.

Kornwerderzand — wij kijken van den oostelijken zeedijk van de Zuiderzee met den prismakijker naar de overzijde; kleine kazernegebouwen zien wij, de machtige betonblokken zijn vanwege hun maskeeringskleuren moeilijker te ontdekken. Onophoudelijk cirkelen daarboven onze verkenningsvliegtuigen; niettegenstaande het hevige afweervuur van den vijand duiken zij steeds weder tot op geringe hoogte omlaag, om de doelen voor de komende beschieting in het fototoestel vast te leggen. Uit de Noordzee drijven zware laaghangende wolken over den afsluitdijk welke onze vliegers aan het zicht van de vijandelijke luchtafweer onttrekken. Mistig en droefgeestig, afgewisseld door regenvlagen, hangen de wolken boven den dijk. Naast ons ligt een man van de pantser-troepen met opdracht, als gasverkenner onmiddellijk elke waarneming van gas aan zijn afdelingscommandant te melden. Wij liggen niet ver van het bruggenhoofd van den afsluitdijk, iets noordelijker van Kornwerd. Bij het bruggenhoofd, zoo gaat het gerucht, zou door onze stoottroepen mosterdgas bespeurd zijn — eenige bussen waarop „mosterdgas” stond geschreven, zouden zij daar ontdekt hebben.

Dit gasalarm herhaalde zich in Zurich, dat wij langs omwegen door over-stroomd gebied bereiken. Zurich, een klein dorp, onmiddellijk aan den Noord-zeedijk gelegen, is één vesting. Kazemat naast kazemat — wat op het eerste gezicht een doodonschuldige mesthoop schijnt, ontpopt zich bij een nadere beschouwing als een veldversterking. Draadversperringen in samenwerking met diepe natte slooten, kanalen en onder water gezette landerijen doen een eventuele hier ingezetten infanterie-aanval een stoutmoedig waagstuk schijnen. Toch, gisteren is zulks, zooals reeds werd bericht, door onze wielrijders uitgevoerd.

Een pionierafdeeling is juist bezig aan den straatweg die naar Harlingen voert, omvangrijke betonhindernissen te laten springen, daar de weg voor het aanrukken van zware gemotoriseerde luchtdoelartillerie moet worden vrijgemaakt. Over 35 minuten moet het beginnen. Wij hollen den dijk op en kijken op Kornwerderzand neer — talrijke kazematten en draadversper-ringen dwars over den dijk over een diepte van vier tot vijf kilometer. Voor ons de Noordzee — de waddenzee, welke nu tijdens hoogwater, de talrijke eilandjes bedekt. Dan rijden wij naar het bruggenhoofd — het dreunen van de ontploffingen en de rookwolken achter ons bewijzen, dat de hindernis op den weg bij Zurich, is opgeruimd. Wij komen de stoottroepen tegen, die zich juist gereed maken voor de onderneming, hun stormuitrusting op de rijwielen

laden en handgranaten in laarsschachten steken. Ook de dijk aan weerszijden van het tamelijk in elkaar geschoten bruggenhoofd staat in het teeken van de gereedstelling. Bereden artillerie is hier in stelling gegaan. De Noordzee — en de Zuiderzeedijk bieden haar dekking.

Drie met pioniers versterkte stoottroepen van een wielrijdersafdeeling hebben de gereedstelling bereikt. Thans rukken met ratelend geweld ook de zware vuurmonden, met ongeduld verbeid, naar het bruggenhoofd op. Het is 18.35. Snel zijn zij in stelling gebracht — de paar door luchtaanvallen vernielde autobussen, welke de vluchtende Hollanders aan den dijk hebben laten staan, dienen voor maskeering. Het is voor elken soldaat een intens genot om te zien met welk een snelheid en nauwgezetheid de bedieningsmanschappen van het zware geschut werken — prachtkerels. De batterijkijker van den waarnemingspost is opgesteld en loert naar de vestingwerken. „Tot vuren gereed” wordt gemeld. Een verkenningsvlieger cirkelt boven den afsluitdijk. Hij moet vaststellen of na de beschieting een teruggaande beweging van den vijand plaats vindt. De opdracht voor allen luidt:

- 1e. vaststellen, of de vijand zich verdedigt;
- 2e. hoe sterk zijn verdedigingsmiddelen zijn en of hij over artillerie beschikt;
- 3e. onschadelijk maken van de mijnversperring door beschieting; het nemen van de kazematten.

De aanvalstrook voor de gewelddadige verkenning is meest ongunstig. De rijweg van de ongeveer 40—50 m breede dijk is slechts 20 m breed. Nergens een mogelijkheid voor voldoende dekking — slechts de 4 km lange asfaltweg voor ons, welke ons naar Kornwerderzand leidt. De verdedigers daarentegen zijn op den weg volkomen ingeschoten. Zij kunnen op beide zijden van den dijk flankerend mitrailleurvuur leggen en den rijweg met artillerievuur bestrijken.

18.45. De beschieting is begonnen. De projectielen suizen op het doel af. Te kort — te ver. Dan evenwel een treffer — zwarte rook wolkt omhoog. „Brisantpantsergranaten-laden”, beveelt in één adem de vuurleider. „Vuren”! In de kazematten aan de overzijde beweegt zich niets. Geen schot wordt beantwoord. Vanuit de waarnemingspost volgt onmiddellijk na de correctie het commando: „Uitwerkingsvuur”. Wederom zitten de schoten in het doel. Het dreunen van het artillerievuur zwelt aan en heeft reeds lang het ruischen van de sterke branding van de Noordzee overstemd. De artillerie vuurt uit alle vuurmonden, de doelen verdwijnen minutenlang in den rook der aanslagen. Langer dan een uur rolt het gedonder van de batterijen over den dijk en de zee voort. Met blauw-groene weerschijn valt de duisternis in, doorboord door het helgroene mondingsvuur van het geschut.

Stoottroepen op rijwielen begeven zich nu geluidloos over den dijkweg op weg in de richting van Kornwerderzand. Ongeveer twee kilometer ver zijn wij reeds vooruitgekomen — daar begint de vijand tuschenbeide te komen, alsof hij nu eerst van den schrik bekomen is. Vlak voor ons liggen de aanslagen. Alles hoopt zich op in de eene ondiepe sloot naast den rijweg — één groep zoekt aan de andere zijde van den dijk dekking, wordt evenwel door vijandelijk flankerend vuur teruggedreven. De eerste gewonden worden in motorzijspannen ijlings afgevoerd. Dik weer op deze vervloekte dijk! In een lange rij liggen wij in een greppel — dan weder: „Voorwaarts, marsch — marsch!” Ongeacht het hevige afweervuur werken onze dappere stoottroepen zich tot op 500 m van de vechtwagenhindernis af naar voren. Pantserafweer-projectielen

spatten op het asfaltdek uiteen en men tracht op den grond liggend aan platheid een bot te evenaren

De commandant der bereden artillerie en zijn adjudant worden zwaar gewond op motorrijwielen teruggebracht. Langzaam maken de stoottroepen zich weder van den vijand los. De gewelddadige verkenning is ten uitvoer gebracht.

Wij staan kort voor het invallen der duisternis. Het is 21.00 geworden. Gelet op het resultaat zijn de verliezen gering.

De stoottroeponderneming zonder dekking, het doodsverachtende moedig voorwaarts gaan van den troep op den vlakken dijkweg, de vurende vijandelijke loopenden tot schijf dienend, zal als een kranige daad van ons wielrijdersbataljon in herinnering blijven.

Aanvulling op de lijst van gesneuvelde Adjudant-onderofficieren, Vaandrigen en Kornets.

Naam en voornamen	Rang	Onderdeel	Waar en wanneer gesneuveld	Waar begraven
KLINKSPOOR, J.	Adj. o.o.	I-22 G.B.	13/5 Grebbeberg	Grebbeberg, 1e Ned. graf No. 59
MEERSTADT C.	Vaandrig	2-II-4 R.J.	Katwijk a/d Rijn 10 Mei 1940	Katwijk a/d Rijn
VLIET P. VAN DEN	Vaandrig	Sectie 101.30	Kasteel ten Hooge (Walcheren, gew. 16 Mei, †17 Mei '40)	Amsterdam (Zorgvliet)

LUITENANT-GENERAAL TIT. J. H. CARSTENS †

20 Augustus 1941 overleed zeer onverwacht te Voorburg de Luitenant-generaal tit. der artillerie J. H. CARSTENS, oud Inspecteur van het Wapen der artillerie en oud Commandant van de Luchtverdedigingskring Amsterdam, Ridder in de Orde van den Nederlandschen Leeuw en in die van Oranje Nassau.

1 Januari 1921, toen het *Artilleristisch Tijdschrift*, waarvan de toenmalige Kapitein CARSTENS redacteur was, in *De Militaire Spectator* werd opgenomen, trad deze tot de redactie van ons tijdschrift toe.

Van 1 Januari 1929 tot 1 Januari 1932 bekleedde hij de functie van hoofd-redacteur.

De huidige redactie herdenkt den overledene als één dergenen, die in het 110 jarig bestaan van *De Militaire Spectator* hun krachten aan dit tijdschrift hebben gewijd.

Fa. ROELOFS, HAASE en MARKVOORT
AANNEMERS BOUWWERKEN ELECTR. TIMMERFABRIEK
RIJSEN — TELEFOON No. 60
BARAKKENBOUW SCHUILKELDERS