Vliegtuigcrashes in de Krimpenerwaard 1940-1945
								J. Heuvelman
Inleiding

Tussen 10 mei 1940 en 5 mei 1945 zijn er zes vliegtuigen in de Krimpenerwaard neergekomen. Vier door een noodlanding , de anderen neergestort. Verder kwamen er ook nog drie vliegtuigen aan de andere kant van de rivier de Lek neer. Gedurende de Tweede Wereldoorlog kwamen de volgende vliegtuigen in de Krimpenerwaard en directe omgeving terecht:

10 mei 1940 		Junkers Ju-52/3M te Stolwijk
10 mei 1940 		Fokker D-XXI te Krimpen aan den IJssel
13 mei 1940 		Fokker T-V te Ridderkerk
13 mei 1940 		Fokker G-1 te Nieuw-Lekkerland
08 november 1941	Vickers Wellington te Haastrecht
20 december 1942 	Focke Wulf FW-190A te Ouderkerk aan den IJssel
01 december 1943 	Boeing B-17 te Nieuw-Lekkerland/Streefkerk
04 februari 1944 	Boeing B-17 te Lekkerkerk
29 september 1944 	Vickers Supermarine Spitfire te Lekkerkerk/Berkenwoude

Over de B-17 bommenwerper, die op 4 februari 1944 bij Lekkerkerk terecht kwam, is eerder een artikel in de HEK verschenen.[footnoteRef:1] [1: W.J.C. Boon en A. Verwaal, “Dr leg ’n vliegtuig an de Tieneweg” in: Historische Encyclopedie Krimpenerwaard, 19e jrg, 1994, nummer 3, 49-82.]

Al op 10 mei 1940 kwamen er twee toestellen op onze bodem terecht, één in Stolwijk en één bij Krimpen aan den IJssel. Deze toestellen hadden met elkaar te maken omdat het Duitse toestel, een Junkers Ju-52/3M transporttoestel dat een noodlanding maakte in Stolwijk vlak daarvoor door vijf Nederlandse toestellen werd beschoten. Eén van die vijf Nederlandse vliegtuigen was de Fokker D-XXI die bij Krimpen aan den IJssel neerstortte.

De luchtlandingen in de meidagen van 1940

Het begon in alle vroegte van de morgen van 10 mei 1940 toen Duitsland ons land binnenviel. Om zo snel mogelijk controle over het westen van Nederland te krijgen, vielen de Duitsers alle vliegvelden in de regio aan. Vliegveld Waalhaven in Rotterdam werd meteen gebombardeerd en ook de velden rondom Den Haag, Ockenburg, Valkenburg en Ypenburg werden aangevallen. Alle genoemde vliegvelden wilden de Duitsers bezetten, dus stuurden ze Junkers Ju-52/3M toestellen met manschappen en materiaal om die in te nemen. De Ju-52/3M was een toestel met drie motoren en werd gebruikt om parachutisten te droppen en sleepvliegtuigen te trekken.[footnoteRef:2] [2: C. Chant, German Warplanes of World War II (Spellmount, Londen, 1999), 154.]

Stolwijk

Het toestel waar wij het als eerste over hebben, had het nummer 9P✙DL op de zijkant van de romp staan. Dit vliegtuig was van de eenheid 3./KGrzbV 9 (3e Staffel van de Kampfgruppe zur besondere Verwendung 9). Dit onderdeel was een transporteenheid.[footnoteRef:3] Andere bekende soorten eenheden waren JG (Jagdgeschwader) en KG (Kampfgeschwader), ofwel jachttoestellen en bommenwerpers. Samen met de toestellen 9P✙BL en 9P✙AL van dezelfde eenheid moesten ze op Ypenburg landen om troepen af te zetten. Bij nadering van Ypenburg werden ze aangevallen door enkele Nederlandse Fokker D-XXI toestellen. Toestel 9P✙AL kreeg drie kogels in de cockpit en de piloot, Feldwebel, een rang vergelijkbaar met sergeant 1e klasse, E. Rühl raakte gewond, net als twee andere inzittenden.[footnoteRef:4] Het vliegtuig vloog nog wel even door om ergens te landen en ze konden het toestel zuidelijk van het vliegveld Ockenburg aan de grond zetten. Maar het landingsgestel en linkermotor braken van het toestel af, zodat het niet meer kon vliegen. De toestellen 9P✙BL en 9P✙DL konden ook op Ockenburg landen, maar alleen het laatstgenoemde kon weer vertrekken met de eigen bemanning, de bemanning van de 9P✙AL en een gewonde Fallschirmjäger (parachutist). [3: Studiegroep Luchtoorlog 1939-1945, Verliesregister 1939-1945 (SGLO/NIMH 2008), 31; www.zuidfront-holland1940.nl/index.php?page=de-luftwaffe.] [4: Historische Vereniging “Oud Stolwijck”, bulletin (voorjaar 2000); Website Groep 8, Oranje-Nassauschool, Stolwijk, (mei 2009), http://ons.wikispaces.com/home.]

[bookmark: _GoBack]Toen het tussen Rotterdam en Gouda vloog werd het door de vijf Fokker D-XXI jagers aangevallen. De Nederlandse jagers hadden opdracht gekregen daar patrouille te vliegen en als men tegenstanders tegenkwam, die uit te schakelen. Ze waren van de Nederlandse eenheid 2e JaVA. De afkorting staat voor 2e Jacht Vliegtuig Afdeling. De piloten waren: Luitenant N.W. (Nicolaas Wilhelm) Sluijter (31 jaar), Sergeant-vlieger B. (Ben) de Geus (27 jaar), Sergeant-vlieger F.C.H. (Frans) Looijen (25 jaar), Sergeant-vlieger J. (Koos) Roos (34 jaar) en Luitenant J.C. (Hans) Plesman (21 jaar). Plesman was de zoon van de oprichter van de KLM en zijn jongere broer Jan was ook piloot en diende op Texel tijdens de meidagen. De Geus schoot een motor in brand en Plesman maakte het karwei af. Eerst stopte de middenmotor. Daarna werd een andere motor getroffen en moest het toestel een noodlanding maken.[footnoteRef:5] Vlak voordat Plesman de Duitser neerschoot raakte hij lichtgewond doordat enkele Duitse kogels die door het cockpitglas vlogen. [5: P. de Jong, Fokker D.21 (Lanasta, Emmen, 2012), 168.]

[image:]
Afb. 1: 2 Fokker D-XXI toestellen met een Fokker T-V bommenwerper met oude ronde logo, dat eind 1939 werd vervangen door de oranje driehoek omdat het anders teveel op de Britse en Franse leek (foto: Johan Visschedijk Collection)
[image:]
Afb. 2: Nagebouwd toestel Fokker D-XXI met nieuw oranje logo (foto: Militair Luchtvaart Museum, Soesterberg)

[image:]
Afb. 3: De Junkers Ju-52 in Stolwijk (foto: J.H. Schuurman)

Op 10 mei om ongeveer zeven uur in de ochtend kreeg Sergeant Geskes van het depot wielrijders in Gouda opdracht op de fiets een patrouille te rijden over Haastrecht en Stolwijk.[footnoteRef:6] Het depot wielrijders was de opleidingscompagnie van het regiment wielrijders dat in Gouda gelegerd was en de fiets als belangrijkste vervoermiddel had. De patrouille bestond uit zes rekruten en de sergeant. Sergeant Geskes vertelde later wat hij in Stolwijk mee maakte: [6: E.H. Brongers, De slag om de residentie, achtste druk (Aspekt, Soesterberg, 2004), 176-177.]

” In Stolwijk vernam ik van burgers dat een Duits vliegtuig was geland. Omdat het toestel achter drie huizen lag, kon de omsingeling voor de vijand ongezien geschieden. Ik gaf de volgende bevelen: twee man rechts van het toestel, drie man midden voor en één met mij aan de linkerkant. De bemanning van de machine was als volgt opgesteld: één man zat op de romp bij de voorste mitrailleur, klaar om te vuren, terwijl hij in zijn linkerhand een pistool had. Vijf anderen stonden bij de rechtervleugel en drie lagen in het gras. Ik sommeerde in het Duits tot overgave met de mededeling de pistolen weg te werpen. De Duitser op de romp gelastte ik naar beneden te komen en zijn wapen te laten vallen.
Eerst weifelde hij met de opmerking dat dit geen haast had. Maar een laatste waarschuwing, bekrachtigd door het in aanslag brengen van mijn karabijn, had tot gevolg dat hij het bevel opvolgde. Ook de anderen wierpen toen hun wapens weg en gaven zich over.”
Alle inzittenden werden gevangen genomen en één van de gewonden, die pas werd geraakt tijdens het laatste luchtgevecht, stierf later in een ziekenhuis in Gouda.

Krimpen aan den IJssel
Na het duel met de Ju-52 gingen de vijf Fokkers terug richting Noord-Holland om benzine en munitie bij te vullen. Frans Looijen leek wat achter te zijn geraakt en kort daarna kwamen er vijf of zes Messerschmitt Bf-109 jagers van het 26e Jagdgeschwader bij hem en er ontstond een gevecht boven de Stormpolder in Krimpen aan den IJssel. Looijen werd daar neerschoten door Oberstleutnant Johannes Seifert (de rang Oberstleutnant is 1e Luitenenant) van de 3e Staffel van dat Geschwader. Het was zijn eerste toestel dat hij neerschoot als jachtvlieger en zijn totaal zou met 57 “kills” eindigen, voordat hij op 25 november 1943 sneuvelde in Frankrijk.[footnoteRef:7] Het frappante is dat het lichaam van Looijen op 21 mei 1940 in Ouderkerk aan den IJssel aanspoelde omdat zijn toestel aan de rand van de Hollandse IJssel bij Krimpen aan den IJssel neerkwam. Hij ligt nu begraven in Standdaarbuiten (Noord-Brabant).[footnoteRef:8] [7: J. Prien, G. Stemmer, P. Rodeike, W. Bock, Die Jagdfliegerverbände der Deutschen Luftwaffe 1934 bis 1945 - Teil 3, (Rogge, Eutin, 2001), 208; www.luftwaffe.cz/seifert.html; Historische Kring Krimpen aan den IJssel, Nieuwsbrieven (mei en augustus 2009).] [8: F.J. Molenaar, De luchtverdediging in de meidagen 1940 (Staatsuitgeverij, ’s-Gravenhage,1970),1007.]

[image:]
Afb. 4b: D-XXI piloot Frans Looijen (foto: Familie Looijen, Standdaarbuiten)
[image:]
Afb. 5: Johannes Seifert (foto: internet)[footnoteRef:9] [9: www.luftwaffe.cz/seifert.htm.]

Overigens, het toestel van Looijen droeg het registratienummer 225. Eerst dacht men dat het de 229 was, maar die crashte bij Nieuwkoop en de restanten daarvan staan nu in het CRASH-museum in Aalsmeerderbrug. Een andere bron noemt een andere piloot als degene die Looijen heeft neergeschoten, namelijk Unteroffizier Matthias Massmann (de rang Unteroffizier is Sergeant) van de 7e Staffel van het 3e Geschwader.[footnoteRef:10] Hij komt ook voor in een Duits boek, maar dan zou het luchtgevecht dichter bij Rotterdam hebben plaatsgevonden.[footnoteRef:11] [10: A.A. Jansen, Fliegerhorst Schiphol – Deel 1, (De Bataafsche Leeuw, Amsterdam, 1996), 79-80.] [11: J. Prien, G. Stemmer, P. Rodeike, W. Bock, Die Jagdfliegerverbände der Deutschen Luftwaffe 1934 bis 1945 - Teil 3, (Rogge, Eutin, 2001), 174.]

Het volgende ooggetuigenverslag en twee andere verhalen kwamen uit de nieuwsbrieven mei en augustus 2009 van de Historische Kring Krimpen, de eerste van Jacob Bonte, die het echt meemaakte:
“We werden die morgen van de tiende mei 1940 heel vroeg wakker van het gebrom van vliegtuigen. Wij woonden in de Blijdendijkstraat. Maar na vlug wat te hebben gegeten ben ik spoorslags naar de Tiendewegstoep gegaan. Daar stonden al enkele mensen, onder wie één Nederlandse militair. Geen mens wist wat er precies aan de hand was, maar boven IJsselmonde werden parachutisten gedropt. Op een gegeven moment hoorden we een sonoor gebrom en doken er twaalf watervliegtuigen op, die uit de richting van de Krimpenerwaard, recht over ons hoofd, richting Rotterdam vlogen. Ze vlogen betrekkelijk laag en in de open deur van deze vliegtuigen stonden soldaten. De militair die bij ons groepje stond schouderde z’n geweer en loste een paar schoten op het dichtstbijzijnde vliegtuig. Hierop antwoordde men vanuit het vliegtuig met een kort stootje van een machinegeweer. Maar toen waren ze al weer voorbij.
De plaats van de crash was niet in een griendje, maar op een afstand van zo’n zestig tot zeventig meter van de toenmalige werfgrens in het rietgors van “de Loo”. Mijn vader, Klaas Bonte, had vanaf zijn torenkraan het hele gevecht gevolgd. Hij heeft nog verschillende keren een wilgenstek op de plaats van de crash gepoot, maar die werd steeds door de rietsnijders verwijderd, dus daar is hij maar mee gestopt. Onderdelen van de Fokker hebben nog lang in de loods naast het toenmalige café Wesselo gelegen.”
Nadat we nog een tijdje daar gestaan hadden, waarbij allerlei veronderstellingen werden gedaan, kwamen er acht vliegtuigen terug. Na allerlei gissingen wat er met de andere vier gebeurd kon zijn, was het voor iedereen tijd om naar zijn werk te gaan. Dat was in mijn geval de tekenkamer van scheepswerf “C. van der Giessen & Zn” in de Stormpolder.
Op de tekenkamer gearriveerd, werd onderling de toestand besproken, totdat de heer T. Speksnijder een bewogen toespraak hield. Daarna adviseerde hij om voorlopig maar gewoon aan het werk te beginnen. In mijn geval was dat op de bovenste verdieping, waar we met acht jonge tekenaars werkten. We waren nog maar kort boven toen we plotseling een geratel van mitrailleurs hoorden en zwaar vliegtuiggeronk.
Dom genoeg vlogen we allemaal naar het raam om te kijken wat er gebeurde. Daar zagen wij een kleine Nederlandse jager, achtervolgd door vijf, of zes, Messerschmitt’s. Het Hollandse Fokkertje was veel wendbaarder dan de veel snellere Duitse jagers en kon door korte wendingen, al schietende, lang de overmacht ontwijken. Maar het werd uiteindelijk toch boven “de Grote Loo” neergeschoten. Wie als eersten bij het vliegtuig kwamen en wie het vliegtuig weghaalden weet Bonte niet meer.”
De tweede van Aart Zwijnenburg:
“In 2010 is het 70 jaar geleden dat op 10 mei 1940 Nederland door Duitsland aangevallen werd. Ook Krimpen aan den IJssel raakte in die morgen bekend met de gruwelen van dit geweld, m.n. de mensen die op de scheepswerf van C. van der Giessen & Zn in de Stormpolder werkten. Boven de scheepswerf ontbrandde in de morgen een luchtgevecht tussen een aantal Duitse Messerschmitt 109’s en een Hollands jachtvliegtuig van het type Fokker D.21 van het 2JVL, dat ‘s morgens om 7.30 was gestart van het hulpvliegveld “Ruigenhoek”, ten noorden van Noordwijk. Door de grote overmacht had de Fokker geen enkele kans en hij werd na een fel luchtgevecht boven de scheepswerf neergeschoten en crashte in het kleine griendje ten westen van de werf op de splitsing van de Nieuwe Maas en Hollandse IJssel. Het lichaam van de vlieger, reserve-sergeant vlieger F.C.H . Looijen werd enkele dagen later ter hoogte van Ouderkerk aan den IJssel in de Hollandsche IJssel aangetroffen Na de oorlog werd hem postuum het vliegerkruis toegekend.”
De derde van Henry v.d. Berg:
“Ik las zojuist in de nieuwsbrief (mei 2009, red.) het verhaal over het Nederlandse vliegtuig dat zou zijn neergestort in de griend. Toen ik op de lagere school zat hoorden wij dit verhaal ook. Ik ben met vrienden een paar keer wezen zoeken maar we hebben nooit iets gevonden. Dit was rond 1967....”
“Toen mijn zoon ongeveer 8 was, dat was in 1992, ging ik regelmatig op woensdagmiddag met hem naar de griend om een beetje te struinen of een hut te bouwen van al het wrakhout dat er aangespoeld lag. Dit was dan altijd op de plaats waar nu het Stormpolder Vloedbos is, dus ten oosten van de werf van (tegenwoordig) Hollandia.”
“Op één van die middagen, het was erg laag water die middag, vonden we langs de waterlijn een aantal sterk geoxideerde hulzen van een zwaar wapen zoals dat volgens mij ook in een gevechtsvliegtuig zit. Op de onderkant, dus rond de plaats waar het slaghoedje zat, stond een jaartal en een hakenkruis. Uiteraard heb ik de hulzen schoon gemaakt en bewaard.”
“Je zal begrijpen dat het vinden van de hulzen ook bij mij de vraag opriep of er dan toch een vliegtuig was neergestort. De Duitse hulzen zouden er echter op wijzen dat het geen Nederlands maar een Duits vliegtuig geweest moet zijn. Het kan echter ook zo zijn dat de hulzen van een afweergeschut van de Duitsers afkomstig zijn. Ik weet niet wat voor munitie voor dat soort wapens wordt gebruikt, dus kan het niet goed beoordelen. Ik hoop dat mijn verhaal een stukje van de puzzel is waardoor op den duur het verhaal compleet wordt.”
[image:]
Afb. 6: Locatie crashplaats D-XXI van Looijen (groene X in rode vakje) (foto: Historische Kring Krimpen)

13 mei 1940

Enkele dagen later zouden er weer twee Fokkers neergeschoten worden, alleen ze kwamen allebei aan de andere kant van de Lek terecht. De eerste een Fokker T-V bommenwerper met vijf inzittenden bij Ridderkerk en kort daarna een Fokker G-1 met twee inzittenden bij Nieuw-Lekkerland. Ondanks dat de crashlocaties niets met de Krimpenerwaard te maken lijken te hebben, zijn ze wel over ons gebied gevlogen en sommigen zelfs vaker.
Op deze vierde oorlogsdag kreeg de bemanning van een tweemotorige Fokker T-V bommenwerper de opdracht om, onder bescherming van twee zware Fokker G-1 jagers vanaf Schiphol een missie uit te voeren naar de Moerdijkbruggen om deze te bombarderen. De beide bruggen waren door Duitse parachutisten van de 7de Fliegerdivision al in de vroege morgen van 10 mei 1940 bezet en moesten de weg vrijmaken voor de opmars van de Duitse grondtroepen naar het hart van Holland. De T-V (registratienummer 856) werd dus begeleid door twee Fokker G-1’s. De eerste Fokker G-1 (registratienummer onbekend, was niet de 315 zoals die op de afbeelding staat, omdat die in Duitse handen is gevallen) had twee bemanningsleden: de 2e Luitenant-vlieger Paul C. Schoute (23 jaar) en staartschutter Sergeant Hans P. Lindner (25 jaar). De tweede G-1 (registratienummer 308) stond onder commando van 2e Luitenant-vlieger Jhr. B. Sandberg (25 jaar) met als staartschutter Sergeant J. v.d. Breemer (22 jaar). In de vroege morgen van de vierde oorlogsdag, om 05.19 uur, vertrok de formatie van Schiphol naar de Moerdijkbruggen. Boven Willemsdorp (aan de noordoever van de bruggen) aangekomen werd de formatie al direct hevig aangevallen door acht Duitse Messerschmitt Bf-109 jachtvliegtuigen. Een hels luchtgevecht brak los. De formatie vloog over het Hollands Diep, maakte boven de kust van Noord-Brabant een draai van 180°, vloog evenwijdig aan de oostkant van de verkeersbrug en liet de eerste bom vallen. Deze trof helaas geen doel; de bom explodeerde op circa 50 m afstand van de brug in het water zonder schade aan te richten.

[image:]
Afb. 7: Fokker T-V en 2 Fokker G-1’s boven de Moerdijkbruggen (foto: Archief Thijs Postma)

Daarna maakte de T-V aan het einde van de brug (bij Willemsdorp) weer een draai van 180° naar het zuiden en vloog vervolgens vanuit het zuiden weer evenwijdig, iets oostelijk, van de verkeersbrug weer naar het noorden. Hierbij werd de tweede bom afgeworpen, deze trof de (waarschijnlijk derde) brugpijler (gezien vanaf Willemsdorp), maar ontplofte niet! Hierna vloog de formatie, steeds onder aanhoudend gevecht met de Duitse jagers, weer terug in de richting van Schiphol. De formatie van drie vliegtuigen vloog op zijn terugweg via Dordrecht en (volgens informatie van enkele ooggetuigen) over de polder Kruiswiel, even zuidelijk van het dorp Hendrik-Ido Ambacht, achtervolgd door enkele Duitse jagers. Vervolgens vloog de formatie over het noordoostelijk gedeelte van het dorp. De vlieger van de ene Fokker G-1, B. Sandberg zag binnen korte tijd de twee andere toestellen brandend naar beneden storten. Hij ontweek verder de te grote overmacht, ontkwam in het wolkendek en landde om 06.00 uur veilig op Schiphol.
De T-V van de Bom.V.A. (Bombardeer Vliegtuig Afdeling) stond onder commando van Luitenant-waarnemer B. Swagerman (Bernardus, 23 jaar), die na de oorlog postuum de Militaire Willemsorde kreeg. Op 10 mei was hij de enige overlevende van de Fokker T-V met registratienummer 855 die boven zee bij 's-Gravenzande werd neergeschoten. 's Avonds meldde hij zich weer op Schiphol en 3 dagen later sneuvelde hij met vier anderen bij Ridderkerk. Die andere gesneuvelden waren Luitenant-vlieger W. F. Anceaux (Willem Fredrik, 27 jaar), Sergeant-capitulant G.A. Riemsdijk (Gerrit Arnold, 22 jaar), Sergeant-vlieger O.W. Douwes Dekker (Olaf Waldemar, 22 jaar) en Soldaat J. Wijnstra (Joachem, 22 jaar).[footnoteRef:12] Douwes Dekker is familie van de schrijver die het pseudoniem Multatuli gebruikte en onder meer “Max Havelaar” schreef. [12: http://www.zuidfront-holland1940.nl/index.php?page=nederlandse-gesneuvelden.]

[image:] [image:]
Afb. 7a en 7b: V.l.n.r. Ben Swagerman en Olaf Douwes Dekker (foto’s: internet)[footnoteRef:13] [13: http://www.bhummel.dds.nl/gif/laaanval.html.]

De route van de brandende G-1 van vlieger Paul Schoute wordt nu gevolgd. Het toestel vloog over de rivier De Noord, westelijk van Alblasserdam. Omstreeks half zes in de vroege morgen van de 13e mei 1940 zag men uit de richting Alblasserdam de Fokker G-1 aanvliegen, één motor stond in brand. Hij werd achtervolgd door twee Messerschmitt Bf-109 jagers, waarvan er één links en één rechts boven de G-1 vloog. Zij vuurden voortdurend op de G-1. Deze maakte boven de rivier de Lek een bocht van 180° ter hoogte van de Schuwacht, vloog, steeds hoogte verliezend, in zuidelijke richting over de Lekdijk en stortte uiteindelijk neer in de polder ten zuidwesten van Nieuw-Lekkerland, ongeveer in het gebied van de Tiendweg en de Oude Watering. Beide bemanningsleden kwamen hierbij om het leven.

[image:] [image:]
Afb. 7c en 7d: V.l.n.r. Paul Schoute (foto: NIMH, Den Haag) en Hans Lindner (foto: internet)[footnoteRef:14] [14: http://www.bhummel.dds.nl/gif/laaanval.html.]

Het wrak werd geborgen en geheel afgevoerd, afgezien van enkele delen die door omstanders werden meegenomen.[footnoteRef:15] Hauptmann Karl Ebbighausen (de rang Hauptmann is Kapitein) van de vijfde Staffel van het Jagdgeschwader 26 verklaarde in zijn gevechtsrapport dat hij in zijn Messerschmitt Bf-109 de T-V en de G-1 respectievelijk om 05.38 en 05.40 uur had neergeschoten. De tijden die Ebbighausen aangaf, waren de Duitse tijd die anderhalf uur later was dan die eerder genoemd zijn.[footnoteRef:16] Het toestel van Ebbighausen bestaat nog en bevindt zich in het Militaire Luchtvaart Museum op het vliegveld Duxford bij Cambridge in Engeland. Dat toestel werd door een andere piloot gevlogen en moest een noodlanding maken, vandaar dat het in een museum is terechtgekomen. Met een ander toestel sneuvelde Ebbighausen in augustus 1940 bij Dover, Engeland. [15: www.modelbouwforum.nl/forums/bouwverslagen-vliegen/22008-bouwverslag-[depron]-fokker-g1a-3.html.] [16: J. Prien, G. Stemmer, P. Rodeike, W. Bock, Die Jagdfliegerverbände der Deutschen Luftwaffe 1934 bis 1945 - Teil 3, (Rogge, Eutin, 2001), 218.]

[image:]
Afb. 8: Karl Ebbighausen (foto: J. Priller, Geschichte Eines Geschwaders, derde druk (Kurt Vowinckel Verlag, Neckargemünd, 1969), 112)

[image:]
Afb. 9: Messerschmitt Bf-109 van Karl Ebbighausen waarmee hij de G-1 en T-V neerschoot (foto: Luchtvaart Museum Duxford, Engeland)

Britten in Haastrecht

Na de vier neergekomen vliegtuigen in mei 1940 was het een tijdje rustig in onze regio. Maar op 8 november 1941 tussen 03:00 en 06:35 uur kwam er weer een toestel aan de grond. Nu crashte op één kilometer ten zuidwesten van Haastrecht een Britse Vickers Wellington bommenwerper. Ze was onderdeel van het 57e Squadron van Bomber Command van de RAF (Royal Air Force). Het toestelnummer was Z8985.
Het toestel had zes inzittenden, waarvan er drie sneuvelden en de andere drie raakten krijgsgevangene. De gesneuvelden liggen begraven op het Britse en/of Canadese militaire kerkhof bij Bergen op Zoom. Dat zijn piloot Andrew H.T. Cook, copiloot Alan McKillop en radio-operator / boordschutter Arthur A. Thomson.[footnoteRef:17] Andrew H.T. Cook was Australiër. De missie was “Rover Patrol” en de plaats waar ze heen vlogen was Münster in Duitsland. [17: W.R. Chorley, Bomber Command Losses 1941, (Midland Counties Publications, Leicester, 1993), 174.]

[image:]
Afb. 10: Vickers Wellington bommenwerper (foto: Wikipedia)[footnoteRef:18] [18: http://en.wikipedia.org/wiki/Vickers_Wellington_LN514.]

Vanaf het moment dat het vliegtuig op 7 november 1941 om 20:10 uur (Britse tijd) opsteeg, is er geen contact meer met het toestel geweest.[footnoteRef:19] De oorzaak van deze crash is niet duidelijk. Omdat er van de Duitse jachtvliegtuigen geen rapport te vinden is of ze dit toestel hebben neergeschoten, moeten we er van uitgaan dat de Wellington door luchtafweer is geraakt of van mechanische pech. [19: Alan Storr, Royal Australian Air Force World War 2 Fatalities, (Canberra, 2009), 53.]

Na deze crash verscheen er een telegram van de beruchte NSB-er Robert van Genechten aan de burgemeesters in de streek. Hij was de procureur-generaal (eerste vertegenwoordiger van het openbaar ministerie bij het gerechtshof) in Den Haag.[footnoteRef:20] Hij berichtte aan de burgemeesters, in dit geval burgemeester Winkler van Bergambacht, dat in Haastrecht een Engels vliegtuig was neergekomen. De bemanning was zoek en hij verzocht hen aan te houden en hem dat te melden. [20: Streekarchief Hollands Midden (SAMH), Archief gemeente Bergambacht, 1940-1984, inv .nr. 467-468.]

[image:]
Afb. 11: Telegram van Procureur-Generaal van Genechten (foto: SAMH, Gouda)

Het antwoord van de Burgemeester van Bergambacht werd telefonisch gedaan, maar stond ook met potlood om de achterkant van het telegram geschreven. De burgemeester van Bergambacht had gezegd: “Hedenmorgen 6.30 twee Engelsche vliegers in hechtenis genomen afkomstig uit vliegtuig. Gemeld aan Ortskommandant Gouda. Aan Duitsche weermacht overgegeven.”
[image:]
Afb. 12: Antwoord van de Burgemeester van Bergambacht (foto: SAMH, Gouda)

De burgemeester van Bergambacht was J.H. Winkler, burgemeester van Ammerstol en Bergambacht. Zoals al eerder vermeld hadden er maar drie van de zes inzittenden de crash overleefd en Haastrecht ligt dicht bij Gouda, waardoor de Duitse troepen er snel bij konden zijn om de overige drie gevangen te nemen.

Raadsel van Ouderkerk aan den IJssel

Op 20 december 1942 om 14:30 uur moest een Duitse Focke Wulf FW-190A ten zuidoosten van Ouderkerk aan den IJssel een noodlanding maken en was voor 60% beschadigd.[footnoteRef:21] Volgens rapporten was er een technisch gebrek die dit veroorzaakte. Het toestel was van de IIe Gruppe van het 1e Jagdgeschwader en het werknummer van de fabriek was 5554. Verder is er niets over bekend. Men zoekt nog steeds naar ooggetuigen of dat er iets in het gemeentelijk archief zit hierover. [21: J. Prien, G. Stemmer, P. Rodeike, W. Bock, Die Jagdfliegerverbände der Deutschen Luftwaffe 1934 bis 1945 - Teil 7, (Rogge, Eutin, 2001), 83.]

[image:]
Afb. 13: Een Focke Wulf Fw-190 A van het 1e Jagdgeschwader (foto: internet)[footnoteRef:22] [22: http://www.strijdbewijs.nl/birds/fw190/Ihlefeld.htm.]

2 B-17’s

Op 1 december 1943 	belandde er een Boeing B-17 tegen een krib in de Lek tussen Nieuw-Lekkerland en Streefkerk.[footnoteRef:23] De eenheid van dit vliegtuig was het 535e Squadron van de 381e Bomb Group. Haar naam was “Mission Belle”.[footnoteRef:24] [23: S.D. Bishop en J.A, Hey, Losses of the US 8th and 9th Air Forces – Part 1, (Bishop Book Productions, Cambridge, 2004), 403.] [24: R. Mackay, Ridgewell's Flying Fortresses, (Schiffer Publishing, Atglen, PA, USA, 2000), 225.]

De B-17 die net aan de overkant van de Lek terechtkwam, was op de weg terug na een missie bij Leverkusen, Duitsland. Enkele minuten voordat ze bij het doel kwamen, werden ze door luchtafweergeschut geraakt. Na snel de bommen gelost te hebben, zijn ze omgekeerd richting Engeland. Beschadigd als ze was toen ze boven de Lek vloog, kwamen er Duitse jagers aan en die zagen hun kans schoon. Na onderzoek is het vrijwel zeker dat de piloot Unteroffizier Albert Brett van de 7e Staffel van het 1e Jagdgeschwader in zijn Messerschmitt Bf-109 rond 13:30 uur op 1 december 1943 het karwei van de door luchtafweer aangeschoten B-17 afmaakte.[footnoteRef:25] [25: J. Prien, G. Stemmer, P. Rodeike, W. Bock, Die Jagdfliegerverbände der Deutschen Luftwaffe 1934 bis 1945 - Teil 10/2, (Rogge, Eutin, 2001), 185 en 196.]

Het toestel kwam in de Lek terecht op ongeveer twee kilometer van de gemeentegrens Nieuw-Lekkerland – Streefkerk.[footnoteRef:26] De Nieuw-Lekkerlandse luchtbeschermingsdienst haalde met roeiboten zeven bemanningsleden uit het water. Deze werden ondergebracht in de dichtstbijzijnde boerderij en een café. De gewonden werden verbonden door de dokters uit Nieuw-Lekkerland, de dokter uit Streefkerk en leden van de luchtbeschermingsdienst. Van de bemanningsleden waren er twee ernstig gewond en drie minder ernstig. Verder was er een lichtgewonde en een bemanningslid zonder letsel. De ook aanwezige marechaussee meldde dat het toestel tien bemanningsleden moest hebben gehad, zodat de conclusie luidde dat er drie verdronken moesten zijn. De rivierpolitie uit Krimpen aan de Lek bracht een baken aan op de plek waar het vliegtuig was neergekomen en regelde het scheepvaartverkeer. Spoedig arriveerden de Duitsers, die de gewonden overbrachten naar een ziekenhuis, vermoedelijk in Gouda. Op 12 juni 1944 werd in het rietland langs de Lek een lichaam gevonden dat een vliegerjack droeg. Volgens het aangetroffen identiteitsplaatje was het de piloot Harland V. Sunde uit Minneapolis. Zijn lichaam werd overgebracht naar het baarhuisje van de algemene begraafplaats in Nieuw-Lekkerland. [26: Regionaal archief Dordrecht (RAD), Archief gemeente Nieuw-Lekkerland 1925-1990, inv. nr 2055.]

[image:]
Afb. 13a: Harland V. Sunde (foto: internet)[footnoteRef:27] [27: http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSvcid=347745&GRid=56304385&.]

Alle tien de bemanningsleden waren: Flight Officer Harland V. Sunde (piloot), Luitenant James W. Sweeney (co-piloot), Luitenant Roger G. Christensen (navigator), Luitenant O.D. Tully (bombardier), Sergeant William P. England (schutter) Sergeant Claudio S. Carano (operator/schutter), Sergeant Carlton A. Josephson (schutter), Sergeant Charles, J. Culver (schutter), Sergeant Doyle C. McCutchen (schutter) en Sergeant John F. Healy (schutter). McCutchen’s lichaam werd op 30 mei 1944 uit de Lek gevist en dat van Healy pas in 1955.
Het toestel dat bij het Boveneind in Nieuw-Lekkerland terecht kwam werd pas op 26 juli 1955 geborgen en in Lekkerkerk gesloopt.[footnoteRef:28] Cees Monteban uit Lekkerkerk heeft dat allemaal gezien. Hij zag ook dat er schoenen met botten erin uit het wrak kwamen. Het waren de restanten van de laatstgenoemde vliegenier. Plaatsgenoot Arie Helleman (10-06-1930) woonde ook vlak bij de plek waar het wrak werd gedemonteerd. Hij woonde op een woonboot wat bijna op dezelfde plaats lag waar het vliegtuig kwam te liggen in Opperduit. [28: A. Korpel, De Waard in Oorlogstijd – deel 1, (De Klaroen, Alblasserdam, 1983), 175-179.]

Die locatie was toen de gemeentelijke losplaats. Hij weet zich nog goed te herinneren dat het toestel eerst in stukken van de overkant van de Lek werd gebracht en daarna werden die schoon gespoten. De parachutes waren nog intact toen die uit het wrak werden gehaald. De lichamelijke overschotten, persoonlijke bezittingen en bewapening werden met grote omzichtigheid behandeld. De munitie van de machinegeweren had bijna twaalf jaar onder water gelegen. Als bijzonderheid kan nog vermeld worden dat Helleman jaren gebruik heeft gemaakt van de parachutekoorden die hij van één van de bergers had gekregen.

[image:]
Afb. 14: Boeing B-17G van hetzelfde eenheid als “Dolly” (foto: internet)[footnoteRef:29] [29: http://1000aircraftphotos.com/Contributions/Damen/8275.htm.]

En op 4 februari 1944 maakte eenzelfde type toestel te Lekkerkerk een noodlanding bij ‘t Smalle Kampje, dat tussen de Tiendweg Oost en Wetering Oost ligt.[footnoteRef:30] [footnoteRef:31] Deze B-17G, die “Dolly” heette was ook op de weg terug naar Engeland. Toen ze net boven de Noordzee vlogen, kwam men erachter dat ze te veel brandstof hadden verloren, waardoor ze niet meer door konden vliegen. De eenheid was het 569e Squadron van de 390e Bomb Group. [30: W.J.C. Boon en A. Verwaal, An Aircraft Has Landed At The Tiendweg – Second Revised Edition, (Wilmaco, Dronten, 1997).] [31: S.D. Bishop en J.A, Hey, Losses of the US 8th and 9th Air Forces – Part 2, (Bishop Book Productions, Bury St. Edmunds, 2007), 128.]

De piloot besloot om te keren en ergens een noodlanding te maken. Tenslotte kwamen ze precies tussen de Tiendweg Oost en de Wetering Oost te Lekkerkerk terecht. Dat was toen nog weiland en sloot wat tegenwoordig een fietspad is en ‘t Smalle Kampje heet. Alle inzittenden kwamen ongedeerd uit het vliegtuig en na een niet al te lange tijd waren er ook Duitse soldaten die de gehele bemanning arresteerden.
Alle mannen zijn na de oorlog weer thuis gekomen en rond de uitgave van het boek van W.J.C. Boon en A. Verwaal, “Dr leg ’n vliegtuig an de Tieneweg”, is een schutter van het toestel, Herman Alesiani in 1994 uit Amerika overgekomen.[footnoteRef:32] [32: J. van Vugt, Reportage in de zaterdageditie van de Goudsche Courant (Gouda, 4 juni 1994), 3.]

[image:]
Afb. 15: De landingsplaats van de B-17G, de sloot waar de romp kwam is nu westelijk naast het fietspad ‘t Smalle Kampje (schets: W.J.C. Boon en A. Verwaal, An Aircraft Has Landed At The Tiendweg – Second Revised Edition, (Wilmaco, Dronten, 1997), 42)

Vlak bij Zuidbroek

Als laatste maakte op 29 september 1944 een Vickers Supermarine Spitfire IX van de 222nd Squadron (2nd Tactical Air Force) een noodlanding vlakbij Zuidbroek, dat tussen Lekkerkerk en Berkenwoude ligt. De piloot was Sergeant Robert Anthony Carson.[footnoteRef:33] [33: A. Korpel, De Waard in Oorlogstijd – deel 2, (De Klaroen, Alblasserdam, 1984), 118-124.]

Hij bestookte met een andere Spitfire een Duitse colonne die vlakbij Bergambacht reed en na
twee geslaagde duikvluchten wilde hij de derde inzetten toen de motor van zijn toestel werd geraakt door Duitse kogels. Vlug stuurde hij zijn toestel van de tegenstanders af en gleed hij de polder in en kwam vlakbij Zuidbroek terecht. Snel klom hij uit de cockpit en begon van de Duitse troepen weg te rennen. Toen hij bij een brede sloot kwam, sprong hij er meteen in en zwom naar de overkant. Kletsnat kroop hij weer aan de wal en rende verder.
Ineens merkte hij dat de Duitsers hem niet meer achtervolgden. Ze werden door de andere piloot onder vuur genomen, zodat Carson kon ontsnappen. Toen hij bij een boerderij kwam reageerde de boer zeer snel en nam de piloot naar een stal en verstopte hem daar. Carson had al snel door dat deze man aan de goede kant stond. Toen ze samen op een landkaart keken om vast te stellen waar hij zich nu bevond, bleek dat hij honderd kilometer ten noorden van de Canadezen was.

[image:]
Afb. 16: Robert Carson op de vleugel van zijn Spitfire, kort voordat hij werd neergeschoten[footnoteRef:34] [34: P, Brickhill, Escape or Die, (Cassell, Londen, 2003), 66-85.]

Toen het donker begon te worden nam de boer hem mee naar Krimpen aan de Lek en bracht hem bij Dirk, die scheepsbouwer was. De volgende morgen vertelde Dirk hem dat hij ervoor zou zorgen dat er een identiteitskaart voor hem zou worden gemaakt. Tijdelijk verbleef Carson voor vier dagen bij de leraar Chris, die hem daarna weer overgaf aan Griselda die de piloot zuidelijker zou brengen. Eerst over de Lek naar Kinderdijk en vervolgens Bleskensgraaf. Daarna gingen ze via Dordrecht totdat hij eindelijk in de Biesbosch bij het gewapende verzet kwam.
Na enkele avonturen in Biesbosch, waarbij Carson het verzet hielp, komen er op 4 november 1944 Engelse troepen bij hen in de buurt en is de piloot weer echt vrij. Niet lang daarna vliegt hij weer tot het einde van de oorlog.

Als laatste zou de auteur de lezers willen vragen verbeteringen of aanvullende informatie aan hem door te geven.
image4.jpeg

image5.jpeg
={ \\\

1N _An

image6.jpeg

image7.jpeg

image8.jpeg
o

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg
V%3

= RIWWKSTELEGRAAF ™=

Tegen betaling van een extra recht
van 40 cent in het binnenlandsche
verkeer en van B0 cent in het verkeer
met sommige landen kan de afzender
verzoeken, dat een telegram op een
luxe-formulier wordt afgeleverd.

Ook de geadresseerde kan zulks ver- STAT‘ON vertraging in de overkomst van een
zoeken tegen hetaling van een extra :

recht van 40 cent.

N.B. Het Rijk vergoedt geen schade,
veroorzaakt door het in het onge-

reede raken, de verminking of de

5
£

telegram,
7 jelgeramy

{,

g -

"ELEGRAM

V.27
Aangenomen te *g;éw o,i;;’;;“ I

t
Ontvangen te a?ér{ Z

7
VERKORTINGEN
VOOR

BETAALDE DIENST-
AANWIJZINGEN

—_——

RPX = Antwoord betaald

X (bedrag)
XP = Bode betaald .
D = Dringend ’

TC = Collationneering
PC = Kennisgeving
ontvangst w j
TR = Telegraaf restant M g{:“?'ﬂ:zw'ﬁ A!‘DQ' 4-“&?
GP = Poste restante
>4 4 &
MP = Eigenhandig L TR WJ L
LX = Geluktelegram

RM = Overneming
[

* Indien in het binnen-
landsche verkeer een tele-
gram niet op een Rijks-
kantoor, doch op een
Spoorwegtelegraafkantoor
is aangenomen, wordt de
naam van het kantoor van
afzending gevolgd door
de aanwijzing SW

—
NADRUK VERBODEN

image16.jpeg
ﬁi I — 7% G. .?@ Luter ﬁf,wm@
Mvi; xﬁf*ﬁzf*{" Mﬁwgﬁ ;ﬁ@@q@i a@&mﬁ oy V‘ g)
£

Mf W@ﬁf{;«%@y’
R‘flgff’ A ﬁ*@ﬁg‘%ﬁmﬁr

) fm’@drﬂﬁ ﬁ*’ﬁﬁﬁ e ‘:,gf’ i

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg
;oo o8 s / 7 | Anton der;]
' 5 7 - | Ouden an
-, i

“ T A / / 2

/////// Z

’ Thp, \n/ztevmg_\country. lane. The Lozt place ol the ou-rash—-)
T r_/,z\',\/ P At L A LS Ll A P LA ‘A’ e
o N G i st
4 1 2 z 7] Z
S o Z
. 2 6 2 7 g |
3 7 y / & v
b o ,//l
: v o 7
. o e
b 5 A z -z
, , ¥ | 7 -~
e . 1 L 1
v i ‘o 7, /
v G Z // - ‘
. |z " G 4 B
, % ’
, Z g
, V| S e e z 4 |
alder / - - § .
Shrubs 2 // TOOEQ“P V% Z
. ’ ‘v/ earth e " //
. /// 17 /// !
9 Ve I ?
— |7 g Z .
t[.\me / Z |
arm //: M ?/' ///
/, ,/ 7 // ;/
; - z % 7
TR T T T 1 e el
o E 2 LRSS S S

(—— Rokrerclam . The Tiendweg, country .| l :
: 3 v-lane. Lzl«karkm'k ~—y
e A A P A A st S

image21.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

