

"As political soldiers we face Moscow's hordes"

Dutch volunteers in the Waffen-SS

by

Evertjan van Roekel


Copyright © 2021 Evertjan van Roekel.

Original title *Veldgrauw, Nederlanders in de Waffen-SS*, published in the Netherlands by Uitgeverij Unieboek | Het Spectrum, Amsterdam 2019.

Translated and edited by Evertjan van Roekel.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc. www.vernonpress.com

In the Americas: Vernon Press 1000 N West Street, Suite 1200, Wilmington, Delaware 19801 United States *In the rest of the world:* Vernon Press C/Sancti Espiritu 17, Malaga, 29006 Spain

Series in World History

Library of Congress Control Number: 2021939807

ISBN: 978-1-64889-133-5

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Every effort has been made to trace all copyright holders, but if any have been inadvertently overlooked the publisher will be pleased to include any necessary credits in any subsequent reprint or edition.

Cover image: Dutch Waffen-SS Soldier, Recruitment Brochure by Ersatzkommando Waffen-SS Niederlande.

Cover design by Vernon Press.

For Isabella

Contents

Foreword by David Stahel	vii
List of Figures	ix
Acronyms	xi
Ego documents	XV
Introduction	xxxiii
Part 1. Backgrounds	1
The Waffen-SS	1
Origin and development	1
Recruitment in the Netherlands	9
Military units	19
Wiking	19
Volunteer Legion Nederland	23
Landstorm Nederland	31
Social backgrounds	33
Social profile I	33
Age	35
Geographical origin	39
Occupational classification	43
Social profile II	46
Social profile writers ego documents	47
Motivations	53
The NSB and the Waffen-SS	83
Part 2. Within the ranks of the Waffen-SS	93
Military education and training	93
Relationship between Dutch and Germans	104

War of destruction	117
In battle Wiking Volunteer Legion Nederland Landstorm Nederland	130 130 143 158
Bloodbath	161
Genocide	165
War criminals	180
Faithful Nazis	191
Part 3. Life after the Third Reich	199
After the German capitulation	199
Internment camps	206
Traitors	206
Internment camp De Harskamp	209
De Harskamp and the Parliamentary Committee of Inquiry	220
Justice	227
Central Archive Special Administration of Justice	230
Research	230
Criminal files	235
Jurisprudence	257
Reflection	265
Conclusion	281
List of references	299
Appendices	309
Index	329

Foreword by David Stahel

Hitler's Wehrmacht invaded the Soviet Union in 1941 with over three million men, setting in motion the largest war in history. Many dimensions of that titanic struggle are still being charted and understood, but one of the most apparent black holes surrounds the war's international character. The grand narrative is overwhelmingly dominated by Germany and Russia with little sense that each nation had a host of allied or subjugated nations fighting with them – sometimes at tremendous cost – throughout the war.

The Soviet Union in 1941 was made up of fifteen republics which today are all independent nations, yet authors routinely refer to "the Russians," which at a stroke removes any acknowledgement of the nine European and five Asian nations who also sacrificed in what became known as the Soviet Union's "Great Patriotic War." Similarly, Hitler's allies contributed some three-quarters of a million additional troops to the eastern front in 1941 alone. These men came mainly from national armies allied to Germany, but also included thousands of volunteers from occupied, neutral and nominally independent nations across Europe.

Having written extensively on Germany's war in the east in 1941, in 2014, I wanted to address the information deficit surrounding Hitler's allies in the east by proposing to Cambridge University Press an edited collection written by leading authorities from around Europe. Each chapter was to focus on an individual country in 1941 with the objective being to discover why so many countries or individual volunteers became involved in Hitler's war in the east and how those contrasting experiences played out in the first months of the war. Like so many aspects of the international dimension to the eastern front, the existing answers in German or Anglo-American literature were typically not rooted in primary or even secondary research in the target country's language, meaning that even seventy-five years after the war we still had a rather rudimentary understanding of this fundamental question.

With Cambridge keen to pursue the project, the search was on authors and I had a readymade list of names I wanted, Evertjan van Roekel being the natural choice for the Netherlands. Not surprisingly, his chapter proved outstanding and sailed through the Cambridge peer review process without a single requested change from either reader. More to the point, he offered a wonderfully concise answer to an exceptionally large and complex question. The advantage of the present work is that the enforced constraints of brevity have now been shed, allowing a far more complete look at all aspects of the Dutch experience of the eastern front. It is a landmark study, not because the

Dutch contribution to the eastern front was large, but because it provides a wholly unique perspective on the greatest war of the twentieth century.

Dr. David Stahel Senior Lecturer, School of Humanities and Social Sciences University of New South Wales, Australia

List of Figures

Figure 1.1: Years of birth Vormingsbladen 1941	36
Figure 1.2: Years of birth Vormingsbladen 1942	37
Figure 1.3: Years of birth Vormingsbladen 1943	37
Figure 1.4: Years of birth Vormingsbladen 1944	38
Figure 1.5: Years of birth total Vormingsbladen 1941-1944	39
Figure 1.6: Origin by region (%)	41
Figure 1.7: Total population of the Netherlands. 1 January 1943 (%)	42
Figure 1.8: Origin of SS men by region compared to total population	42
Figure 1.9: Classification of occupations	43
Figure 1.10: Classification of occupations by sector	44
Figure 1.11: Classification of occupations by social status according to Van Tulder	45
Figure 2.1: SS ranks Vormingsbladen total	116
Figure 2.2: Deaths by month	142
Figure 2.3: Deaths by month	142
Figure A.1: SS ranks Vormingsbladen 1941	323
Figure A.2: SS ranks Vormingsbladen 1942	323
Figure A.3: SS ranks Vormingsbladen 1943	324
Figure A.4: SS ranks Vormingsbladen 1944	324

Acronyms

ANPAlgemeen Nederlands Persbureau (General Dutch Press Office)BEFBritish Expeditionary ForceBGBijzonder Gerechtshof (Special Court of Justice)BRTBelgische Radio- en Televisieomroep (Belgian Radio and Television Broadcasting)BSBinnenlandse Strijdkrachten (Domestic Armed Forces)CABRCentraal Archief Bijzondere Rechtspleging (Central Archive Special Judicial Procedure)CBGCentraal Bureau voor Genealogie (Central Bureau of Statistics)DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREisernes Kreuz (Iron Cross)Fw.Freiwillige (Voluntary)
BGBijzonder Gerechtshof (Special Court of Justice)BRTBelgische Radio- en Televisieomroep (Belgian Radio and Television Broadcasting)BSBinnenlandse Strijdkrachten (Domestic Armed Forces)CABRCentraal Archief Bijzondere Rechtspleging (Central Archive Special Judicial Procedure)CBGCentraal Bureau voor Genealogie (Central Bureau of Genealogy)CBSCentraal Bureau voor de Statistiek (Central Bureau of Statistics)DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
BRTBelgische Radio- en Televisieomroep (Belgian Radio and Television Broadcasting)BSBinnenlandse Strijdkrachten (Domestic Armed Forces)CABRCentraal Archief Bijzondere Rechtspleging (Central Archive Special Judicial Procedure)CBGCentraal Bureau voor Genealogie (Central Bureau of Genealogy)CBSCentraal Bureau voor de Statistiek (Central Bureau of Statistics)DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
Television Broadcasting)BSBinnenlandse Strijdkrachten (Domestic Armed Forces)CABRCentraal Archief Bijzondere Rechtspleging (Central Archive Special Judicial Procedure)CBGCentraal Bureau voor Genealogie (Central Bureau of Genealogy)CBSCentraal Bureau voor de Statistiek (Central Bureau of Statistics)DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
 CABR Centraal Archief Bijzondere Rechtspleging (Central Archive Special Judicial Procedure) CBG Centraal Bureau voor Genealogie (Central Bureau of Genealogy) CBS Centraal Bureau voor de Statistiek (Central Bureau of Statistics) DAP Deutsche Arbeiterpartei (German Workers' Party) ECHR European Convention on Human Rights EK Eisernes Kreuz (Iron Cross)
Special Judicial Procedure)CBGCentraal Bureau voor Genealogie (Central Bureau of Genealogy)CBSCentraal Bureau voor de Statistiek (Central Bureau of Statistics)DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
CBSCentraal Bureau voor de Statistiek (Central Bureau of Statistics)DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
DAPDeutsche Arbeiterpartei (German Workers' Party)ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
ECHREuropean Convention on Human RightsEKEisernes Kreuz (Iron Cross)
EK Eisernes Kreuz (Iron Cross)
Frw. Freiwillige (Voluntary)
Gestapo Geheime Staatspolizei (Secret State Police)
Gren. Grenadier
HBS Hogere burgerschool (Higher civic school)
HJ Hitlerjugend (Hitler Youth)
Hpstf. Hauptsturmführer
IG Farben Interessen-Gemeinschaft Farbenindustrie AG (Syndicate of Dyestuff-Industry Corporations AG)
KIA Killed in action
KMA Koninklijke Militaire Academie (Royal Military Academy)
Kp. Kompanie (Company)
Kpf. Kompanieführer (Company leader)
MG Maschinengewehr (Machine gun)
MP Maschinenpistole (Submachine gun)

MULO	Meer uitgebreid lager onderwijs (More extensive primary education)
NA	Nationaal Archief (National Archives)
NBI	Nederlands Beheersinstituut (Netherlands Property Administration Institute)
N.H.	Nederlands Hervormd (Dutch Reformed)
NIOD	Nederlands Instituut voor Oorlogsdocumentatie (Netherlands Institute for War Documentation)
NJS	Nationale Jeugdstorm (National Youth Storm)
NKVD	Narodnij Komissariat Vnoetrennich Djel (People's Commissariat for Internal Affairs)
NSB	Nationaal-Socialistische Beweging (National Socialist Movement)
NSDAP	Nationalsozialistische Deutsche Arbeiterpartei (National Socialist German Workers' Party)
NSNAP	Nationaal-Socialistische Nederlandsche Arbeiderspartij (National-Socialist Dutch Workers' Party)
NSKK	Nationalsozialistische Kraftfahrerkorps (National Socialist Motor Corps)
PaK	Panzerabwehrkanone (Anti-tank gun)
Panz.	Panzer (Tank)
PF	Procureur-Fiscaal (Public Prosecutor)
PEC	Parlementaire Enquêtecommissie (Parliamentary Committee of Inquiry)
PKW	Personenkraftwagen (Car)
POD	Politieke Opsporingsdiensten (Political Investigation Services)
POW	Prisoner of war
PRA	Politieke Recherche Afdelingen (Political Investigation Departments)
PRAC	Politieke Recherche Afdelingen Collaboratie (Political Investigation Departments Collaboration)
PVV	Partij voor de Vrijheid (Party for Freedom)
Rgt.	Regiment

RIOD	Rijksinstituut voor Oorlogsdocumentatie (National Institute for War Documentation)
RM	Reichsmark
SA	Sturmabteilung (Storm Detachment)
SS	Schutzstaffel (Protection Squadron)
STPD	Stichting Toezicht Politieke Delinquenten (Foundation for the Supervision of Political Delinquents)
Stuka	Sturzkampfflugzeug (Dive bomber)
TBC	Tuberculose (Tuberculosis)
Ushf.	Unterscharführer
Verdinaso	Verbond van Dietsche Nationaal Solidaristen (Union of Diets National Solidarists)
VNV	Vlaamsch Nationaal Verbond (Flemish National Alliance)
VPRO	Vrijzinnig Protestantse Radio Omroep (Liberal Protestant Radio Broadcasting Association)
WA	Weerbaarheidsafdeling (Defensibility department)
WW2	World War 2

Ego documents

This research is largely based on ego documents, mainly diaries, written by nineteen Dutch volunteers in the Waffen-SS. Below, their known backgrounds, which time periods are described and what kind of ego document it concerns are briefly outlined. These descriptions are mainly based on the ego documents, supplemented where possible with information from the Dutch National Archive and relevant other sources. The authors are listed in order of time at which the periods they describe commence.

The names of the writers are fictitious in cases where the sources are not entirely public. This is due to the responsibility of the researcher in the context of disclosing sensitive information to data subjects. The first two letters of the pseudonyms used correspond to the real surnames. Subsequently, a random choice was made for more frequently occurring Dutch surnames. These are not related in any way to other Dutchmen who have served in the Waffen-SS. Efforts have been made to protect their identity as much as possible, insofar as this was not contrary to the scientific value and disclosure of data was not necessary in this respect.¹ The scientific, historical value of the ego documents and files that were researched has always been leading.

Ansink²

Born:	1919 in Rotterdam.
Described period:	1919 -1946.
Form:	Postwar report, handwritten.
Size:	113 pages.
Recorded:	March-April 1946; in prison for political detainees in Scheveningen.

At the age of three Ansink lost his father, who held a high ranking position at Jacobson Van den Berg, a large trading company headquartered in Rotterdam, focused on the trade in various colonial products from the Dutch East Indies. Within five years, there was little left of their wealthy position. His mother remarried and Ansink had a good relation with his stepfather, who restored

¹ As far as the birth data of the volunteers are concerned, only the year and place of birth are mentioned (as far as known). With the exception of Metz whose diary is completely public. His diary was published in 2005.

² NIOD. Access number 244. Archive title: Europese dagboeken en Egodocumenten. No. 968, Anonymous.

their financial position. After three successful years at the HBS (higher civic school) he refused further study, thinking that he immediately wanted to start earning money himself. However, in varying, rapidly succeeding occupations he achieved little success. At the age of seventeen, he travelled westwards for five months as a working passenger on a ship to South America, Central America and the West Indies. Ansink probably joined the Dutch army as a conscript in November 1938 with the prestigious Gele Rijders (Yellow Riders, mobile artillery). After his demobilization, he was first unemployed. His house in Rotterdam was destroyed by the bombardment of May 1940. He ended up at the Opbouwdienst (Reconstruction Service for ex-militaries)³ and in that period he developed into a National Socialist, but only became a member of the Nationaal-Socialistische Beweging (National Socialist Movement, NSB) at the end of 1943. He held a number of mainly administrative positions with the Nederlandse Landstand (an NSB farmers' organization with the task of taking care of the Dutch food supply)⁴ and then with the Nederlands Arbeidsfront (Dutch Workers' Front)⁵, until he joined the Germanic SS in the Netherlands (Dutch SS) in April 1944. The Dutch SS was not directly military and was a

³ The Nederlandse Opbouwdienst was founded on 15 July 1940 by the government at that time. It was a transitional organization for the dismantling of the Dutch army in times of occupation and/or crisis. The Opbouwdienst was intended to prevent a further increase in the unemployment rate.

L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog IV, mei '40 – maart '41, tweede helft*, The Hague 1972, 618-626.

⁴ The Nederlandse Landstand was an organisation that came into being in October 1941 as a result of the merger of the Boerenfront and the Nationale Bond Landbouw en Maatschappij. One of the tasks of the organization was to ensure the supply of food to the Dutch population. It was also responsible for promoting the interests of farmers, fishermen and market gardeners. In 1942, the Association of Landowners also merged into the Dutch Land Agency.

L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog VI, juli '42 – mei '43, eerste helft*, The Hague 1975, 461- 468.

⁵ The Nederlands Arbeidsfront (Dutch Workers' Front) was a national-socialist trade union federation founded on 1 May 1942 by the national commissioner Arthur Seyss-Inquart. All other unions in the Netherlands were dissolved. The possessions and assets of the dissolved trade union confederations were to be transferred to the Arbeidsfront. The head of the organization was NSB member Hendrik Jan Woudenberg.

The objective of the organization: The task of the Nederlandsche Arbeidsfront is to bring together all Dutch people who earn a living wholly or partly from their own work, to care for them, to educate them to mutual understanding for their economic interests, as well as for their social and cultural needs, and to cooperate in meeting these needs.

L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog VI, juli '42 – mei '43, eerste helft*, The Hague 1975, 458 - 461.

PAGES MISSING FROM THIS FREE SAMPLE

Index

A

Allgemeine SS, xvii Amersfoort, camp, xviii, xxvi, xxx, 202, 207, 208, 236, 252, 256, 270 Andersen, Aage H., 178 Ansink, xv, xxxix, 12, 48, 50, 51, 54, 55, 60, 64, 66, 74, 234, 265, 266, 267, 268, 271, 273 Anti-Semitism, xlv, xlix, liii, 60, 82, 126, 127, 152, 177, 183, 185, 187, 188, 254, 283 Antonescu, Ion, 127 Arendt, Hannah, lii Armando, xlv, xlvi, 46, 165, 201, 261, 269, 272, 292 Arnhem, xxxiii, xxxvi, 62, 159, 195, 222, 225, 247 Arnswalde (Choszczno), 157 Artemenko, Pavel Danilovich, 136 Arts, W.H., 226 Arys (Orzysz), 27, 31, 49, 94, 95, 167,247 Auschwitz, xxxvii, lvi, 128, 220 Austria, 3, 153, 286

B

Baars, xxv, xxvi, xxxviii, 51, 235, 236, 237, 261, 262, 263 Babi Yar, 126 Bad Tölz, xxii, xxviii, xxix, 6, 51, 113, 244 Barbarossa, 117, 119, 129, 131, 161, 165, 174, 295 Baumeister, Roy, 186 Bavaria, 1, 3, 5, 236 Beevor, Anthony, xxxvi Bekker, xxiv, xxxviii, 52, 63, 64, 65, 89, 90, 237, 238, 246, 261, 263 Belgium, xxvi, xlviii, lv, 14, 18, 75, 81, 158, 201, 236, 294 Belinfante, xlii, lvii, 209, 219, 227, 231, 263, 264, 265, 289, 291 Belzec, 128 Berchtold, Josef, 2 Bergen-Belsen, concentration camp, lvi, 220 Berger, Gottlob, 14, 65, 106 Berlin, xvii, xx, xxi, xxii, 25, 51, 129, 157, 178, 199, 200, 240, 254, 281, 286 Bernhard, prince, 175, 208 Bertetzko, E.A., 33, 34 Beugelen, camp, xxxi, 252, 325, 326 Beumer, A.J.F., 223 Bewaffnete-SS, 5 Bierkellerputsch, 3 Bikker, Herbertus, 160 Blitzkrieg, 8, 9, 10, 119, 120 Blom, Hans, xlix, l, li, lii, 53, 183, 295 Bock, Fedor von, 11 Bosnian Muslims, 8, 113 Brauchitsch, Walther von, 11 Breitman, Richard, 3, 124 British Expeditionary Force, 11 Browning, Christopher, liii, 187, 188, 293

Bruins, Derk-Elsko, 151 Buchenwald, concentration camp, 3 Budak, Mile, 118 Budapest, 141

С

Canadians, xxxi, 203, 204, 210, 214, 251, 325 Caucasus, 136, 142, 167 Charkov, xxviii, 137, 139 Chelmno, concentration camp, 128 Churchill, Winston, lv *Colijn, Hendrikus*, 54 Communism, 66, 71, 72, 74, 79, 80, 81, 110, 125, 145, 147, 155, 182, 236, 238, 249, 267, 269, 271, 283, 286, 292 Compiègne, 11 Croatia, xvii, xxvi, xxvii, 151, 152, 153, 154, 155, 205, 286

D

Dachau, concentration camp, 5, 20, 100, 205 Das Reich, elite division, 141 De Ruyter, regiment, xxiv, 25, 72, 73, 157, 237 Déak, István, 293 Debica, training camp, 26, 31, 94, 191, 254 Degrelle, Léon, xlviii, xlix, lv, 82 Demyansk, 6, 179 Denmark, xxxiii, lviii, 9, 13, 18, 22, 79, 201, 232, 282, 284 Deutsche Arbeiterpartei (DAP), 1 Diels, Rudolf, 5 Dietrich, Josef 'Sepp', 5 Dnepropetrovsk, 135, 142 Donets area, 137

Dresden, 273 Drexler, Anton, 1, 2 Dutch Army, 242 *Dutch Volunteer Legion*, 57, 166, 179

Е

Eichmann, Adolf, lii, liii, 277 Eicke, Theodor, 5, 6 Einsatzgruppen, 123, 125, 126, 166, 167, 169, 173, 174, 177, 286, 287 England, 8, 10, 11, 24, 54, 105, 128, 130, 159, 195, 197, 203 Erika, camp, 160 Estonia, xxvii, xxxiii, 156, 157, 167, 286

F

Fall Gelb, 10 Fall Rot, 10 Farwerck, Frans Eduard, 106 Feldmeijer, Henk, lv, 85, 102, 117, 193 Finland, 80, 105, 118, 157, 247, 284 First World War, xxxvi, 1, 3, 18 France, 8, 10, 11, 75, 105, 201, 232, 272, 278, 294, 300 Franco, Francisco, xlviii Fredriks, xxi, xxii, xxxviii, 52, 125, 131, 133, 161, 162, 164, 165, 168, 171, 172, 174, 186, 192, 193, 234 Friedländer, Saul, xxxvi Frikorps Danmark, 30, 179 Führer-Erlass, 205

G

Geelkerken, Cornelis van, 27, 86, 250, 251 Germanic SS, xvi, 75, 88, 296, 313 Gestapo, 5 Gille, Herbert Otto, 139, 141 Gleiwitz, attack on radio station, 8 Goldhagen, Daniel, liii, 187, 188 Göring, Hermann, 3, 4, 5, 135 Graz, xxv, xxviii, 56, 98, 100, 103, 150, 237, 247, 249 Great-Germanic, 90 Grebbeberg, battle of the, xxv, 11, 20, 159, 247 Greiffenberg, xxi Grevers, Helen, lvi, 269, 289 Groen, xxii, xxiii, xxxviii, lvii, 51, 57, 65, 98, 232, 234, 239, 262, 263

Η

Hamburg, xix, 30, 101 Handschar, division, 113 Harskamp, internment camp, xxviii, xxxi, 209, 210, 211, 214, 216, 217, 218, 220, 221, 222, 223, 224, 225, 226, 227, 228, 251, 252, 253, 289, 325, 327 Hasselt, 158 Heijden, Chris van der, l, li Hess, Rudolf, 3 Heydrich, Reinhard, 128 Hilberg, Raul, 104 Himmler, Heinrich, xxix, 3, 4, 5, 6, 7, 8, 13, 14, 16, 18, 23, 30, 50, 61, 85, 88, 103, 107, 108, 112, 113, 117, 119, 128, 139, 140, 244 Hitler, Adolf, vii, xx, xxiii, xxvii, xxxvi, liii, liv, lv, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 14, 15, 16, 20, 21, 23,

28, 29, 30, 32, 33, 49, 50, 52, 60, 66, 67, 70, 71, 72, 74, 80, 81, 83, 88, 90, 100, 117, 118, 119, 120, 121, 123, 124, 127, 129, 131, 163, 183, 191, 195, 196, 199, 200, 205, 214, 236, 243, 251, 256, 260, 266, 281, 296 Hitlerjugend, 200 Höhne, Heinz, 79 Holocaust, xxxiv, xli, lii, liii, 126, 183, 186, 187, 275, 277, 279, 295 Hoogendam, Dirk, 160, 218 Houwink ten Cate, Johannes, xxxvii, liv Hungary, 118, 141, 153, 286 Hunger winter, 61 Husyatin, 135, 171 Hylkema, G.W., 104, 105, 106

I

IG Farben, 51, 100 Italy, 4, 104, 118

J

Japan, 273 Jong, Loe de, xliv, xlv, xlvi, xlvii, li, lii, 4, 17, 18, 23, 25, 33, 40, 56, 148, 179, 232, 277, 283, 295 Judt, Tony, xliv Juliana, queen, xxiv, 175, 238

K

Keegan, John, xxxvi Keitel, Wilhelm, 200 Kershaw, Ian, xxxvi, 199 Kesselschlacht, 135 Kiev, 126, 135, 137, 142 Kirchheimer, Otto, xliv Kistemaker, Henk, 165, 174, 175, 176, 208 Klagenfurt, xxii, 21, 98, 103, 239, 241 Kogon, Eugen, 3 Kok, xvii, 16, 49, 51, 54, 55, 62, 70, 78, 83, 156, 205, 206, 218, 219, 234, 269, 278, 279 Kommissarbefehl', 122, 123 Kooy, G.A., 33, 34, 46 Koudenhorn, internment camp, 238 Krapina, 155 Kuban, 136 Kursk, 151

L

Lammers, Cor, liv, 191, 290 Landsberg, prison, 3 Landstorm Netherlands, 161, 251 Langemarck, SS-Sturmbrigade, 18 Langemeijer, G.E., 229, 233, 289, 290 Lappi Seppälä, Sakari, 168, 169 Latvia, 126, 143, 157, 167 Lebensraum, 4, 119 Leib, Karl, 14 Leibstandarte, 5, 6, 8, 10, 113 Lemberg (Lwow/Lviv), xxi, 131, 132, 133, 170, 171, 189 Leningrad, xxiii, xxiv, 30, 111, 128, 144, 145, 149, 150, 152, 156, 237, 247, 248, 249, 286 Levantkade, internment camp, 209, 289 Libau (Liepaja), 143, 144, 145, 157, 167 Lie, Jonas, lv Lithuania, 126, 167 Longerich, Peter, 113 Lubbe, Marinus van der, 5

Lublin, 140 Ludendorff, Erich, 2 Ludwig III of Bavaria, king, 1 Luiken, xix, 13, 15, 50, 51, 55, 76, 84, 239, 240, 241, 242, 253, 261, 263 Lund, Joachim, 79 Lutsk (Luck), 131 Luxembourg, 11

Μ

Maastricht, xviii, 101, 206, 226, 252 Madagascar, 128 Maikop, 136 Majdanek, concentration camp, 128 Malgobek, 136 Mann, Michael, 183 Manstein, Erich von, 150 Mariopol (Marioepol), xix Market Garden, 159, 160, 286 Mentink, xxix, 51, 77, 134, 193, 242, 243, 244, 245, 246, 257, 262, 264 Metz, xxiii, xxxviii, 26, 28, 29, 49, 65, 68, 78, 86, 87, 93, 94, 95, 96, 97, 103, 109, 110, 112, 143, 144, 145, 147, 148, 149, 152, 166, 167, 179, 182, 191, 234, 235 Modlin, 141 Moll van Charante, G.H., 220, 221 Mooyman, Gerardus, 151 Moraal, Eva, xxxiv, xxxvi, xxxix Moscow, 26, 70, 120, 128, 153, 154 Mühlenkamp, Johannes, 141 Mulisch, Harry, lii Mullens, Willy, 252 Munich, xx, xxi, 3, 4, 15, 19, 20, 94, 98, 103, 113, 193, 243 Mussert, Anton, xlv, lv, 14, 27, 32, 58, 63, 71, 74, 84, 85, 86, 87, 88,

89, 90, 106, 143, 237, 241, 255, 285 Mussolini, Benito, 139

Ν

Nachenius, J.C., 21 Narva, xvii, xxiv, xxv, xxxiii, 237, 247, 249 Nasjonal Samling, 30, 80 National Socialism, xlvii, xlviii, liv, lix, 9, 21, 24, 53, 54, 55, 56, 60, 66, 69, 72, 75, 76, 80, 82, 83, 87, 110, 135, 161, 180, 183, 191, 193, 197, 198, 265, 271, 274, 275, 278, 283, 288, 292, 296 National Socialist Movement, xvi, xxxviii. 14 Nationalsozialistische Deutsche Arbeiterpartei, (NSDAP), 2 Nationalsozialistische Kraftfahrerkorps (NSKK), 52 Natzweiler-Struthof, concentration camp, 99 Nebe, Arthur, 167 Nijland, xxiv, xxv, xxxviii, 15, 51, 62, 67, 68, 74, 111, 143, 144, 145, 146, 147, 152, 181, 246, 247, 248, 249, 256, 257, 261, 264, 269 NIOD Institute for War, Holocaust and Genocide studies, xxxiv NKVD, 170, 171 Noothoorn, P.A. van, 221, 224 Nordland, SS-Standarte, 21, 139, 178 Norway, xxxiii, xlviii, lv, lviii, 9, 13, 18, 22, 30, 80, 201, 233, 284 Norwegian Legion, 30, 80

0

Ohlendorf, Otto, 167 Ommen, camp, xxiv, 160, 207, 238 Oort, Marinus van, 160 Oost, xxx, 234 Oranienbaum (Lomonosov), 156 Ordnungspolizei, 123, 169 Overy, Richard, 104

P

Paris, 9 Parliamentary Committee of Inquiry, 220, 221, 224, 227, 289, 325 Partisans, xxvi, xxix, 125, 152, 153, 154, 155, 164, 179, 202, 244, 286 Pattist, Auke, 160, 161 Phleps, Arthur, 133 Poland, xix, xxiv, xxviii, 8, 9, 26, 49, 68, 94, 105, 128, 131, 140, 141, 144, 158, 166, 167, 169, 278, 279 Presser, Jacques, xxxv, xl Princess Irene Brigade, 158 Prussia, 5, 26, 27, 49, 94, 96, 247, 248

Q

Quisling, Vidkun, 80

R

Rambonnet, Frédéric Louis, 213 Rappard, Ernst van, 117 Rasch Otto, 167 Rauter, Hanns Albin, xxix, 58, 90, 106, 244, 253 Rauw, xx, 22, 51, 67, 130, 131, 133, 161, 163, 164, 168, 171, 173, 174, 184, 185, 186, 235 Red Army, xxxiii, 120, 122, 123, 128, 135, 136, 137, 138, 140, 141, 143, 149, 151, 157, 163, 169, 183, 247, 287 Reetz (Recz), 157 Reich, Otto, 28 Rhenen, 11, 20, 159, 195, 247 Rhine, xxxi, 159, 193, 286 Ritter von Epp, Franz, 2 Roest, Marius, 215, 223, 224, 225, 226, 326 Röhm, Ernst, 1, 2, 3, 4, 5 Romania, 114, 118, 125, 127, 248 Romijn, Peter, lvii, 201, 207, 208, 232, 262, 264 Rost van Tonningen, Meinoud, lv, 84, 85, 86, 213, 285 Rostov, 136, 142 Rotfrontkämpferbund, 5 Rotterdam, xv, xxiii, 10, 12, 58, 144, 194 Russian Jews, 123 Russian prisoners of war, xxi, xlvii, 96, 97, 122, 134, 162, 168, 180, 182, 272, 279, 287

S

Sax, Aline, 82
Scheveningen, internment camp, xv, xvii, xxxi, 48, 209, 227, 289, 325
Scholten, G.H., 221, 222, 223, 224, 225
Schreck, Julius, 2, 4
Selo-Gora, 143, 145
Semelin, Jacques, 182, 189
Sennheim (Cernay), xx, xxii, xxvi, xxviii, 15, 56, 57, 97, 98, 99, 100, 101, 102, 103, 111, 150, 193, 241, 242, 253

Seyffardt, Hendrik Alexander, xxvi, xxvii, 24, 25, 29, 32, 57, 75, 86, 157, 254 Siberia, 169, 204 Sicherheitsdienst, 123, 166 Sicherheitspolizei, 123, 128, 166 Sig rune, xxxiii Sixth Army, Wehrmacht, 137 Slavic peoples, 4 Sleutelaar, Hans, xlv, xlvi, 46, 165, 201, 261, 269, 272, 292 Slovakia, 118 Sobibor, concentration camp, 128 Soetebier, Toon, 160 Sørlie, Sigurd, 80, 178 Spain, xlviii, 105 Spies, xxvi, xxvii, xxxviii, 51, 52, 53, 66, 75, 87, 93, 98, 99, 100, 103, 108, 114, 150, 152, 155, 159, 194, 195, 196, 197, 198, 202, 203, 204, 234, 271 Stahel, David, liii Stahlecker, Franz, 167 Stalin guard, 135 Stalin, Jozef, 120 Stalingrad, xxxvi, 128, 137, 142, 150, 199 Stam, xxviii, xxxvii, 48, 51, 57, 58, 137, 138, 235 Steiner, Felix, 7, 16, 21, 22, 71, 73, 74, 112, 139, 286 Stettin (Szczecin), xxiv, 157, 237 Stolk, xxvii, xxxviii, 51, 76, 77, 86, 89, 90, 91, 113, 114, 132, 138, 139, 253, 254, 255, 256, 257, 261, 264 Strasser, Gregor, 4 Streit, Christian, 124 Stuhlweissenburg (Székesfehérvár), 141 Sturmabteilung (SA), 2 Swastika, 2, 29, 49, 113, 214

Sweden, 10

Т

Tarnopol (Ternopil), xix, xx, xxi, xxii, 133, 134, 169, 170, 171, 172, 173, 174, 176, 177, 189, 190, 265, 287 Theuermann, Arved, 143 Tiel, 159, 195 Totenkopfverbände, 5, 6 Treblinka, concentration camp, 128 Tulder, Johannes van, 44 Tuyll van Serooskerken, A.M. baron of, 221

U

Ukraine, xxviii, 126, 131, 137, 138, 167, 173 Ullrich, Karl, 141 United States, xxxi, 4

V

Vaart Smit, H.W. van der, lvi, 220 Valentino, Benjamin, 184 Vienna, 3, 21, 153, 248 Vormingsbladen, 22, 34, 35, 38, 39, 41, 46, 73, 116, 141, 250 Vught, camp, xvii, xviii, xxxi, 158, 207, 208, 209, 217, 218, 219, 227, 252, 289, 325

W

Wäckerle, Hilmar, 20, 133, 134, 163, 168, 169, 177, 189

Wageningen, xxx Warsaw, 141 Weber, Thomas, 1 Wegner, Bernd, 9 Weimar Republic, 1, 3 Wessels, xxi, xxxvii, xxxviii, 51, 52, 54, 70, 71, 72, 73, 74, 131, 132, 134, 135, 161, 162, 163, 164, 165, 168, 170, 174, 186, 234 Westerbork, camp, xxix, xxxiv, xxxvii, 207, 243 Westland, SS-Standarte, xix, xx, xxi, xxii, xxviii, 14, 19, 20, 21, 23, 60, 85, 87, 94, 98, 103, 108, 112, 113, 114, 133, 137, 138, 139, 165, 168, 169, 170, 176, 177, 281, 296 Wiersma, xviii, xix, xxxvii, xxxviii, xl, 48, 51, 52, 58, 67, 70, 94, 114, 132, 133, 134, 135, 136, 161, 163, 164, 168, 171, 172, 173, 174, 181, 186, 189, 192, 235 Wilhelm II, emperor, 1 Winkelman, Henri G., 10, 11 Wolvenplein, prison, 236, 253 Wouters, Nico, 23, 81

Y

Youth Storm, xxii, xxviii, xxxi, 32, 52, 159, 215, 239, 250, 253, 256

Ζ

Zagreb, 151, 152 Zee, Sytze van der, 60 Zolochiv, 168 Zondervan, Arie, xxviii, 87, 253, 255, 256