
f

HERINNERINGSCENTRUM
KAMP WESTERBORK

ó¿1oorr bti krpræt tþuL

Provincie Drenthe

College van Gedeputeerde Staten

De heer A. de Jong

Postbus 122

9400 AC Assen

Met

Kamp Westerbork
tussen

Kno,ssos en Disney

sümenhang ín een culturele erfenis met een
møøtschuppelijke betekenis en plicht

'Een plek als Ilesterborkvoegt iets
toe aan je besefvanrealiteit'

(Manja Pach)

Dirk Mulder
Hooghalen, oktober 201 1

De Iupinen van kamp Westerbork

Niets roept sterker de herinnering op aan vroeger
dan de locaties waar het verleden zich heeft
afgespeeld. Zonder plaats is tijd, en dus ook
tijdsverloop, een veel te abstracte en schimmige
aangelegenheid. E en ruimte of een t astb aar ding,
onveranderd tevoorschijn komend uit het verleden
kan plotseling een lawine vøn herinneringen
teweeg brengen.'

'Wak achter het prikkeldraad van het kamp bloeien statig de paarse lupinen. Een verlç,vikking voor het
oogvan de duizenden gedeukte mannen, yrouwen en kinderen, die in het avonduur uit de dorre
straatjes tussen de doodse barakken, of uit de stomme vensters van de vieze washokken de natuur
kunnen begluren. (...) Oók de lupinen staan onder strenge bewaking; wie niet uit het kamp mag voor
het verrichten van arbeid, blijft erin en steekt geen vinger uit naar de decoratieve lupinen. Maar het
wemelt van lupinen in het kamp. op de rt¡we houten tafels in de woonbarakken staan zij, in oude, dof.fe
conservenbussen, voor de ramen te pronken,' zij brengen aldus wat kleur enfleur en geur tussen de
goorheid der opeengepakte bedden en de stank van ongewassen kleren en benuete lijven.'
(Philip Mechanicus - In Depot)

Als er iets is dat symbool is voor zowel verandering als continuiteit, dan zijn het wel de lupinen van
Westerbork. Ze waren - zoals te lezen valt in het dagboek dat Philip Mechanicus in kamp Westerbork
bijhield - een verkwikking voor de gevangenen in het kamp. Hoewel ze voor de meesten van hen niet
raakbaar waten, gaven ze enige kleur aan het grauwe en angstige bestaan inJudendurchgangslager
Westerbork. En ondanks dat ook de lupinen niet ontkwamen aan de strenge bewaking van de SS
kwamen ze Terug, ieder jaar weer, en bleven dat doen.
Kamp Westerbork als 'Joodse hoofdstad op de Drentse hei' is op 12 april 1945 opgehouden te bestaan.
Het had zijn srnerig werk gedaan: deportatiemachinerie te zijnvoor meer dan 100.000 Joden, ongeveer
200 Sinti en Roma, en enkele tientallen verzetsstrijders. Van hen zouden er nog geen 5.000 - als ze het
al gewild hadden - de lupinen van Westerbork na 1945 weer hebben kunnen terugzien. Want de
lupinen kwamen allemaal weer terug, ieder jaar weer, ook toen het kamp andere bewoners had
gekregen.
Karnp Westerbork is niet alleen opgehouden te bestaan, het is ook grotendeels verdwenen. Nadat het
nog tientallenjaren na de oorlog dienst had gedaan voor het gevangen houden ofopvangen van andere
groepen bewoners, werd afbraak als vanzelfsprekend ervaren. De lupinen hebben zich van dit
menselijk ingrijpen echter weinig aangetrokken. Ondanks het ontstaan van een parkachtig landschap in
het bos, staken de lupinen iederjaar hun kop weer op. Tot op de dag van vandaag.

Tussen Knossos en Disney

Zo vanzelfsprekend als het is dat in de komende jaren de lupinen terug blijven komen, zo minder zeker
is hoe de toekomstige gedaante van de historische plek van kamp Westerbork moet zijn.
'Wat is indruh,vekkender en betekenisvoller dan, op een stille najaarsochtend, met wazig zonlicht door
de toppen van de lariksen, de leegte van het voormalig kampterrein? '

John Jansen van Galen stelde deze retorische vraagnaffi aanleiding van de beschouwingen over
barakken en commandantwoning eind vorig jaar. Hij werd een beetje mismoedig van een

'erfgoedhistoricus' die de mening was toegedaan dat 'we er iets mee moeten', bijvoorbeeld barakken
(her)bouwen. 'Want als je er verder niets van weet zou je de fundamenten die er nog liggen volgens
deze deskundige wel eens kunnen houden voor de resten van een middeleeuws kasteel. Maar,'
verzucht Jansen van Galen, 'misschien moeten we er juist niets mee. Als er barakken herbouwd
moeten worden, dan is daar het Openluchtmuseum voor.' En, valt hieraan toe te voegen, de aanblik is
dan al snel die van net- en nieuwheid waarbij stof, smoezeligheid en vergankelijkheid in de verste
verte niet te bekennen zijn. Ja, dan kan de conclusie niet anders zrjn dan dat het in een kamp nog wel
mee viel!

Moeten we de stilheid, de rust, de sereniteit van deze bijzondere plek laten zoals deze is en niet
'verstoren' met de herbouw van een barak? Of vullen we de aura van de historische plek juist te
weinig in om het voldoende zeggingskracht te laten hebben voorjongere bezoekers? En als dat het
geval is, hoe dienen we dat te doen? En kan het dan even betekenisvol en indrukwekkend blijven als
nu voor mensen als de geciteerde? Wat mogen we doen, om de geschiedenis die er zich heeft
afgespeeld beter leesbaar, zichlbaar, invoelbaar te rnaken? Of is er juist alle reden om grote
terughoudendheid te betrachten, ja zelfs het aanzicht te laten zoals het nu eenmaal door het verleden
van70 jaar tot ons is gekomen? Ligt de keuze op informeren en kennisoverdracht of krijgt juist het
ervaren, het beleven de nadruk? En hoe voorkom je dat visualisatie via populariseren niet wordt tot
banalisering? Of is eigenlijk alleen de discussie: hoe triviaal wil je zijn?
Het zijn vragen die het dilemma voor kamp Westerbork schetsen: tussen restauratie en enteftainment,
tussen verstilling en een 'Zaanse schans van de vernietiging', tussen historisering en mystificatie,
korlom tussen Knossos en Disney.

Erfgoed van ltet verlies

De richting van het zoeken naar de antwoorden wordt ook bepaald door de betekenis die we aan de
historische plek van karnp Westerbork geven.
Is het primair de plaats van herinnering aan en herdenking van meer dan 100.000 slachtoffers? Voor
hen de laatste verblijfplaats op Nederlandse bodem, en daardoor bijna sacraal?
Of is het een pedagogisch-didactische plaats aan de hand waarvan de misdaden van de nazi's duidelijk
gemaakt kunnen worden, een plek om te leren?
Of is het een plek met morele betekenis waar de mens geconfronteerd moet worden met keuzes die hij
moet maken, of hij wil of niet, omdat er in de wereld om hem heen zaken gebeuren die hem daartoe
dwingen? Houdt hij daarvan afstand of kiest hij partij ? Is de plek van Westerbork een eiland of is het
inherent aan de mensheid?
Onderkend moet worden dat het kampterrein voor bezoekers op verschillende niveaus kan
functioneren.
En evenzeer dient beseft te worden dat kamp Westerbork niet bestaat. Er is een historische plek, er zijn
enkele originele bouwsels en historische artefacten maar er is geen kamp meer. En die komt ook niet
terug, wat men ook doet. Dat is de paradox van de omgang met het erfgoed van het verlies: hoe kun je
het verlorene ervaren, iets voelen dat er niet meer is?

De breuk mel ltet verleclen ltersteld

In Tussen Knossos en Disney wordt de historische plek niet alleen geduid als het eigenlijke
kampterrein maar wordt daarin naast de omgeving ook sporen als het oorspronkelijke tracé vanaf het
station Hooghalen c.q. de aftakking van de spoorlijn betrokken. Het is de samenhang die kenbaar moet

worden waardoor er een meerwaalde ontstaat die meer is dan alleen de som der delen. Kortom het
historische landschap van kamp Westerbork.
Hierbij geldt dat de historische betekenis van en de actuele zingeving aan het kamptenein niet alleen
in (permanente) investeringen gezien moet worden rnaar evenzeer in (incidentele en structulele)
activiteiten.
Sinds 1971 is de historische plek van kamp Westerbork niet meer 'bewoond'. In dat jaar werden de
laatste barakken en andere bouwsels afgebroken. Sindsdien leek het van de aardbodem verdwenen.
Ervaringen van bezoekers en nader onderzoek leidden in het begin van dejaren negentig tot een op
symbolische wijze herinrichten van het kampterrein met als ge\À/enst resultaat de bezoeker 'enig beeld
en enig gevoel te geven van wat zich daar heeft afgespeeld'.
Na onderzoek is de conclusie dat deze symbolische teconstructie niet meer voldoet en zeker
onvoldoende zeggingskracht heeft voorjonge generaties. Het geldt overigens niet alleen voorjongeren
dat mensen op zoek zijn naar visuele elementen. Daardoor komt bij vele bezoekers de beleving van het
terrein niet overeen met de verwachting. Bovendien zijn inmiddels authentieke bouwsels binnen
bereik gekomen oln een functie te krijgen in de zingeving van deze plaats van hednnering: originele
barakken en de commandantwoning. In de afgelopen vijftien jaar is bovendien de omvang van de
roerende bronnen (voorwerpen, foto's, documenten e.d.) sterk toegenomen.
Ondanks de symbolische reconstructies is een wezenlijk punt gebleven dat de mens afwezig is, het
geleefde leven mist. Met name door activiteiten en programma's ter plekke kunnen reminiscenties aan
lret rnenselijke leven op die plek worden gerealiseerd .Deze betekenisgeving vormt ook een inherent
onderdeel van de totaalvisie.
Wezenlijke doelstelling is dat de bezoeker die het Herinneringscentrum Kamp Westerbolk bezoekt,
ondanks de afstand, ook het kampterrein wil bezoeken, en omgekeerd. Beide componenten mogen niet
concurrerend zijn maar tnoeten elkaar juist versterken. De ervaring van de bezoeker dient die van
complementair, van een natuurlijke eenheid te zijn.

Plaats van herinnering

'De doden zijn zo hevig afwezig, alsof
niel qlleen ik, maar ook zij
hier staan'
(Rutger Kopland - 'Natzweiler')

Lieux de mémoire

In algemene zinvalt te constateren dat plaatsen van herinnering aan belangstelling toenemen, zoals te
constateren valt uit de serie boeken met dezelfde titel die nu uitgegeven worden. Ook in de historische
Canon voor het geschiedenisonderwijs wordt met nadruk gewezen op het belang van een bezoek van
leerlingen aan 'lieux de memoires'. De opstellers van de Canon schrijven dat zij'groot voorstander
(zijn) van zulke beleving van het verleden'. Om die reden zijn bij ieder venster excursiemogelijkheden
en tips voor concreet bezoek aan plaatsen van herinnering opgenomen, Vanzelfsprekend neemt kamp
Westerbork daarin een prominente plaats in. Deze wens sluit aan bij de daadwerkelijke beleving van
leerlingen, zoals blijkt uit een in opdracht van het Ministerie van VWS door de SLO uitgevoerd
onderzoek in2006: leerlingen zijn erg onder de indruk van excursies. Hierbij worden met name het
Anne Frankhuis en kamp Westerbork genoemd.

De betekenis van een historische plek zal in de toekomst alleen maar toenemen. Er zijn twee
wezenlijke en directe intermediairs tussen heden en verleden: ooggetuigen en historische plekken. Met
het verdwijnen van de oorlogsgeneratie zal de betekenis van een historische plek alleen maar groter
worden. En deze getuige - het landschap - is een blijvende getuige. Dit valt te constateren in het
Belgische Ieper waar de Eerste \üereldoorlog bijna een eeuw later nog volledig 'in leven' is. Maar ook
in Oradour-sur-Glane (F) waar de inwoners in 1944 door de Duitse bezetter zijn uitgemoord en het
dorp het verstilde leven vanaf dat moment laat zien en ervaren.

Authenticiteìt

Een historische plek, zeker als deze door diepe menselijke tragiek is 'geschonden' heeft voor velen een
zeggingsklacht die het beste is te omschrijven met 'aura' of 'sense of place'. Bijna niets roept sterker de
herinnering op aan vroeger dan de locaties waar het verleden zich heeft afgespeeld. Het is de authentieke
of historische dimensie die de plek dit aura geeft. De confrontatie ermee kan, naar de woorden van de
historicus Johan Huizinga, een historische sensatie opleveren. Deze dimensie is het die niet alleen een
waarborg, een zekerheid geeft voor de voorbije werkelijkheid maar ook een zinnelijke ervaring of
beleving mogelijk maakt.
Zonder plaats is tijd, en dus ook tijdsverloop, een voor velen te abstracte en schimmige aangelegenheid.
Een ruimte - of een tastbaar ding - kan plotseling een lawine van herinneringen teweeg brengen. Dit
betreft vanzelfsprekend primair hen die deel uitmaakten van dat verleden, de oor- en ooggetuigen, de
historische actoren van destijds. Maar het geeft ook associaties waardoor latere generaties die aura, die
onzichtbare straling van een beladen historische plek eveneens kunnen ervaren. Zonder dat er van
originele objecten nog sprake is, wordt de plek als authentiek ervaren, als iets waar het verleden aanwezig
is.

Natuurlijk zijn er gradaties te onderscheiden. Een locatie die onveranderd tevoorschijn komt uit het
verleden - een gestolde herinnering zoals Oradour-sur-Glane dat is - is van een andere orde dan een lege

vlakte in een totaal gewijzigde omgeving. En zo heeft reconstructie, een kunstmatig (willen) terugkeren
naar het verleden een andere zeggingskracht dan een door de natuur overgenomen kamp.

Verbeelding

Er is evenwel een constante in deze varianten: de mens is afwezig, het leven mist. Daaraan kan een
bewuste betekenis worden ontleend. De actuele doodsheid symboliseert dan de essentie van het verleden
van de plek, de plek des doods, plain morte. Het gevaar dat hierin schuilt is dat de bezoeker overweldigd
raakt, zijn beleving geen uiting kan geven en dientengevolge zelf als het ware doodgeslagen wordt.
Daartoe dient nu een monument, een gedenkteken. Dat geeft vorTn aan de verwerking van het verleden,
het is als een handreiking die gevoelens en gedachten een weg kan geven.
Ma¿r ook een herinneringsteken geeft in de regel geen reminiscenties aan het menselijke leven. Daarvoor
is meer nodig: de suggestie. Niet de theatrale vorm, integendeel, maar juist de fijnzinnige. Inzijn ultieme
vorm weet deze ook een aura te realiselen. Vergelijk in dit verband een authentieke (aandoend) kamer in
een kasteel: de bewoner eruan heeft zijn kopje thee leeg gedronken, het krantje enzijn bril op de tafel
gelegd, de stoel weggeschoven en de deur half open laten staan. De beleving voor de bezoeker is niet die
van een steriele stijlkamer maar van een bewoner die even weg is maar ieder moment terug kan komen.

Indien de authenticiteit* niet meer (in zijn geheel) aanwezig is maar de zeggingskacht voor jongere
generaties toch vergroot dient te worden, dan staan ons vele en zeer verschillende '\¡/egen ten dienste. In
de eerste plaats wordt daarbij veelal gedacht aan restauratie en zelfs reconstructie. Een andere vorm is die
van verbeelding. Maar ook minder ingrijpende middelen kunnen een bijdrage leveren aan het beoogde
doel. Dit geldt bijvoorbeeld ict-toepassingen. Welke weg of wegen er ook mogen worden begaan, het
criterium daartoe dient steeds te zijn: de bezoeker de mogelijkheid van een zo'n authentiek mogelijke
beleving te geven, Maar het verbeelde mag de authenticiteit nooit suggereren; in dat geval voelen
bezoekers zich voor de gek gehouden. Een reconstructie moet gekend worden en ingrepen moeten gezien
worden, Juist dat zichtbare menselijke handelen in de loop der tijd verbindt de bezoeker in het nu met het
verleden, juist dat overbrugt de tijdsafstand.
(x Beter is te spreken van originaliteit. Authentiek kan alleen betrekking hebben op het moment zelve.)

Historisclte sensatie

Het werkelijke contact met het verleden ontstaat door het zien, voelen of ruiken. Een tabaksdoos van
opa, een handgeschreven brief, de koffer, het zijn voorwerpen die een zintuiglijke en bijna ffsieke
verbinding tussen heden en verleden tot stand kunnen brengen. Het geeft een schok, een verrassing,
een ontroering. Komt dit tot stand, dan is er, in de woorden van historicus Huizinga, sprake van een
historische sensatie. Deze hoogst haalbare overbrugging in tijd is volgens de Belgische historicus Jo
Tollebeek alleen mogelijk als er sprake is van authenticiteit. Het originele aftefact maakt dit mogelijk
omdat het direct verbonden is met zijntijd, met het voor ons verleden. Het voorwerp brengt een
verhaal met zich mee. En in dat verhaal kunnen wij de mensen van toen benaderen. En dat plikkelt de
nieuwsgierigheid en interesse. Als er sprake is van namaak, replica, reconstructie dan verflauwt de
historische sensatie. Het verhaal van toen wordt nu minder gevoeld, Het hoeft echter niet te betekenen
dat de belangstelling daarmee ook in dezelfde mate afneemt.
Maar ondanks haar kracht - de verbinding die ze tussen verleden en actualiteit tot stand brengt doordat
ze zich vanuit de tijd van toen in het heden uitstrekt - de historische plek of het artefact vertelt nog
geen verhaal. Het laat originele overblijfselen en andere sporen zien maar plaatst ze niet in een
verhalend verband. Het is een illusie te denken dat het verleden uit zichzelf spreekt. En ook het aura
van de plek geeft voor de bezoeker nog geen inhoud en betekenis aan die sporen. Wil de historische

plek niet een onbewoond eiland zijn, wil het tot invulling komen en plaats krijgen in de context van de
tijd, dan zal debezoeker hulp moeten kijgen in het ontdekken van de sporen, in het lezen van het
landschap, in het decoderen van de overblijfselen, in het interpreteren van op het oog losse sporen tot
een samenhangend verhaal.

Niv e n us v an re¡tre s entatie

Over de wijze waarop de representatie van een lieux de mémoire moet worden aangepakt bestaat geen
consensus, noch onder deskundigen noch onder leken. In algemene zin vallen drie hoofdstromingen te
onderscheiden in de aanpak een historische plek zeggingskracht te laten behouden ofkrijgen.

* de reconstructieve-didactische aanpak
Een terugkeer naar de vorm waarin het zich bevond toen het kamp functioneerde, hetgeen betekent
reconstructie van alle verdwenen barakken en ander gebouwen. De basis voor deze aanpak is de wens
de bezoekers de hele waarheid te laten zieninzake schaal en vorm van het kamp. In het Duitse
Neuengamme is voor dit beleid gekozen. Het betekent dat alle verwijzingen naar een latere periode
van gebruik worden verwijderd.

* het non-interventie concept
Dit betekent de acceptatie van de invloed en werking van de natuur zonder daarop in te grijpen. Aldus
zalhet kamp als substantie langzamerhand verdwijnen totdat het voor eens en voor altijd tot stof is
geworden. Het is een houding die in de Chinese cultuur niet wordt afgewezen: aan de historische
plaats wordt betekenis gehecht, niet aan de bouwwerken zelf.

+ het conseruerende behoudsbeleid
Het behoud, en dientengevolge de conserverende ingrepen,zijnerop gericht het in het heden
aanwezige beeld in stand te houden. In Auschwitz-Birkenau, waar deze aanpak wordt gepraktiseerd,
sluit men (gedeeltelijke) reconstructie uit. Dit laatste is een puristische opstelling die in de praktijk niet
valt te handhaven: beschermen betekent ingrijpen, ingrijpen doet veranderen. Conserverende
behoudsmaatregelen zijn in wezen reconstructies, zoals blijkt uit het vernieuwen van volledig verroest
prikkeldraad of het vervangen van verrot beton in omheiningpalen.

Welk concept ook wordt gekozen, natuurkrachten als regen, wind, storm, sneeuw, vorst en zon en die
van vegetatie blijven zor5en voor een continu proces van destructie. Een achteruitgang in staat van
aanwezigheid dat in de loop der tijd steeds sterker en steeds sneller gaat.

Een oude vesting

De discussie over de te kiezen benaderingswijze betreft niet alleen de vervolgingsplekken maar geldt
in wezen alle plaatsen van herinnering: van Romeinse wandschildering tot Gotische kerk, van het
'Stokske' van Oldebarnevelt tot een 17" eeuwse vesting,
In de provincie Groningen is bij twee vestingen - Bourtange en Oudeschans - een verschillende
behoudsaanpak gevolgd. Het karakter van beide schansen - in de 19" eeuw vanuit militair oogpunt
overbodig geraakt - is met name in de laatste eeuw sterk gewijzigd. Vanuit de wens het bepalende
verleden van deze historische plekken niet geheel te laten verdwijnen, kwam de vraag welke ingrepen
gewenst waren. ln Bourtange is daarbij gekozen voor een reconstructie naar de beginperiode van de
vesting waarbij alle tijdssporen van nadien zoveel als mogelijk zijn weggehaald. Heel kenmerkend
komt dit tot uiting in de 'natte horizon': bouwland dat destijds onder water kon worden gezet als een

eerste barrière tegen de vijand. Dit gegeven is teruggebracht met als gevolg dat landbouwgrond,
bomen, bossages en huizen zijn verdwenen. Niet alleen zijn aldus eeuwen van menselijk handelen en
werking van de natuur 'weggepoetst', de permanente aanwezigheid van het water geeft ook nog eens
historisch gezien een onjuist beeld.
In Oudeschans heeft men in de benadering getracht een balans te vinden tussen 'toen' en 'nu'. Dit
door het in de tijd gegroeide en gebouwde grotendeels te laten staan en het verleden òf in
terughoudende mate te reconstrueren òf door markeringen te duiden. Een exact beeld van de
toenmalige vesting wordt niet verkregen omdat de navolgende eeuwen eveneens te'lezen' blijven.
Aldus wordt hier op de verbeeldingskracht en inleving van de bezoeker een groter beroep gedaan dan
in het naburige Bourtange. Men zou het verschil kunnen formuleren in passief of actief consumeren.

Kømp llesterbork tussen Knossos en Dísney

Andels evenwel dan vestingwerken, Middeleeuwse kathedralen of 18" eeulvse buitenhuizen zijn
kampen als die in Westerbork niet gebouwd voor de eeuwigheid. Integendeel zelfs, ze waren gedacht
als een kortdurend middel waarvan het gebruikte materiaal zo vergankelijk mogelijk moest zijn en

waaraan zo weinig rnogelijk energie en geld besteed diende te worden. Deze historische plekken voor
de toekomst te willen behouden, brengt dan ook alleen maar moeilijke discussies en lastige vragen met
zich mee. Vragen die niet eenduidig te beantwoorden zijn. De gekozen wegen zullen dan ook altijd ter
discussie blijven. Zeblijven evenwel verdedigbaar, op voorwaarde dat ze op basis van verantwoorde,
consciëntieuze en respectvolle benad ering zijn besloten. Desondanks dient het besef aanwe zig Te zijn
dat ook het nu gekozen beleid een afspiegeling is van onze eigen tijd-, plaats- en cultuurgebondenheid.
Volgende generaties kunnen welliclit tot geheel andere keuzes komen. En dat is minder vreemd dan
het wellicht lijkt. Toen overlevenden kort na de bevrijding werd gevraagd wat er met de concentratie-
en vernietigingskampen moest gebeuren, \ryas een ieder daarover volstrekt duidelijk: afbleken.
ln dit projectplan Tussen Knossos en Disney is ervoor gekozen de historische plek van kamp
Westerbork blijvende getuige van de oorlog te laten zijn door een actief conserverend behoudsbeleid,
waarin recht wordt gedaan uit de uiterste actuele reacties van bezoekers: 'Ik beleef hier niets, het zegt
me niets' versus 'De sereniteit van deze plek is indrukwekkend en alleszeggend'.
Dit betekent geen reconstructie van het kamp maar wel op beperkte schaal ingrepen. Actief betekent
hier ook dat het conseryerende behoudsbeleid niet voor ieder onderdeel hoeft te gelden. Daar waar het
separate objecten betreft, wordt incidenteel gekozen voor een gereconstrueerd historisch artefact,
zonder dat daarmee het totale concept woldt aangetast. Bij de onderdelen woning kampcommandant,
barak en wagon zal hierop nader teruggekomen worden.

Het wezen Yan de historische plek

'Er was niet één Westerbork, iedereen heeft een

ander l(esterbork. Ieder zag andere dingen, heeft
de dingen anders beleefd. Wat de een vertelt is
waar, y)at de ander yertelt is ook waar, ook al
staan de ervaringen haaks op elkaar.'
(Ralph Prins, overlevende)

W uchtelingen komp en D urcltgangs lager

In 1939 besloot de Nederlandse regering de opvang van de stroom joodse vluchtelingen uit Duitsland
en Oostenrijk te centraliseren, Het moest weliswaar niet te ver van een stad of dorp zijn in verband met
aanvoer van materialen, medische verzorging en dergelijke, maar ook niet midden in de bewoonde we-
reld. Voorkornen moest worden dat de Duitse joden deel uit gingen maken van de Nederlandse
gemeenschap. Het werd het Zwiggelter Veld in de gemeente Westerbork, vlakbij het dorp Hooghalen;
een gebied dat grotendeels gevormd werd door heide, veen en water.
Op 9 oktober 1939 kwam de eerste groep vluchtelingen in het kamp aan. Fred Schwarz die op 5 juli
1940 in Westerbork aankwam, beschreef de wereld die h¡ aantrof.
'Een desolater, mistroostiger aanblik kan ik mij niet voorstellen. Er is wat wind die het zand opwoelt
en een soort mist legt over een kaal, dor en droog landschap. Ik kan er niets van die veel bezongen
schoonheid van de heide in terug vinden. Eindeloos strekt dit landschap zich yoor ons uit. Heel in de
verte ontwaar ik een schoorsteen en dan ook drie hoge witte daken. Maar er is geen sprietje groen in
de omgeving te zien. Als we dichter bij zijn, zien we een dorpje van bruine huisjes met witte daken die
ont de grote witte daken samenscholen. Als in een slecht decor herhaalt zich daarachter de eentonige
heide. (...) De plattegrond van het 'dorp' is niet onaardig, maar er is nog een hoop grondwerk te
verzetten en de kleine boompjes die overal geplant zijn moeten nog groot worden.'
(Fred Schwarz- Treinen op dood spoor)
Die zelfde natuur gaf enige jaren later overigens de door Mechanicus genoemde lupinen!
Eind 1941 werd door de nazi's het besluit genomen het bestaande Centraal Vluchtelingenkamp
Westerbork voor depoftatiedoeleinden geschikt te rnaken, opdat de Entjüdung van Nederland zo
geolied mogelijk kon verlopen. Daartoe werden in Nederland in het voorjaar van dat jaar de laatste
voorbereidingen getroffen. Sluitstuk ervan was de overname op 1 juli van kamp Westerbork van de
Nederlandse autoriteiten door de Befehlshaber der Sicherheitspolizei und des SD. De nieuwe naam die
het inmiddels fors uitgebreide kamp kreeg gaf aanwelke functie het moest verichten: Polizeiliches
Judendurchgangslager. Via Westerbork zouden alle in Nederland levende joden nach dem Osten
moeten worden weggevoerd.
Als een almachtig heerser, die vanuit zijn commandantswoning even buiten het kamp een ruim
overzicht had over hetgeen zich binnen het prikkeldraad bevond, stond aan de top sinds oktober 1942
SS-Obersturmftihrer Albert Konrad Gemmeker. In tegenstelling tot zijn voorgangers die met hun
harde optreden veel weerstand en onrust opriepen, was hij er beter in bedreven om dejoden zo snel en
geruisloos mogelijk te deporteren. Gemmeker stelde er een eer in het Durchgangslager perfect te doen
functioneren, zonder wrijving, zonder incidenten. Daarom in het kamp geen brullende en moordende
SS-ers. In de dagelijkse gang van zaken greep de commandant nauwelijks in. Zijn voornaamste zorg
was het voldoen aan het wekelijks te leveren aantal joden.

Een kamp als stud op de heide

Na de overname van het kamp kwarnen er prikkeldraadomheining en zeven wachttorens. Zichtbaar
werd daarmee de leefwereld op de Drentse hei in tweeën gescheiden. Etty Hillesum hoorde van een
oudere lotgenoot hoe je daar tegenaan moest kijken,
'Het prikkeldraad is maar een lç,vestie van opvatting. "Wû achter prikkeldraad," wees eens een
onverwoestbare oude heer met een melancholieke uiting van de hand, "zíj daar leven toch zeker achter
prikkeldraad," en hij wees in de richting der hoge villa's, die als bewakers staan aan gene zijde van de
afrastering.'
(Etty Hillesum- Het denkende hart van de barak)
In de loop der tijd zouden er tal van barakken en andere gebouwen worden geplaatst. Naast
woonbarakken \¡/aren dit gebouwen voor allerlei werkzaamheden, zoals de administratiebarak die ook
gebruikt werd voor de cabaret- en toneeluitvoeringen. Er was een winkel, een kantine, een postkantoor
en scholen, Er was een zeer uitgebreid ziekenhuis. In de werkplaatsen werden onder meer schoenen,
naaimachines, matrassen, kleding en borstels gemaakt. En in de demontagebedrijven werden
vliegtuigwrakken, batterijen, kabels en apparaten uit elkaar gehaald. Uiteindelijk stonden er meer dan
honderd bouwsels op een terrein van 500 m bij 500 m: een compleet dorp op de Drentse heide was
verrezen. Maar wel een metropool van hout en modder.
'Gierende zuidwester storm met zwiepende regen. Het kamp staat blank; modder en nog eens modder.
Klompenparade: arbeidsters en arbeiders gaan op klompen: tegen de kou, en om de modderpad door
te baggeren. l|/oonbarakken en ziekenbarakken liggen in een brij van modder, waarin de schoen zich
vastzuigt, waar de klomp doorheen komt, In het donker zoekt men tastend de weg, om niet uit te
glijden in de modder, om niet te verdwalen in waterplassen, om niet terecht te komen in de
afvoergoten, die op bepaalde plekken dwars door het land zijn gegraven. Allerwegen drek. De paar
tegelweggetjes zinken weg in de vloed van modder, die zich daaromheen heeft opgehoopt. llie geen
rubberlaarzen, klompen of overschoenen heeft, is een rampzalig mens, die dubbel en dwars de
viezigheid van het kamp ondervindt.'
(Philip Mechanicus - In Depot)
De gevangenen werden bijna allemaal ondergebracht in barakken, waarin mannen en vrouwen
gescheiden van elkaar sliepen. De barakken stonden propvol met ledikanten, steeds drie boven elkaar.
ln deze overuolle barakken was nergens een eigen plekje ìvaar men zich kon terugtrekken. Altijd was
er drukte en lawaai. In tijden van razzia's waarin grote aantallen naar het kamp werden gestuurd, was
de toestand bijna onhoudbaar.
'De grote, ten hemelschreiende nood van IIlesterbork begint eigenlijk pas in de kolossale, in der haast

gebotnude barakken, in die volgepakte mensenloodsen van tochtig latwerk, waar onder een
laaghangende hemel van het drogende wasgoed van honderden mensen de ijzeren britsen driehoog
opgestapeld staan.(...) Op die britsen nu leeft men en sterft men, eet men, ligt men ziek of slapeloos,
omdat er zoveel kinderen huilen door de nacht of omdat men zich steeds weer afvraagt waarom er
toch natmelijks berichten komen yan de vele duizenden, die al van deze plekyertrokken zijn. Onder de
bedden liggen koffers, aan de ijzeren spijlen hanen rugzakken, de enige bergruimte, die er is. Het
meubilair bestaat verder uit ruwhouten tafels en smalle houten banken. Maar over de hygiënische
toestand zal ik in mijn ingetogen relaas niet spreken, anders zou ik u enige onappetijtelijke
ogenblikken moeten bezorgen. Door de grote ruimte verspreid staan een paar kachels, die net
voldoende warmte verspreiden voor de oude vrouwtjes, die er in een kring omheen gedrongen zitten.
Hoe men deze winter in die barakken moet leven, is ons nog niet al te duidelijk.'
(Etty Hillesum - Twee brieven uit Westerbork)

Hoop en wanltoop

Om te trachten het leven een zo'n normaal mogelijke gang te laten gaan, stimuleerde
kampcommandant Gemmeker allerlei ontspanningsmogelijkheden. Het is niet teveel gezegd dat kamp
Westerbork het beste cabaret van Nederlandbeza|.De Bühne-gruppe Iceeg vele faciliteiten om bonte
avonden met cabaret, koor, orkest en ballet te organiseren. Daarnaast vonden er toneelvoorstellingen
en muziekuitvoeringen plaats. Ook werden er spor[wedstrijden gehouden: voetballen, atletiek en
boksen. Het kunnen deelnemen aan dergelijke activiteiten was niet onbelangrijk.
'Ik was strafgeval àf en huisde vanaf dat moment in een gewone barak en hoefde voorlopig niet op
transport. Ik was een welkome aanwinst voor het kamporkest, want hoe beter het orkest en cabaret
waren, des te meer kans zou er zijn op uitstel van deportatie.'
(D. Walda - Trompettist in Auschwitz. Herinneringen van Lex van Weren)
Dat de nazi's er veel aan gelegen was het beeld te wekken dat zij het met de joden goed voor hadden
blijkt het meest duidelijk uit de aanwezigheid van een ziekenhuis in het kamp. En niet zo maar een
hospitaal: in zijn voorzieningen en aanwezige deskundigheid één der beste in ons land in de
bezettingstijd.
In dit systeem van de valse hoop pasten ook vele lijsten en verschillende stempels. Deze stempels
gaven bis auf Weiteres uitstel van deportatie. Ook het plaatsen van de naam op lijsten leek uitzicht te
bieden. Vooral op de dagen voorafgaande aan het transport was er sprake van vele wanhopige
pogingen om op de één of andere wijze gespewt teworden.
'Want daar gaat het gevecht ont.In Nederland blijven. IIìer zitten je vrienden enfamilie en hìer duryen
de moffen in elk geval niets ergs te doen. Ik hoor niets op mijn smeekbede en kom dus niet op een lijst.
Dat die lijsten telkens weer ongeldig worden verklaard, 'platzen', en dat dan het gevaar voor
doorzending naar het oosten weer in al zijn naaktheid, zijn ongewisheid voor je staat, is op dit moment
voor niemand van enig belang. Men klampt zich aan de lijsten vast en leeft hier voor de lijsten en
slechts in het heden. Heden is belangrijk. Veertien dagen zijn bijzonder belangrijk In yeertien dagen
kan van alles gebeuren. Zeker is dat de oorlog niet lang meer zal duren. Niet lang meer zal kunnen
duren. Ieder vogelvrijverklaarde in lI/esterbork is, zonder het misschien diep in zijn hart te geloven,
voor eigen lijfsbehoud optimistisch over de snelle afloop van de oorlog.'
(H.N. Andriesse - Aan een zijden draad. Herinneringen van een gedeporteerde)

D ep o r t al íe ma c lt i n e r i e

Ondanks alle gecreëerde hoop was kamp Westerbork een deportatiemachine. Uiteindelijk bleek bijna
ieder transportfdhig. Het leven werd er uiteindelijk van dag tot dag beheerst door het transport. Bijna
iedere week kwam de martelende vraag of men zelf met de trein zou worden weggevoerd. Op 15 juli
1942 veftrok vanaf het station in Hooghalen - vanaf begin november vanuit het kamp - de eerste
deportatietrein. Tot 12 oktober 1942verbrokken24fteinenmet23.700 joden. Zij allenverbleven
slechts kor-te tijd in Westerbork, sommigen alleen om geregistreerd te worden. Vanaf begin februari
1943 was er een wekelijks ritme: iedere dinsdag vertrok een trein met gemiddeld 1.000 personen. Het
laatste transpott vertrok op 13 september 1944. Er werd bijna alleen gebruik gemaakt van
goederenwagons.
'Als de wagons vol zijn, het voorgeschreven quantum ballingen afgeleverd, gaan de wagens tot op een
kier dicht. De commandant geeft het sein tot vertrek: een wenk met de hand. De fluit gilt, meestal
omstreeks elf uur; zij gaat allen in het kamp door merg en been. De schurftige slang schuifelt met
gevulde ransel weg. Schlesinger en zijn gevolg springen op de treeplank: zij rijden een stuk mee, voor
het gemak, anders moeten zij het stuk terug lopen. Wat slijtage van de schoenzolen veroorzaakt. De
commandant slentert voldaan weg; dr. Spanier wandelt, handen op de rug, het hoofd in zorgelijk
nadenken gebogen, terug naar zijn spreekkamer. Iedereen in het kamp maakt een kots-geluid als hij

over het transport wat zeggen wil. Drieduizendenvijftig man zijn vandaag vervoerd. Rotstemming in
het kamp.'
(Ph. Mechanicts - In Dépôt)
Mannen en vrouwen, oud en jong, ziek of niet, zaten samen met kinderen opgepakt in éétr en dezelfde
wagen. Allen op de naakte grond, tussen en op de bagage. Met in de hoek één tonnetje waar zij, voor
het oog van ieder, hun behoefte moesten doen. In de andere hoek één met water gevuld. Eten werd
onderweg niet verstrekt.
Meer dan 100.000 mensen waren door bijna 100 treinen vanuit kamp Westerbork gedeporteerd. Onder
hen ook 245 Roma en Sinti, en enkele tientallen verzetsstrijders. De bestemming was Auschwitz of,
gedurende enige maanden in 1943, Sobibor. In enkele gevallen Theresienstadt of Bergen-Belsen.
Vanaf het station in Hooghalen ging het over bestaand spoor, meestal het traject via Assen naar
Groningen, en dan vervolgens langs Hoogezand, Sappemeer, Zuidbroek, Scheemda en Winschoten bij
Nieuweschans de grens over. Evenals de transporten die de joden uit Arnsterdam, Lochern,
Wildervank of kamp Vught in Westerbork binnenbrachten, ging dit alles door de bewoonde wereld.
'Als de jodentrein passeerde was het onrustig bij de spoorwegovergang aan de Kerkstraat (in
Hoogezand-dm). AIs kind ervoer je dat als, hoe zal ik dat noemen ... een soort sensatie. De mensen in
de trein riepen. Ze gooiden ook briefies naar buiten. (...) In het begin ging het van mond tot mond,
wanneer de trein passeerde: "Jeud'ntrain komt 'r aan" of "d'r komt 'n train mit minsen aan!". Er werd
toen nog gedacht, dat er niet alleen joden in de trein zaten, maar ook andere mensen. Later was
duidelijk te zien dat het de 'jodentrein'was. Er stonden toen Duitsers langs de spoorlijn. Wanneer die
Duitsers met vrachtauto's aankwamen en de militairen post vatten, wisten wij, dat de trein er
aanlç,vam. IItij mochten dan ook niet meer bij het spoor komen als de trein passeerde. Dat werd door
mijn ouders verboden. In Sappemeer was een jongen, die briefies opraapte, doodgeschoten.'
'Van Westerbork had ik nooit gehoord. Daar werd ook niet over gepraãt. Dqt de weggevoerde joden
naar een kamp gingen, een concentratiekamp, wisten we later wel Om er te werken. Daaroyer
spraken we thuis wel. Dat je zomaar, onschuldig, naar een kamp kon worden gebracht.'
(interview)
De treinen 'rollten, dass man sagen kann, es war eine Pracht', aldus Adolf Eichrnann.

Nieuwe bewoners

Op 12 april 1945 werd het kamp door het Canadese leger bevrijd. Op dat moment verbleven er
ongeveer 900 gevangenen,
Al een paar weken later kwamen er nieuwe gevangenen binnen: mensen die met de Duitse bezetter
hadden samengewerkt. De vervolgers en bewakers in de bezettingstijd waren nu de gevangenen, de
joodse gevangenen van toen nu de bewakers. Ook nadat er aandeze zogenaamde Interneringsperiode
in 1948 een einde kwam, bleef het kamp in functie.
Hoewel het kamp enige tijd leeg kwam te staan en er plannen waren een andere bestemming te geven
aan het terrein, kwam er voor een kofte periode toch nieuw gebruik in de vorm van militair
kampement.
In de zomer van 1950 brak een nieuwe periode in de geschiedenis van deze plek aan. Onder de naam
Schattenberg kwam er een repatriëringkamp voor Indische Nederlanders: mensen die uit de
voormalige Nederlandse kolonie Indonesië kwamen.
Na driekwaú jaar moesten zij verlrekken omdat er zich een nieuwe groep bewoners aandeed. In maart
1951 kwamen er grote groepen wat toen nog genoemd werd Ambonezen: mensen van de Indonesische
eilandengroep Molukken die samen met het Nederlandse leger hadden gevochten in de
onaftrankelijkheidsstrij d van Indonesië.

Zij zouden slechts kort in woonoord Schattenberg verblijven, zo was het idee. De werkelijkheid was
anders: bijna20 jaar was het voormalige kamp Westerbork woonplaats voor deze Molukse
Nederlanders.

AJbraak en lterinnering

Met het gedwongen veftrek van de Molukkers aan het einde van de jaren zestig verdween ook steeds
meer van het voormalige doorgangskamp: barakken werden gesloopt of verkocht. Op een deel van het
terrein verrezen grote radiotelescopen.
Nadat het kamp zijn werk had gedaan door aan verschillende gloepen onderdak te hebben geboden, werd
er door niemand getreurd over zijn afbraak. Voor de bijzondere geschiedenis van deze historische plek
was geen belangstelling. Ook de kampoverlevenden en de nabestaanden hadden geen enkele behoefte
deze beladen plek te accentueren. Men was eerder blij dat deze zichtbare geschiedenis verdwenen was
en geen oude wonden meer kon open rijten. Daarom was er in deze tijd ook nauwelijks enige
belangstelling vanuit joodse hoek voor een monument, een herinneringsteken.
Datzou er wel komen: in 1970 onthulde toenmalige koningin Juliana het monument in Westerbork.
De essentie van het Durchgangslager Westerbork bracht ontwerper en kampoverlevende Ralph Prins
tot uitdrukking in deze 40 meter lange spoorrails.
Behoudens dit monument leek kamp Westerbork van de aardbodem verdwenen. De spoorlijn was al in
1946 weggehaald. Nu waren ook alle barakken afgebroken en andere bouwsels gesloop! het prik-
keldraad en de wachttorens verdwenen, de grachten gedempt en de appelplaats begroeid met gras.

Nergens werd aangegeven hoe deze plek gevonden kon worden. Bovendien was het rnoeilijk bereikbaar
geworden. De schotels van de Radiosterrenwacht, die in de tweede helft van de jaren zestig ook op een
deel van het kampterrein waren geplaatst, mochten niet worden gestoord door gemotoriseerd verkeer.

Herinneringscentrum

Er waren nauwelijks Nederlanders die zich er druk om maakten. De oorlog was immers niet alleen allang
geleden, 'Je moest er toch ook eens een punt achterzetten!'
Toch krvamen er in de jaren zeventigheel voorzichtig andere geluiden waarin de wens naar voren kwam
om ook informatie over het oorlogsverleden van de plek te geven. Een lange weg moest worden gegaan.
Pas aan het begin van de jaren tachtig bleek de tijd rijp. Op 12 april 1983 werd het Herinneringscentrum
Kamp Westerbork geopend.
Pas toen nam de belangstelling in Nederland voor de periode'40-'45 en voor de geschiedenis van kamp
Westerbork duidelijk toe. En werd ook steeds duidelijker hoe velen de historische plek van kamp
Westerbork ervoeren: een lege vlakte in het bos. Het deed nog het meest denken aan een lieflijk
parklandschap. De reacties waren veelal: 'Jammer dat er niets meer van het kamp te zien is,' Maar ook
werden de geluiden sterker om in elk geval een barak te herbouwen.
Het waren reacties van mensen die wisten waar ze waren. Maar hoevelen van de 300.000 à 400.000
jaarlijkse bezoekers van het grote bosgebied waren zich ervan bewust welke geschiedenis die lege vlakte
met zich meedroeg?

Een symbolische herinrichting

Sporenvan de oorlog: soms zijn zevaag als oude
vingerafdrukken op een boek maar vaker doen ze
denken aan de diepe groeven die rupsbanden in de

aarde gekerfd hebben. Veelal zijn ze in eenver
verleden uitgewist en slechts de natuur herinnert
zich het bloed en de tranen die de grond heeft
gedronken,
(G.L. Durlacher)

Lege vlakte

De bewoningsgeschiedenis van kamp Westerbork loopt door tot 197I.In dat jaar veÉrokken de laatste
(Molukse) bewoners. De reeds enige jaren uitgevoerde amovering van wat toen 'woonoord Schattenberg'
heette werd in datjaar voltooid. De laatste barakken werden gesloopt, de grachten gedempt, prikkeldraad
en wachttorens verdwenen, en de appèlplaats raakte begtoeid met gras. Hoewel enkele originele bouwsels
bleven staan - aardappelbunker, SS-schuilbunker en de nieuwe waterzuivering - leek kamp Westerbolk
van de aardbodem verdwenen. Daaraan deed het blijven staan van de kampcommandantwoning weinig af.
De bewoonde staat gaf het een nauwelijks met de geschiedenis betrokken ervaring voor derden.
Alleen het in 1970 onthulde gedenkteken maakte duidelijk dat hier midden in de boswachterij Hooghalen
een bijzondere plek lag. Hoewel de essentie van het bestaan van kamp Westerbork - deportaties - door het
Nationaal Monument op aansprekende wijze was verbeeld, was de context niet meer herkenbaar.
lntegendeel, de historische plek leek wel een parklandschap geworden.

Vanaf de opening in 1983 kwamen vooftdurend reacties van bezoekers bij het Herinneringscentrum
Kamp Westerbork binnen.

. Oud-kampgevangenen en anderen die sterk emotioneel betrokken waren bij het kamp vonden
geen of weinig herkenning van hun verleden.

o Nabestaanden hadden geen - ook symbolisch niet - laatste markerings- en herdenkingspunt van
hun omgebrachte familieleden.

o Voor toevallige passanten was de historische plek onvoldoende of niet herkenbaar.
. Voorjonge generaties had hetterrein geen zeggingskracht.

Een constante in de reacties was het missen van een barak.

Deze ervaringen en nader onderzoek leidden in het begin van dejaren negentig van de vorige eeuw tot het
besluit het kamptenein op symbolische wijze te herinrichten. Ook de bereikbaarheid van het terrein
diende verbeterd te worden. De eisen die aan het herinrichtingsplan werden gesteld, waren dat ze moesten
bijdragen aan een vergroting van de cognitieve overdrachtswaarde en de emotionele belevingswaarde van
het terrein. Oftewel 'enig beeld en enig gevoel geven van wat zich daar heeft afgespeeld'.
Herbouw van barakken of andere bouwwerken werd als optie afgewezen vanuit de overweging dat een
reconstructie van het kamp, of een deel ervan onecht zou zljn en als kitsch zou worden eryaren. Dit zeker
ook vanwege het feit dat de omgeving van kamp Westerbork totaal was veranderd: de kale heidevlakte
van destijds was een uitgestrekt bosgebied geworden.
Ook zou de herinrichting als totaal niet het karakter van een monument moeten hebben, maar primair een
versterking van de zeggingskracht van het terrein als historische plaats moeten zijn. Gekozen werd voor

een educatieve benadering. Met het op terughoudende wijze situeren van informatiedragers in de
betekenis van symbolische vonnen en associatieve elementen zou het terrein kenbaar en (her)kenbaar
moeten worden. Op 16 juni 1992 werd het heringerichte terein van kamp Westerbork officieel onthuld
door Prinses Margriet.

Symb o Iìs c h e lt erinr ic lttìng

De heriruichting heeft'spoten'aangebracht die de plek in zijn historische betekenis markeert en daarvan
de meest wezenlijke aspecten duidt. Het gaat hierbij om ruineachtige consûucties, silhouetten van die
sporen welke kenmerkend waren voor kamp Westerbork.

* ln de eerste plaats het kamp als een dwanggemeenschap, Om deze reden werden delen van de
prikkeldraadomheining aan begin en einde van de centrale weg gereconstrueerd en een deel van de gracht
uitgegraven. Tevens werd een (nieuwe) replica van een wachttoren geplaatst.

* Op het tenein is het dagelijkse leven vorm gegeven door een aantal ruiheachtige muurelementen van
vier barakken, die elk voor een bepaald aspect van het kamp model staan:

. voor het wonen is een deel van een grote woonbarak (nr. 71, Philip Mechanicus) geplaatst;

. voor het werken een industriebarak;

. om het gebrek aan privacy uit te drukken is een deel van het privaathuis gebouwd;

. ook strafbarak 67 (Anne Frank en haar familie) is aldus gemarkeerd.

* Een gt oot aantal andere barakken (waaronder barak 41 met woningen en zaal voor meisjes waarin Etty
Hillesum woonde) is aangegeven door middel van taluds, verhogingen van vijftig centirneter in het
landschap. Deze taluds geven de oorspronkelijke plaats en grootte aan en moeten bijdragen aan het beeld
van de vroegere volheid van het terrein.

* Ook het oude padenplan van in oorsprong onverharde straatjes is aangebracht: het vluchtelingenkamp
als kern met trottoirpaden, de uitbreiding van het kamp in de oorlog met sintelpaden. Dit maakte het
mogelijk dat bezoekers over het terrein zouden kunnen dwalen. Maar ook de ruimtelijke ordening van het
kamp kon aldus worden ervaren, mede doordat de authentieke shuctuur van de boompartijen nu herkend
kon worden en dus een sprekend karakter kreeg.

* Kamp Westerbork was een doorgangskamp van waaruit meer dan honderdduizend mensen zijn
gedeporteerd, Van hen keerden 102.000 niet terug. Op initiatief van oud-kampgevangenen is een idee
uitgewerkt om op de voormalige appelplaats 102.000 stenen te plaatsen.

. Hiermee zou duidelijk gemaakt moeten worden hoeveel 102.000 zijn, om de massaliteit
inzichtelijk te maken.

o De stenen zijnnhoogte willekeurig gestraat: de jodenvervolging gaat om 102.000 maal het
verhaal van één mens. Ieder kind, man of vrouw was een individu en uniek mens.

¡ De 102.000 stenen zijn geplaatst binnen het kaartbeeld van Nederland: de joden werden uit de
Nederlandse samenleving gelicht.

Op de kop van de stenen is een davidster gelijmd. Van de stenen zijn er 200 met een vlam uitgevoerd: een
groep van 245 Sinti en Roma werd via kamp Westerbork gedepofteerd en grotendeels om het leven
gebracht. Enkele tientallen stenen zijn zonder symbool uitgevoerd en staan voor de verzetsstrijders die in
kamp Westerbork gevan gen zaten en werden doorgevoerd.

* Om de genoemde spol'en te duiden en te kaderen werden nummer en functie van de barak vemeld en
zijn bij een aantal 'elementen' informatie-eenheden geplaatst. Midden op het tenein is een centraal
informatieprurt gebouwd. Daarin wordt achtergrondinformatie gegeven. Ook een maquette van kamp
Westerbork heeft hierin een plaats gekregen.

* Inzake materiaalgebruik is zoveelmogelijk gekozen voor duurzaam en onderhoudsarm materiaal. De
kleurstelling heeft als uitgangspunt gehad dat de aan te brengen sporen de grimmigheid van het terein
moesten versterken; de infomatiepunten dienden daarvan afuijkend te zijn.

* De enige bewaard gebleven originele objecten - aardappelkelder, SS-bunker en de nieuwe
waterzuivering - alsook het Verzetsgraf werden gel€staureerd, toegankelijk gemaakt en eveneens
aangeduid.

'Zuanse Schtns van de vernietiging'

Het symbolische herinrichtingsplan was niet onomstreden. Zeker in de periode dat de plannen bekend
gemaakt werden, werd er - sorrs forse - kritiek geuit, ook in de media. Daarin kwam een tweetal
wezenlijke aspecten naar voren inzake hetgeen er niet op of met het kampterrein mocht gebeuren.
Aan de ene kant was er de angst voor een verwording van het kampterrein tot een vermaaksindustde
van de Tweede Wereldoorlog, tot een 'Zaanse Schans van de vernietiging' waar binnen niet al te
lange tijd de bezoeker in de door als SS-ers verklede medewerkers van het Herinneringscentrum
bewaakte trein zouden kunnen stappen om via living history een historische sensatie te ondergaan.
Anderzijds was er de vrees dat de herinrichting het kampterrein tot een soort begraafplaats zou maken.
Deze stoelde vooral op een onjuiste interpretatie van het plaatsen van de 102.000 stenen op de
voormalige appèlplaats,
Voor zover het de soms heftige reacties betrof uit de joodse gemeenschap of meer in het bijzonder
overlevenden en nabestaanden'waren deze terug te voeren op de grote gevoelswaatde die de
historische plek voor hen heeft. Er was een angst dat de plek die onuitwisbaar is in het leven van
mensen? in de geschiedenis van families en in de historie van een bevolkingsgroep zou worden
aangetast.
De kritiek is grotendeels verstomd. Achteraf is door menigeen erkend dat niet gebeurd is waarvoor
men bang was en dat het Herinneringscentrum Kamp Westerbork alle nodige zorgvuldigheid en
waardigheid had betracht.

Ervøren eenlteìd

Nadrukkelijk behoorde tot de doelstellingen van de symbolische herinrichting dat er een daadwerkelijke
drie-eenheid tussen kampterrein, monument en Herinneringscentrum door de bezoeker zou worden
ervaren. Een middel daartoe was een betere bereikbaarheid, dankzij het in gebruik nemen van een busje
welke een dienstregeling tussen Herinneringscentrum en kampterrein verzorgd gedurende de
openingstijden van het museum. Voor groepen werden 25 fietsen aangeschaft.
Juist ook omdat een nieuw museum meer dan voorheen de gewenste eenheid tot stand zou moeten
brengen, Deze educatieve uitbreiding is in 1999 gerealiseerd. De rode lijn in de basisexpositie wordt
afgesloten met visuele verwijzingen naar het kamptenein en is informatie en verwijzing opgenomen op
windmasters, In samenwerking met het Staatsbosbeheer is daaraan nog verdere invulling gegeven in de
vorrn van een herkenbaar en centraal punt op de parkeerplaats. Directe aansluiting van de educatieve
routes op de parkeerplaats en verlenging van die routes naar nabij het kampterrein waren eveneens
projecten die een gtotere eenheid tussen museum en historische plek moesten bewerkstelligen. Een later

aangebracht element ten behoeve van deze versterking was een steen halverwege het bospad met een
fragment uit 'De Achttien Dooden' van Jan Campeft.

Grote cultuurltktorische waarde

Het terein van kamp Westerbork is eigendom van het Staatsbosbeheer. Sinds 1 januali 1992 heeft het
Herinneringscentrum Kamp Westerbork het terrein in erfoacht. De over het terrein lopende weg maakt
geen deel van de erfpachtovereenkomst uit. Met deze overeenkomst zijn ook alle zakelijke lasten en het
onderhoud van het terrein en de daaftoe behorende bebouwing overgegaan naar het Herinneringscentrum.
Eveneens is overeengekomen dat het Herinneringscentrum met I|Yo bijdraagt aan de kosten van het
periodieke onderhoud van de geasfalteerde toegangsweg vanaf de parkeerplaats.
In zijn beleid om de historische plek en haar originele bebouwing voor de toekomst veilig te stellen heeft
het Herinneringscentrum Kamp Westerbork ervoor gezorgd dat de in de overeenkomst tussen de
bewoonster van het huis van de kampcommandant en het Staatsbosbeheer opgenomen bepaling dat de
bewoonster na beëindiging van de vergunning gehouden was binnen drie maanden de opstal, inclusief de
funderingen te doen verwijderen is geschrapt.
Eveneens is initiatief genomen orn wijziging aan te brengen in het bestemrningsplan Buitengebied van de
toenmalige gemeente Westerbork. Daarin had het kampterrein maar ook de nieuwe waterzuivering als
bestemming bos. Alleen het Nationaal Monument, de aardappelkelder en het Verzetsgraf kenden een
'bijzondere doeleinde'. In 1996 heeft de gemeente het verzoek overgenonìen en is in het bestemmingsplan
het gehele terrein van kamp Westerbork met bijzonder doeleinde 'herinneringscentrum kamp Westerbork'
opgenomen.
Het Herinneringscentrum Kamp Westerbork heeft zich tevens ingespannen om de originele bouwsels als
beschermd monument opgenomen te krijgen in het register ingevolge al'tikel 6 van de Monumentenwet
1988. Dit is in 1994 gebeurd met het huis van de kampcommandant (aangeduid als: directeurswoning),
de aardappelkelder, SS-bunker en de (nieuwe) waterzuivering.
De motivering was dat het 'complex Kamp Westerbork en in het bijzonder de resterende oorspronkelijke
bouwwerken van (inter)nationaal cultuurhistorische belang (zijn) vanwege de specifieke functie en de
bijzondere betekenis voor en tijdens de Tweede Wereldoorlog. De resterende bouwwerken zijn daamaast
van architectuurhistorisch belang vanwege de typologie, het materiaalgebruik alsmede vanwege de
zeldzaamheid op nationaal niveau. De herinneringswaarde van het complex is zeer groot.'

Verzoeken

De gedachte was dat het kampterrein vooreerst 'af was. Desondanks vonden op de historische plek
nadien een tweetal toevoegingen plaats.
In 1993 werd door de Israelische staat een brok steen uit de heuvels van Jeruzalem geschonken. Hoewel
deze als 'object' niet passend werd geacht in de herinrichting is deze schenking wel aanvaard en geplaatst
op een redelijk 'neutrale' plek nabij het centraal informatiepunt. De betekenis die de staat Israël met deze
Jerusalem stone aan het kamp Westerbork gaf en de zeggingskracht voor de joodse gemeenschap, mede
als gevolg van de onthulling door staatshoofd Chaim Herzog en het feit dat alleen in Auschwitz en
Bergen-Belsen een dergelijke steen is geplaats! werd van dusdanige waarde geacht dat tot aanvaarding is
besloten.
In 2001 werden nabij het spooúracé even buiten het daadwerkelijke kamp de Tekens in Westerbork door
minister-president Kok onthuld. Deze objecten werden als een zinvolle aanwlling beschouwd aangezien
ze de omissie van de deportatiegetallen, bestemmingen en aantal slachtoffers vulden. Devijf Tekens staan
symbool voor de kampen waarheen de joden vanuit Nederland werden gedeporteerd: Auschwitz-

Birkenau, Sobibor, Theresienstadt, Bergen-Belsen en Mauthausen. Het aantal gedeporteerden per kamp
en het aantal overlevenden is vermeld.
Beide toevoegingen zijn gerealiseerd op initiatief van derden. Er zijn evenwel meer verzoeken geweest,
die om een nader standpunt hebben gevraagd.
Tot twee keer toe is een verzoek ingediend om een 'monument' (monument kan gelezen worden in
beeldende vorm, in plaquette of in de vonn van bomen) op of nabij het kampterrein te plaatsen. Zo
kwam de stichting Onbekende Kinderen met het idee om een 'monument' ter herinnering aan het
transpott van deze kinderen te realiseren. Hoewel voor een andere periode, en dus van een andere
orde, is dit ook het geval bij een initiatief voor een permanente herinnering aan de
Schattenbergperiode van de Molukkers. De opstelling is steeds geweest dat een aanvulling moet
passen binnen de visie op de drie-eenheid van kampterrein, monumenten en museum, en niet alleen in
de beleving van direct betrokkenen als een zinvolle aanvulling wordt beschouwd.
Regelmatig is het verzoek van overlevenden om begraven te worden op het kampterrein. Hetzelfde
geldt voor bijzetting van urnen. En het plaatsen van plaquettes ter herinnering aan destijds vermoorde
familieleden. Het Herinneringscentrum Kamp Westerbork heeft zich steeds op het standpunt gesteld
dat begraven of bijzetting van urnen strijdig is met de visie op de functie en betekenis van het
kampterrein.

Een open brug tussen heden en verleden

De gedachte was dat met de ingrepen zoals die, onder de noemer van een symbolische herinrichting
aan het begin van de jaren negentig van de vorige eeuw, zijn uitgevoerd het kampterrein voor langere
tijd omgemoeid kon worden gelaten.
Nu, na meer dan 15 jaar moet geconstateerd worden dat deze veronderstelling aan kracht heeft
ingeboet. Niet alleen geregeld publieksonderzoek laat dat zien, ook de opgedane ervaringen met een
ruimer 'gebruik' van de historische plek - te denken valt aan concerten, toneelvoorstellingen,
ooggetuigen ter plekke, foto-exposities e.d. - wijzen uit dat de zeggingskracht van het huidige tertein
te beperkt is voorjongere generaties.

Een aantal wezenlijke punten die structureel naar voren komen zijn

* De grimmigheid die een kamp had, wordt met het huidige tenein niet beleefd. Wachttorren en
prikkeldraad geven weliswaar iets van de sfeer weer maar dat wordt als volstrekt onvoldoende ervaren.

* Een als negatief ervaren factor geldt daarbij de doorgaande weg over het kampterrein: de 'Boulevard
des misères' van destijds nu gebruikt als doorgaande weg voor werkverkeer, fietsers en huifkarren.

* Volgen we de bezoekers dan wordt een (ingerichte) barak als wezenlijk gezien.
Daarmee verbonden is het gemis aan persoonlijke verhalen in de informatievoorziening en de wens het
verleden te 'laten leven'.

* Het is de bezoeker onmogelijk zich voor te stellen dat het huidige door bos omgeven terrein destijds
een kamp was dat midden op een zand- enheidevlakte lag.

* De woning van de kampcommandant dient inherent onderdeelte zijn van de historische plek.

* Verbeteringen moeten ook gezocht worden in:
- een bovenaanzichtvan De 102.000 stenen
- het padenondersìhéäIiñ vluchtelingenkamp en latere uitbreiding

- de rampe

+ Het nog zo duidelijk traceerbare spoortraject langs de weg tussen parkeerplaats en kamptenein
wordt door de bezoeker niet als zodanig opgemerkt.

* De informatieverwijzing in het museum en op de parkeerplaats blijkt onvoldoende te werken, zoals
ook de routing problematisch blijft.

Een gesloten brug tussen verleden en toekomst

De symbolische herinrichting was destijds prirnair gericht op de ervaringsgeneratie, dus zij die 'de
oorlog' in hun levensgeschiedenis met zich meedragen. Die herinneringen zijn richtsnoergevend
geweest voor de totstandkoming van de actuele situatie. Voor de jongere beeldgerichte generaties is zij
evenwel niet voldoende. Voor hen geldt in hoge mate dat het de tragiek en dramatiek is wat er echt
gernist wordt. Of om in de woorden van een van de onderzoeksrapporten te spreken: in de ogen van de
(potentiële) bezoekers dient het kampterrein confronterend, herkenbaar en persoonlijk (hurnaan, op de
mens gericht) te zijn.
Hiermee is het kader aangegeven waar binnen in het volgende hoofdstuk de vormgeving van de
herinnering aan het wezen van kamp Westerbork nader zal worden geduid. De concretisering daarvan
wordt beschreven in het daarop volgende hoofdstuk over de inrichting van de historisclie plek.
Gekozen is hierbij voor een functionele benadering: iedere toekomstige bezoeker wordt zoveel
mogelijk gegeven zonder de herinnering van een ander te mogen verstoren. Wezenlijke en grote
onderdelen worden daarna separaat behandeld.

De vormgeving van het wezen van de historische plek

'Het Lager is pas geverfd, in dat zachte
grijs-groen, die zachte kleur
van de oorlog,

als nieuw is het, alsofer nogniets
is gebeurd, alsof het
nog nxoet.

(Rutger Kopland - 'Natzweiler')

Dit realiteitsbesef wordt bepaald door het aura van de historische plek. Deze bijzondere
zeggingskracht mist evenwel, indien er sprake is van een moeilijk kenbare historische situatie zoals
kamp Westerbork nu, de component van de dramatiek. Als de mens in de betekenis van het geleefde
leven afivezig is, dan is de magie van de locatie niet voor ieder (voldoende) voelbaar.
Om het wezen van de historische plek kenbaar te maken zijn er een aantal wezenlijke zicht- en tastbare
objecten nodig die de essentie van het bestaan en functioneren van deze plek in zijn verschillende
bewoningsgeschiedenissen duidelijk maken, daarmee direct verbonden zijn en deze tevens
symboliseren. In het hierna volgende wordt de chronologie aangehouden. Desondanks moet duidelijk
zijn dat de periode van Vluchtelingenkamp en Durchgangslager het wezen vormen van de vormgeving
van de plek.

Wuchtelingenkamp

* barak(ken)
- de vluchtelingen

* huis kampdirecteur
- de Nederlandse leiding

maar ook

* de desolaatheid van het omliggende landschap

Durcltgangslager

* barak(ken)
- de gevangenen; de slachtoffers

* huis kampcommandant
- de SS-leiding en bewaking; de daders

+ prikkeldraad en wachttorens
- het onderscheid tussen daders en slachtoffers
- het onderscheid tussen kamp en buitenwereld; de omstanders

r-

* het systeem van de valse hoop

* de mensen: 102.000 namen en gezichten

De natuur

Een complicerende factor in de beleving van de bezoeker is de natuur. Vegetatie bepaald in hoge mate
hetgeen bewoners/gevangenen zich herinneren van het landschap van het kamp, zowel binnen de
omheining van prikkeldraad en wachttorens als daarbuiten. Maar die natuurlijke omgeving is in hoge
mate veranderd. Zo is het desolate landschap van destijds veranderd in een bosrijke omgeving. En zijn
de boompjes op het kampterrein fors groter geworden. En op delen waar eens de voeten van duizenden
gevangenen dagelijks overliepen is gras gegroeid. Wat doe je met een historisch zanderige oppervlakte
die als gevolg van de afwezigheid van duizenden voeten langzamerhand begroeid is geraakt?
Groen heeft de plaats ingenomen van het grijze en bruine van het kamp. Dit is het resultaat van de
wetten van de natuur. Deze groei van de natuur heeft wel het totaal van het aanzichtvan de historische
plek in hoge mate gewijzigd. Wil men dit tegengaan of zelfs terugbrengen naar het beeld van destijds,
dan is - vooftdurend - ingrijpen noodzakelijk.
Een doelstelling dient te zijn om de vegetatie die als een stille getuigenis is van de nazimisdaden te
beschermen. Dit betreft primair de bomen - door velen ervaren als de ware stille getuigen; vergelijk de
Anne Frankboom - die tussen 1939-1945 zijn geplant. In Auschwitzheeft. men in eerste instantie
gekozen de ten dode opgeschreven bomen te vervangen door nieuwe aanplant, Daarmee is men een
decennium terug gestopt: de nieuwe bomen reduceerden de impact van de 'oude' bomen, Vanaf dat
moment werd kap vervangen door snoei tot een veilige omvang zodat de dode taken en delen van de
kroon door konden gaan met het dragen van de getuigenis van het verleden. Dit zo lang als mogelijk
is.

