Universiteit Utrecht

Wie herdenkt wat?
Postmemory van de jodenvervolging in Roermond.

Korte thesis Master Cultuurgeschiedenis

Sjoerd Brentjens
3400018

Inhoud

3Voorwoord

4Inleiding

7Hoofdstuk 1: Theoretisch kader

17Hoofdstuk 2: Herdenking jodenvervolging in roermond

25Hoofdstuk 3: Conclusie

33Literatuurlijst

Voorwoord
De Holocaust is één van de meest onderzochte thema’s binnen de geschiedeniswereld en is op allerlei manieren te benaderen. Waarom we de jodenvervolging zouden moeten blijven herinneren, is een vraag die maar weinig mensen durven te stellen, omdat men het antwoord daarop vanzelfsprekend vindt. Natuurlijk moeten we (en wie zijn ‘we’ dan?) een ongelofelijk dramatische gebeurtenis als de vernietiging van zo’n zes miljoen joden niet uit ons geheugen wissen. ‘We’ moeten onthouden. Omdat het niet weer gebeurt? Omdat ‘we’ willen meeleven met de nabestaanden van de slachtoffers, die zelf wel op één of andere manier dit trauma móeten verwerken? Omdat we de Holocaust als ons eigen trauma zien?

U merkt het al; er zijn nogal wat kritische vragen die gesteld kunnen worden bij de herinnering aan de jodenvervolging. De boodschap die ik de lezer mee wil geven, is om kritisch om te gaan met begrippen als herinneren en herdenken. Ik heb deze korte scriptie over de Holocaustherinnering in Roermond geschreven in de context van de studie Cultuurgeschiedenis aan de Universiteit Utrecht. Ik ben tijdens de vierde studieperiode stage gaan lopen bij het gemeentearchief in Roermond. Als stageopdracht kreeg ik een project toegewezen om onderzoek te doen naar de joodse geschiedenis van Roermond. Ik moest na dit onderzoek de content ontwikkeling verzorgen van een nieuw te realiseren interactieve infozuil voor de synagoge in Roermond. Dit leek mij een interessante stageopdracht en om praktische redenen heb ik met mijn stagebegeleider Hans van de Mortel en met mijn scriptiebegeleider Hendrik Henrichs afgesproken om mijn scriptie op dit onderwerp aan te laten sluiten.

Ik wil deze twee begeleiders bedanken voor de inzet, suggesties en correcties die ervoor gezorgd hebben dat deze scriptie tot stand kon komen. Zij hebben met hun enthousiasme mij weten te prikkelen om door te zetten om met dit onderwerp verder te gaan. Een speciaal bedankje gaat ook uit naar mijn vriendin en mijn familie. Zij hebben veel naar mij moeten luisteren, omdat ik weer eens iets wou uitleggen terwijl ik zelf nog totaal niet wist hoe het in elkaar stak. Hun geduld was goud waard!
Inleiding

‘Historische verschijnselen zijn als stenen die, in het water van de herinnering geworpen, steeds ruimere kringen om zich heen trekken al naar gelang zij zwaarder wegen. Iets als de ‘Shoah’ of ‘Holocaust’ of ‘Endlösung’ gaat niet alleen de geschiedschrijvers aan maar onze hele cultuur en samenleving. De literatuur zwelt nog steeds aan. Daarbij gaat het al lang niet meer om een beschrijving van iets dat zich eigenlijk niet laat beschrijven maar om onze verwerking ervan die, zoals alles ten slotte, onderhevig is aan de tijd en de groeiende afstand, waardoor wij nieuwe verbanden menen te zien.’

In dit citaat van Hermann von der Dunk staan interessante punten beschreven. Zo kunnen we ons afvragen in hoeverre de Holocaust ‘onze hele cultuur en samenleving’ (wat daar dan ook mee bedoeld wordt) nog aangaat? Deze vraag wordt steeds belangrijker naarmate de afstand groter wordt tussen de daadwerkelijke gebeurtenissen en de herinnering, beleving of beschrijving hiervan. Over een waarschijnlijk niet al te lange tijd zullen de historische actoren – degene die de Tweede Wereldoorlog en de Holocaust zelf hebben meegemaakt – van ons zijn heengegaan. Wat rest ons, de achterblijvers, om deze historische trauma’s te verwerken of herinneren? Moet er nog iets verwerkt of herinnerd worden als er geen directe connectie meer is met de ervaring van dit trauma? En zo ja, hoe moet er dan door latere generaties met een dergelijk historisch trauma omgegaan worden? Op deze vragen zal ik later wat uitgebreider terugkomen.

Geschiedschrijving houdt traditioneel een waardevrije ‘klinische’ behandeling in ten opzichte van goed en kwaad, waarbij gestreefd wordt naar de grootst mogelijke objectiviteit – omdat volstrekte objectiviteit voor een menselijk subject onmogelijk is.
 Maar kan de Holocaust wel op een waardevrije manier binnen de geschiedschrijving behandeld worden? Is de Holocaust niet bij uitstek een onderwerp waarbij ‘het kwaad’ een moralistische richtsnoer wordt voor een waardebepaling van datzelfde goed en kwaad? Goed en kwaad zijn lege abstracte begrippen totdat wij mensen (op internationaal-, nationaal-, regionaal- of individueel niveau) deze begrippen inkleuren, een bij uitstek subjectieve handeling.

Naast het beschrijven dan wel verklaren van het verleden, kan geschiedenis ook nog een andere functie hebben. Mensen zoeken en graven in het verleden om betekenis te geven aan het heden door middel van herdenking en herinnering. Juist door herdenking en herinnering zoeken wij oriëntatie naar wie wij zijn en scheppen wij onze persoonlijke identiteit en/of identiteitsbanden met en tussen groepen. Wie of wat we herdenken en hoe we dit herdenken zijn dan ook vragen die meer gericht zijn op het heden dan op het verleden.

Mijn onderzoek zal zich richten op de herinnering van joods Roermond. Hoewel in Roermond al vanaf de 13de eeuw joden waren gevestigd, is de joodse populatie tijdens de Tweede Wereldoorlog gruwelijk verminderd. Vlak na de oorlog in 1946 telde de joodse gemeente van Roermond nog maar 24 leden.
 Dit aantal zou sindsdien alleen nog maar sterker verminderen, zodat de zelfstandige gemeenschap in 1990 is opgeheven en is samengevoegd met de joodse gemeenten van Heerlen, Venlo en Maastricht tot de Nederlands Israëlitische Hoofdsynagoge Limburg. Sindsdien is de synagoge in Roermond niet meer in gebruik en woont er nog slechts één joods gezin in de stad. Het beheer van de synagoge is sinds 1990 op naam gekomen van stichting Rura, de bewaker van het Roermonds cultureel erfgoed.
 Daarmee is de herdenking en de herinnering van joods Roermond uit de handen geglipt van de eigen culturele groep. Toch bestaat er in Roermond een behoefte om de joodse samenleving en de joodse slachtoffers van de Holocaust te herdenken, getuige het herdenkingsmonument dat sinds 1 mei 2007 op het binnenhofje van de synagoge staat, en de aandacht die de herinnering krijgt van de gemeentelijke overheid en stichting Rura.

De herinnering van joods Roermond is dus nauwelijks meer een ‘living memory’ te noemen, en het beheer en de omgang van en met deze herinnering wordt steeds meer een taak van een niet-joodse postgeneratie (waarmee bedoeld wordt dat mensen herdenken en herinneren die zelf de Holocaust niet ervaren hebben).
 Het herdenken van een postgeneratie kan ook wel postmemory genoemd worden, waarop ik in het theoretisch kader uitgebreider terugkom. Uiteindelijk ben ik tot de onderstaande onderzoeksvragen gekomen die niet los van elkaar kunnen worden gezien, omdat ik deze regionale studie met een (inter)nationaal wetenschappelijk theoretisch kader wil verbinden.

Hoe en waarom wordt de Holocaust van joods Roermond herinnerd en herdacht door een niet joodse postgeneratie? Wat zijn de belangen en motieven van deze herdenking? En wat kan bestudering van de casus joods Roermond bijdragen aan de herinnering en herdenking van de Holocaust in een postmemory perspectief, waar we internationaal steeds meer mee te maken gaan krijgen?
Om deze vragen te beantwoorden zal ik in het eerste hoofdstuk een theoretisch kader schetsen waarin de werking van een aantal begrippen, die verband houden met herinnering en herdenking, worden uitgelegd. Een aantal van deze begrippen zijn collectief geheugen, identiteit en postmemory. De vraag die ik in dit hoofdstuk uiteindelijk probeer te beantwoorden is hoe de postmemory van de Holocaust er op dit moment in wetenschappelijk perspectief uitziet.

In hoofdstuk twee zal ik mijn casus bespreken over de herinnering van joods Roermond. Welk beeld bestaat er over de herinnering van de joden in deze stad, en wie is er verantwoordelijk voor dit beeld? Daarnaast zal ik proberen antwoord te vinden op de vragen welke belangen en motieven de niet-joodse herinneringsdragers hebben bij het vormen van dit beeld.

In het derde hoofdstuk tracht ik te onderzoeken wat de regionale studie naar de herinnering van de Holocaust van joods Roermond bij te dragen heeft aan de wetenschap betreffende de (post)memory van de Holocaust op internationaal niveau. Verandert het beeld van de Holocaust doordat er steeds minder mensen overblijven die de Holocaust zelf ervaren hebben? Zijn de antwoorden van mijn casus over de Holocaustherinnering van joods Roermond typerend voor een veranderend beeld over de Holocaust? Met al deze vragen probeer ik mezelf te wapenen in dit cultuurtheoretische onderzoek dat voor u ligt.
Een regionaal onderzoek naar de herdenking en herinnering van de jodenvervolging maakt het bestaande historische beeld over de postmemory van de Holocaust meer genuanceerd en gedifferentieerd. Omdat het onderzoek over een vrij nieuw fenomeen gaat, namelijk postmemory, is het bestaande beeld nogal theoretisch en abstract van aard. Deze casestudy kan voor meer tastbaarheid zorgen en kan de theoretische onderbouwing van het nieuwe fenomeen toetsen aan de praktische werkelijkheid. In die zin is deze studie niet alleen van betekenis voor de herdenking van de Holocaustherinnering in Roermond. Dit onderzoek probeert daarnaast de abstracte leegtes op te vullen van het huidige postmemory-debat over de Holocaust.
Hoofdstuk 1: Theoretisch kader
Memory

Sinds de jaren tachtig is er sprake van een memory boom in veel Westerse samenlevingen.
 Wat verstaan we eigenlijk onder memory? Het woord memory laat zich het beste vertalen naar de woorden herinneren en geheugen. Ieder mens heeft als individu een geheugen waarmee bedoeld wordt dat er hersenactiviteit plaatsvindt in het brein van de persoon. Naar deze vorm van geheugen wordt onderzoek gedaan door psychologische en neurologische wetenschappen. Vanuit de sociologie is er al vanaf de jaren twintig van de vorige eeuw door Maurice Halbwachs geconstateerd dat deze individuele hersenactiviteiten – of eenvoudiger gezegd: gedachtenstromingen – altijd door middel van een groepsmedium geuit wordt door bijvoorbeeld taal of gebaren. Volgens Halbwachs interpretatie is er geen memory mogelijk zonder een sociaal gedeeld framewerk.
 Een mens leeft niet alleen in de eerste persoon enkelvoud, maar ook in verschillende vormen van eerste persoon meervoud; een mens maakt deel uit van verschillende groepen.

Deze groepen kunnen heel verschillend zijn van grootte: bijvoorbeeld een groep binnen een vereniging van een bepaald dorp of een nationale groep ‘wij Nederlanders’. Groepen maken binnen een interactief framewerk vaak gebruik van dezelfde soort gewoonten, gedragingen en ervaringen. Deze worden volgens Jan Assmann getypeerd als ‘communicative or everyday memory’.
 Naast deze vorm van memory definieert Jan Assmann nog een andere vorm, namelijk cultural memory:
‘Cultural memory is characterized by its distance from the everyday. Cultural memory has its fixed point; its horizon does not change with the passing of time. These fixed points are fateful events of the past, whose memory is maintained through cultural formation (texts, rites, monuments) and institutional communication (recitation, practice, observance).’

Dus naast de handelingen, gedragingen en gewoonten die hooguit maar een aantal generaties meegaan, zijn er de stabiele ‘figures of memory’ zoals monumenten, rituelen en teksten waarmee groepen zich voor langere tijd kenmerken als een bepaalde groep. Dit laatste heeft alles met identiteit te maken, maar daar kom ik later nog op terug.

Allerlei groepen van verschillend formaat hebben bepaalde vormen van geheugen en herinnering. Om hier enig inzicht in te krijgen, onderscheidt Aleida Assmann – echtgenote van de eerder genoemde Jan Assmann – een viertal vormen van geheugen: individueel-, sociaal-, politiek- en cultureel geheugen. Deze laatste drie vormen hebben te maken met groepen en kunnen zodoende vormen van collectief geheugen genoemd worden. Deze drie vormen zijn niet volledig van elkaar te scheiden, ze overlappen en staan in interactie met elkaar.
 Sociaal geheugen betreft het verleden zoals dit ervaren wordt en hoe erover gecommuniceerd wordt door een bepaalde gemeenschap of samenleving. Deze is temporeel en verandert met geboorte en sterfte van mensen uit de gemeenschap. Sociaal geheugen gaat om groepen mensen met min of meer dezelfde leeftijd, die dezelfde historische gebeurtenissen ervaren hebben en die over het algemeen dezelfde soort opvattingen, waarden, gewoonten en gedragingen delen, die de groep met elkaar verbindt.

Politiek- en cultureel geheugen zijn abstractere vormen van geheugen, omdat het hier niet om mensen gaat maar om bijvoorbeeld instituties en monumenten. Deze vormen van geheugen moeten worden belichaamd door symbolen of andere materiële representaties.
 Hierdoor hebben deze vormen een langere duurzaamheid; het geheugen vervalt in dit geval niet met het sterven van mensen. Politiek geheugen is er niet zoals het geheugen van mensen en wordt dus geconstrueerd en gebruikt voor politieke doeleinden. De constructie van dit soort geheugens werkt door middel van symbolen en materiële representaties zoals musea, monumenten en herinneringsrituelen, waardoor een politieke of culturele identiteit vormgegeven wordt.
 Daardoor zijn deze vormen van geheugen stabiel en kunnen zij van generatie tot generatie doorgegeven worden.

De memory boom loopt volgens Wulf Kansteiner niet gelijk met methodologische en conceptuele ontwikkelingen in het onderzoek naar memory processen, waardoor er een methodologisch vacuüm is ontstaan.
 Volgens Kansteiner concentreren de meeste studies over het collectief geheugen zich op de representatie van bepaalde gebeurtenissen, zonder daarbij te reflecteren op het publiek van de representatie in kwestie.
 Hij opteert daarom een model waarbij er meer sprake moet zijn van interactie tussen drie verschillende factoren:
‘The history of collective memory would be recast as a complex process of cultural production and consumption that acknowledges the persistence of cultural traditions as well as the ingenuity of memory makers and the subversive interests of memory consumers.’

De drie verschillende factoren die van invloed zijn op het collectief geheugen, zijn de memory makers, de memory consumers en een intellectuele en culturele traditie als framewerk van onze representaties van het verleden. Deze drie zouden door middel van een open dialoog betekenis moeten geven aan het collectief geheugen.

Identiteit en het verleden performen

Geheugen en herinnering blijven abstracte begrippen totdat mensen (groepen of individuen) aan herinnering gaan doen. Wat betekent dit doen aan herinneren? Hoe herinner je? Volgens Jay Winter is de performance of memory een uiteenlopend pakket aan handelingen zoals spreken, bewegen, gebaren, uitdrukken door middel van kunst, of schrijven.
 Als ik in mijn gedachte iets herinner en ik schrijf de herinnering daarna op, doe ik aan herinneren. Vanaf het moment dat je de gedachte op hebt geschreven is de gedachte niet meer puur individueel, maar zichtbaar voor andere groepen mensen. Dit performen van herinneren is van cruciaal belang voor individuen en groepen om een identiteit te formeren, juist omdat het zichtbaar kan worden voor anderen. Identiteit heeft namelijk zowel een interne als een externe component. De interne component, zoals een bepaalde gedachte over jezelf, wordt mede bepaald door een externe component, zoals de omgeving waar je in opgroeit.
 Niet alleen bevestig je door het opschrijven van een herinnering/gedachte je eigen identiteit, je maakt het ook mogelijk dat hetgeen je opschrijft bekend wordt bij je omgeving – of een ander publiek – waardoor zij de kans krijgen om jou een identiteit te geven; mensen definiëren niet alleen zichzelf, maar worden altijd door andere gedefinieerd.

Er wordt dus op allerlei manieren ‘aan herinnering gedaan’. Het performen van geheugen of herinneringen heeft te maken met identiteit.
 Groepen definiëren zichzelf door aan allerlei handelingen, teksten of rituelen te doen, maar worden daarnaast ook gedefinieerd door anderen. Jan Assmann schrijft het volgende over het vormgeven van identiteit door groepen:
‘In the context of objectivized culture and of organized or ceremonial communication, a close connection to groups and their identities exists which is similar to that found in the case of everyday memory. We can refer to the structure of knowledge in this case as in the ‘’concretion of identity’’. With this we mean that a group bases its consciousness of unity and specificity upon this knowledge and derives formative and normative impulses from it, which allows the group to reproduces its identity. In this sense objectivized culture has the structure of memory.’

Het performen van deze ‘structure of knowledge’ bepaald de identiteit van groepen. Identiteit is echter niet een vaststaand iets en wordt steeds opnieuw geproduceerd, zoals Winter mooi omschrijft: ‘History is the big myth we live, and in our living, constantly remake’.

Who owns the past?

Het vormgeven van identiteit brengt nog een andere belangrijke vraag met zich mee: ‘who owns the past?’
 Er is natuurlijk niet één bepaalde eigenaar die recht heeft om het verleden te gebruiken voor eigen doeleinden. Ludmilla Jordanova noemt het verleden dan ook een publiekelijk eigendom.
 Hierdoor staat het verleden echter open voor manipulatie.
 De overheid speelt een belangrijke rol bij de financiering van het gebruik van het verleden; denk bijvoorbeeld aan de meeste musea die verbonden zijn aan de overheid. De overheid speelt zodoende een belangrijke rol bij het vormgeven van identiteit.
 Het gebruik van het verleden is vaak zwaar beladen omdat mensen een behoefte hebben aan duidelijke patronen die te maken hebben met prestaties en schuld, succes en falen.
 Mensen hebben behoefte aan emotionele genoegdoening bij het creëren van haatfiguren, de slechteriken, omdat dit duidelijkheid geeft en omdat dit de persoon zelf uitsluit van schuld.
 Groepen hebben de neiging om gebruik te maken van duidelijke grenzen waardoor er altijd sprake is van insluiting en uitsluiting.
 Het gebruik van het verleden en het vormgeven van identiteit door middel van duidelijke patronen die zorgen voor in- en uitsluiting zijn moreel beladen kwesties.

Het in- en uitsluiten van mensen in bepaalde groepen heeft een direct verband met het representeren van het verleden in een ‘wij’ en ‘zij’ perspectief. Al in 1978 schreef Edward Said over ‘het zelf’ en ‘de ander’, waarbij hij doelde op de Occident (het Westen) en de Oriënt (ongeveer het Midden Oosten).
 Het oriëntalisme is het product van een Europees of Westers discours en opvattingen over kennis waarmee ‘het Oosten’ gedefinieerd wordt als fundamenteel anders en – in de context van het imperialisme – als cultureel minderwaardig ten opzichte van ‘het Westen’.
 Said maakte hierbij gebruik van Foucault’s opvattingen over discours en macht en Gramsci’s culturele hegemonie. Deze machtsfactoren worden gebruikt bij het maken en afzetten van een eigen identiteit ten opzichte van de ander. Volgens Said kan een Westerling niet uit zijn Westers discours over de Oriënt komen.
 Er zijn in recente onderzoeken ook andere interpretaties te ontdekken waarbij gestreefd wordt dit ‘wij’ en ‘zij’ verhaal te nuanceren.

Één van die interpretaties is het multidirectioneel discours van Michael Rothberg. Rothberg schrijft over de herinnering van de Holocaust en plaatst dit in de context van dekolonisatie. Hij vindt dat er een multidirectionele herinnering mogelijk is door middel van methodologische creativiteit; er moet enige nonchalance mogelijk zijn door bijvoorbeeld niet terug te schrikken voor een beetje anachronisme of anatopisme bij het leggen van verbanden in tijd en plaats.
 Zodoende kunnen competitieve herinneringen overwonnen worden door een dialogische geschiedbeoefening die wederzijds vertrouwen en solidariteit kan kweken. Multidirectionele herinnering is een product van interactie en interculturele dynamiek; het opent het perspectief van een kosmopolitische herdenkingspraktijk, die de eigenheid van bijzondere geschiedenissen in tact laat, maar wel interculturele solidariteit mogelijk maakt.
 Ook Barbara Misztal is in haar artikel Collective memory in a global age: learning how and what to remember op zoek naar een ‘approach to memory which is better suited to projects that aim to ensure post-nationalistic solidarity and human rights while protecting cultural rights, minority rights and personal identity.’
 Zij schrijft hierin over het beladen onderwerp om het verleden in dienst te zetten voor het heden om de kosmopolitische solidariteit te verbeteren.

Memorialisatie van de Holocaust

Binnen het groeiende veld van memory studies wordt het onderzoek naar de herdenking van collectieve trauma’s, zoals de Holocaust, steeds belangrijker. Hoewel de Holocaust niet op zich zelf staat als collectief trauma, is het door de blijvende interesse van zowel wetenschappers als leken als centraal ijkpunt van een gemeenschappelijke herinneringspolitiek omarmd (zoals vastgesteld in de Stockholm conferentie in 2000).
 Door deze gigantische blijvende belangstelling lijkt het er soms op dat andere collectieve trauma’s vergeten worden. Hoewel de herinnering aan geweldexcessen in Rusland, Zuid-Afrika, Algerije, Argentinië, Armenië, Guatemala, Cambodja en Rwanda – om er maar enkele te noemen – vaak onder lijkt de sneeuwen ten opzichte van de Holocaust, wil ik bij deze benoemen dat het absoluut niet mijn intentie is om deze geweldexcessen volgens een hiërarchisch kader te zien waarbij de éne meer of minder aandacht dient te krijgen dan de ander.
Volgens Jeffrey Alexander zou de memorialisering van de Holocaust – net als andere collectieve trauma’s – kunnen leiden tot het creëren van een betere en rechtvaardigere wereld:

‘To create structures that dramatize the tragedy of the Holocaust and provide opportunities for contemporaries, now so far removed from the original scene, powerfully to re-experience it. … In each Holocaust museum the fate of the Jews function as a metaphorical bridge to the treatment of other ethnic, religious, and racial minorities. The aim is manifestly not to ‘’promote’’ the Holocaust as an important event in earlier historical time, but to contribute to the possibilities of pluralism and justice in the world today.’

Hiermee wordt gesuggereerd dat de institutionalisering van de Holocaust memory als een morele richtsnoer kan dienen voor het besef van ‘goed’ en ‘kwaad’. Deze stelling van Jeffrey Alexander is echter niet zonder problemen, omdat het verleden hiermee in dienst van het heden wordt gesteld, zoals gezegd een nogal omstreden kwestie binnen de geschiedwetenschap. Hierop zal nog uitgebreid teruggekomen worden in hoofdstuk drie.
De memorialisering van de Holocaust kent volgens Sybil Milton in Europa drie verschillende perioden die tot de huidige enorme belangstelling hebben geleid. Vlak na de Tweede Wereldoorlog was de herdenking van de joodse genocide beperkt van omvang. Deze bestond merendeels uit lokale initiatieven die privaat gesponsord werden; nationale overheden en bevolking likten zogezegd nog hun eigen wonden van de mondiale oorlog, alvorens zij zich over het joodse drama gingen buigen. Deze generatie bestond in Nederland, net als in de andere bezette landen, voor het merendeel uit de overgrote bevolking die dit drama passief hadden toegezien. Zodoende kwam de historiografie vrijwel uitsluitend op rekening van joodse historici (hoewel tegenwoordig nog steeds het merendeel van de publicaties van joodse geschiedschrijvers afkomstig is).
 Rond de jaren 1960-1980 groeide de aandacht voor de Holocaust memory vooral in West-Europa door een jongere generatie met een grotere emotionele afstand ten opzichte van het joodse trauma. In deze periode gingen steeds meer groepen en organisaties streven naar een Holocaust herdenkingscultuur waardoor er een herinneringslandschap gecreëerd werd, onder andere bij verwoeste synagoges, begraafplaatsen en voormalige deportatie- en vernietingskampen. De laatste periode – waar we ons volgens Milton nu nog in bevinden – begon rond 1980, waarbij de traumatische geschiedenis van de Holocaust een steeds grotere aandacht kreeg van media als de televisie (films en documentaires) en het internet. Daarnaast kreeg de herdenking een belangrijke impuls door de val van de Sovjet-Unie, waardoor ook in Oost-Europa de laatste decennia steeds meer aandacht is ontstaan voor de herdenking van de Holocaust.

Tegenwoordig kan men naar de vele gereconstrueerde deportatie- en vernietingskampen toe, om daar naar restanten van deze kampen te kijken waar zich het drama voor het grootste gedeelte heeft afgespeeld. Daarnaast zijn er duizenden monumenten voor de slachtoffers, waar we om hen kunnen rouwen en de traumatische gebeurtenissen kunnen herdenken. Maar hoewel we deze plaatsen met zijn allen meer en meer bezoeken, verlaat de generatie van overlevenden langzaamaan ons midden. Wat er op het spel staat, beschrijft Marianne Hirsch (met een citaat van Eva Hoffman) als volgt:
‘The guardianship of the Holocaust is being passed on to us. The second generation is the hinge generation in which received, transferred knowledge of events is being transmuted into history, or into myth’.

Nu is deze opvatting van Hirsch over de postgeneratie wel wat minimaal, omdat zij hiermee alleen de generatie bedoeld van de kinderen van degenen die de Holocaust hebben overleefd. Wat te denken van plaatsen waarin de joodse gemeenschap niet meer bestaat? Aan wie is dan de taak om te herdenken en te herinneren? Wat mij betreft kan het begrip postgeneratie in ruimere zin duiden op alle levende generaties die de oorlog en de Holocaust zelf niet hebben meegemaakt. Dit hoeven niet uitsluitend joden of kinderen van joodse slachtoffers te zijn, te meer omdat het culturele herdenkingslandschap van de Holocaust ook niet uitsluitend door deze groep beheerd wordt.

Ondanks de wat enge definitie van Hirsch zijn de begrippen postgeneratie en postmemory van belang.
‘Postmemory describes the relationship that the ‘’generation after’’ bears to the personal, collective, and cultural trauma of those who came before – to experiences they ‘’remember’’ only by means of the stories, images, and behaviours among which they grew up. But these experiences were transmitted to them so deeply and affectively as to seem to constitute memories in their own right. Postmemory’s connection to the past is thus actually mediated not by recall but by imaginative investment, projection, and creation. … These events happened in the past, but their effects continue into the present. This is, I believe, the structure of postmemory and the process of its generation.’

Het ‘post’ van postmemory betekent niet het einde van de herinnering, maar staat juist in verband met de oorspronkelijke herinnering omdat de herinnering (in dit geval van de Holocaust) zo ontzettend is doorgedrongen tot generaties die erna komen. De generatie kinderen van de nabestaanden (zowel van de slachtoffers, daders als omstanders) heeft een sterkere connectie met de oorspronkelijke herinnering dan de generatie die daar weer op volgt. Maar juist omdat jonge generaties anno 2013 nog altijd sterk in contact komen met de herinnering van de Holocaust door de almaar groeiend herdenkingscultuur (by imaginative investment, projection, and creation – zoals hierboven benoemd), behoren zij ook tot de postgeneraties. En het zijn deze generaties die ‘de herinnering’ uiteindelijk weer door moeten geven aan nieuwe generaties, als er iets doorgegeven moet worden. Wat zijn de redenen om dit door te geven? Hoe moeten we dit doen?
Het concept postmemory laat onze postgeneratie met moeilijke vragen achter. Hoe gaan we om met de pijn van anderen? Wat zijn we de slachtoffers schuldig? Hoe kunnen wij het best hun verhalen voortzetten zonder steeds de aandacht naar onszelf te trekken? Zonder deze verhalen te vervangen door onze eigen verhalen? Hoe zijn wij betrokken bij misdaden die wij niet zelf hebben meegemaakt?
 Dit zijn vragen die steeds belangrijker gaan worden omdat de afstand tot de historische gebeurtenissen groter wordt, waardoor verantwoordelijkheid van de herinnering en de herdenking komt te liggen bij mensen die deze gebeurtenissen nooit hebben meegemaakt, de postgeneratie. Omdat deze vragen zo moeilijk te beantwoorden zijn, probeer ik door de casus herinnering aan joods Roermond hier enige verheldering in te krijgen.
Hoofdstuk 2: Herdenking jodenvervolging in roermond
In dit hoofdstuk zal ik mijn casus bespreken over de herinnering van de jodenvervolging in Roermond. Uit welk beeld bestaat deze herinnering, en wie is er verantwoordelijk voor dit beeld? Daarnaast zal ik proberen antwoord te vinden op de vragen welke belangen en motieven de niet-joodse herinneringsdragers hebben bij het vormen van dit beeld. Belangrijk voor dit hoofdstuk was met name het interview met joods Roermond-deskundige Hein van der Bruggen.
Wie neemt het initiatief voor de herdenking?

De niet al te grote joodse populatie van ongeveer 120 personen in de stad Roermond is door de jodenvervolging in de oorlog verminderd tot nog maar 24 personen.
 Daarna zijn om allerlei redenen mensen uit de stad weggetrokken, voornamelijk geïmmigreerd naar Israël of de Verenigde Staten. Tegenwoordig is er nog maar één joods gezin in Roermond aanwezig dat voor de joodse identiteit uitkomt. Daarnaast wonen er volgens Hein van der Bruggen nog andere personen met een joodse achtergrond in de stad, maar komen zij hier niet openlijk meer voor uit.
 Het joodse gezin dat wel voor de eigen joodse identiteit uitkomt, stamt af van een geslacht dat al generaties lang in de stad woont: de familie Goudsmit.
Henri Herman Goudsmit werd geboren op 25 april 1952 in Roermond en is nu 61 jaar oud. Als kind van nabestaanden van de oorlog valt hij onder de generatie die de Tweede Wereldoorlog zelf niet heeft meegemaakt. Henri Goudsmit was getrouwd met de in 2002 overleden Justine Letty Cornelis Kroonenberg uit Amsterdam. Henri heeft nog twee kinderen: Jules en Yaël Goudsmit. Henri Goudsmit is eigenaar van de mannenmodezaak Elgozo gelegen in de Hamstraat te Roermond. Deze zaak werd – onder een andere naam en op een andere plaats – al gerund door Henri’s grootvader en overgrootvader, en kan daarmee een echte familiezaak genoemd worden.
 Door deze omstandigheden, en zijn naamsbekendheid in Roermond, kan Henri Goudsmit dan ook niet anders dan voor zijn joodse identiteit uitkomen.
Verder kent de gemeenschap Roermond alleen nog niet-joodse herinneringsdragers. De eerste generatie vlak na de oorlog had problemen om het Holocaustdrama van de joods-Roermondse medemens te begrijpen. De moeizame re-integratie van joden vlak na de oorlog in deze stad is het gevolg hiervan geweest.
 Herkenbaar zijn de verhalen van joden die bij hun terugkomst in Roermond al hun bezittingen kwijt waren. De woningen waar voorheen joden hadden gewoond waren nadien vaak bewoond door NSB’ers of andere collaborateurs. Een voorbeeld van de wrange terugkomst van joden wordt gegeven door de vennoten van de firma L. Goudsmit & Zonen (voorloper van het bovengenoemde Elgozo). Zij moesten nog tot 1950/1951 wachten voordat zij hun bedrijfspanden en hun vermogen terugkregen.

Aan de andere kant is er ook het verhaal bekend van de terugkeer van Erich en Carola Marx-Basnizki. Zij overleefden beiden het kamp Bergen-Belsen en werden bij hun terugkomst opgevangen door waarnemend burgemeester van Roermond René Höppener en diens echtgenote Thea. Het joods echtpaar werd eerst ondergebracht in het huis van de Höppeners, alvorens zij via de bemiddeling van de burgemeester een pand kregen aan de Swalmerstraat. In 1993 overleed Carola Marx. Uit dankbaarheid voor de opvang maakte zij fl. 200.000,- over aan de stad Roermond voor de ‘probleemjeugd van alle gezindten’.
 Uit dit verhaal kunnen twee conclusies getrokken worden. Ten eerste is de re-integratie van teruggekeerde joden niet zonder meer moeizaam verlopen; het verhaal van Erich en Carola Marx-Basnizki laat dit zien. Ten tweede vond Carola Marx het in 1993 kennelijk belangrijker om de probleemjeugd van de stad iets te schenken, dan om een gedenkteken (of iets anders) voor de herinnering van de jodenvervolging in Roermond te financieren. Was er anno 1993 nog steeds geen idee of concept klaar voor de herinnering van de jodenvervolging waarop Carola Marx, als zij dat had gewild, met haar financiering kon aansluiten?

Blijkbaar was er anno 1993 inderdaad nog geen initiatief genomen voor de herinnering van de plaatselijke jodenvervolging in de vorm van een monument of een andere publiekelijke herdenking. Tot het jaar 2006 werd er slechts, onder auspiciën van de ‘Stichting jaarlijkse herdenking gevallenen 1940-1945 Roermond’, op 4 mei tijdens de jaarlijkse dodenherdenking de namen van enkele joodse slachtoffers voorgelezen.
 Van jaar tot jaar werd bij die gelegenheid gezegd dat deze stichting slechts van enkele slachtoffers de namen kenden. Verder waren er geen initiatieven van overheid of burgers voor het tot stand brengen van een monument of herdenkingsplaats voor de joodse slachtoffers.
 De algehele belangstelling voor de jodenvervolging in Roermond was dan ook niet groot. In 1967 verscheen er een brochure van H. Beem en R.C. Hekker over ‘De joden in Limburg van de dertiende tot de negentiende eeuw’. Pas in 1999 verscheen er nog een artikel over de joodse geschiedenis van Roermond, in het jaarboek Spiegel van Roermond, een uitgave van Stichting Rura. Deze stichting is verantwoordelijk voor het behoud van cultureel erfgoed in Roermond. Het artikel, geschreven door emeritus hoogleraar Hans Jansen, betreft vooral de joodse geschiedenis in Roermond tot en met de 19de eeuw en de bouwgeschiedenis van de synagoge aan de Hamstraat.
 In beide publicaties wordt met geen woord gerept over de Holocaust en de joods Roermondse slachtoffers hiervan.

Waarom kwam deze herdenking niet van de grond?

Hierboven is al benoemd dat er een moeizame verhouding bestond vlak na de oorlog tussen joden en niet-joden, hoewel dit dus zeker niet voor iedereen gold. Deze moeizame verhouding was ook geen specifiek Roermonds fenomeen. Na de oorlog was zowel de overheid als de bevolking voornamelijk bezig met het verwerken van het eigen oorlogsverleden. Dit gold te meer voor Roermond, omdat het in de laatste oorlogsmaanden lange tijd frontstad in de oorlog was geweest. In deze laatste oorlogsmaanden werd de stad hevig getroffen, en is de bevolking voor vele verschrikkingen komen te staan.
 Zodoende hebben de verwoesting van de stad en de daarmee gepaard gaande verschrikkingen het beeld na de oorlog gedomineerd. Daardoor is de jodenvervolging in Roermond buiten het gezichtsveld geraakt.

In het vorige hoofdstuk is beschreven dat een jongere generatie in de jaren zestig, met een grotere emotionele breuk ten opzichte van de gebeurtenissen, de herinneringscultuur van de Holocaust nieuw leven inblies. Een belangrijk voorbeeld hiervan in Nederland is de publicatie van het tweedelige standaardwerk Ondergang van Jacques Presser, waarin hij de jodenvervolging in Nederland tijdens de Tweede Wereldoorlog eindelijk bespreekbaar maakte.
 In Roermond is er echter geen sprake van een dergelijke breuk. De vraag naar het waarom is moeilijk te beantwoorden. Roermond was natuurlijk geen studentenstad; studerende (en agerende) jongeren uit deze regio – die vlak na de oorlog waren geboren – studeerden veelal in het westen van het land, in Nijmegen of in Maastricht. Het zijn met name deze jongeren die met een grotere emotionele breuk ten opzichte van de gebeurtenissen stonden, en die dit bespreekbaar wilden maken. In Roermond lieten zij – als zij er al waren – zich in ieder geval niet gelden. Verder kan er een vergelijking getrokken worden met andere Limburgse steden (bijvoorbeeld Geleen, Sittard, Heerlen en Venlo), waar belangstelling voor de herdenking van de jodenvervolging ook pas na 2000 een hoge vlucht nam.
 In Limburg was alleen in Maastricht – waar zowel voor als na de oorlog een grotere populatie joodse inwoners leefde – zo rond de jaren negentig eerder met de herdenking van de jodenvervolging, hoewel dit verschil niet bijzonder groot is.

In het interview met Hein van der Bruggen geeft hij aan dat hij niet begrijpt waarom het zo lang heeft moeten duren eer er initiatieven, vanuit zowel bevolking maar vooral van de overheid, tot stand zijn gekomen om iets aan de herdenking van de jodenvervolging te doen. Van der Bruggen zegt niet te weten waar dit aan ligt. Toch geeft hij aan dat de joodse bevolking die na de oorlog nog in de stad woonde geen behoefte had om initiatieven te nemen om zelf publiekelijk aan dit pijnlijke verleden terug te denken.
 Degenen die hier bleven wonen probeerden zich te re-integreren in de Roermondse samenleving, daardoor had het terugkijken op het verleden geen prioriteit. Zoals al gezegd is, was dit een (inter)nationaal verschijnsel. Pas na films als Soldaat van Oranje uit 1977 in Nederland en de serie Holocaust in het buitenland, begon er in de populaire cultuur iets door te dringen van de herinnering aan de jodenvervolging. Daarnaast is de overheid normaliter de belangrijkste verantwoordelijke voor het creëren van herdenkingsplaatsen. De gemeentelijke overheid in Roermond heeft echter nooit het initiatief hiervoor genomen, en de diverse stichtingen (Stichting Rura en Stichting jaarlijkse herdenking gevallenen 1940-1945 Roermond) die de overheid voorzien van initiatieven hebben zich niet laten gelden. Zij hebben zelfs niet geprobeerd uit te zoeken of de lijst met namen wel klopte die op 4 mei werd voorgelezen. Tot 2006 is er door de overheid en door deze stichtingen nooit actie ondernomen om iets voor de herdenking van de jodenvervolging in Roermond te doen.
De herdenking van de jodenvervolging in een stroomversnelling

De herdenking van de jodenvervolging in Roermond kwam in een stroomversnelling na een publicatie van Hein van der Bruggen in het jaarboek Spiegel van Roermond in 2006. Van der Bruggen werd dit jaar (2013) nog tot ereburger van Roermond benoemd. Hij was decennia lang de drijvende kracht achter het advocatenbureau Van Boven & Van der Bruggen Advocaten in Roermond. Met zijn 64-jaar is hij een kind van de naoorlogse generatie. Naast zijn werk als advocaat is geschiedenis zijn grote passie. Als redactievoorzitter verzorgt hij de jaarlijkse uitgave van Spiegel van Roermond, is hij al 35 jaar betrokken bij het schrijven en de voorbereiding van een groot aantal historische uitgaven, en is hij voorzitter van de Raad van Advies van het Sociaal Historisch Centrum voor Limburg in Maastricht. Voor dit werk ten behoeve van de regionale geschiedschrijving en cultuurbehoud ontving hij in 2008 de Zilveren Anjer van het Prins Bernhard Cultuurfonds.

In het voorwoord van het jaarboek Spiegel van Roermond beschrijft diezelfde Van der Bruggen dat het artikel ‘De ondergang van Joods Roermond 1940-1945’ een monument ter herinnering aan de slachtoffers is, en dat de recente grafschennis op de joodse begraafplaats duidelijk maakt dat er redenen genoeg zijn om te blijven herinneren aan de slachtoffers van de Holocaust.
 Daarnaast schrijft Van der Bruggen:
‘De voor het schrijven van dit artikel hernieuwde inventarisatie van de joodse oorlogsslachtoffers uit Roermond zou aanleiding kunnen zijn om de lijst van gevallenen die jaarlijks op 4 mei wordt gehanteerd, te corrigeren. Van jaar tot jaar wordt bij die gelegenheid gezegd dat wij slechts van enkele slachtoffers de namen kennen. Dat is onjuist. Het getuigt ook niet van respect tegenover hen. De Roermondse gemeenschap zou er goed aan doen de namen van deze slachtoffers op een waardige wijze op een gedenkplaat in of nabij de Roermondse synagoge of op de joodse begraafplaats te vermelden. De bezoekers van de synagoge of de begraafplaats kunnen er dan kennis van nemen. Belangrijker is nog dat de nabestaanden daar een plek krijgen waar zij hun eigen familie kunnen herdenken.’

Het artikel van Van der Bruggen is gebaseerd op archiefbronnen zoals de gemeentelijke bevolkingsgegevens en het archief van de gemeentepolitie Roermond. Met behulp van deze gegevens heeft Van der Bruggen achterhaald om welke joodse personen het eigenlijk gaat: wie woonden er voor de oorlog in Roermond? Wie gingen er weg? Wie bleven er achter? Wanneer waren de deportaties en wie zijn daarmee naar de kampen vertrokken? De auteur geeft zodoende een overzicht van alle joodse slachtoffers die vlak voor of tijdens de oorlog in Roermond hebben gewoond, en wie de jodenvervolging heeft overleefd. Het artikel is opgebouwd in verschillende kopjes waarbij eerst de aanloop tot de oorlog besproken wordt (19de eeuw en de jaren dertig), daarna de bezettingsmaatregelen en deportaties, en verder allerlei persoonlijke verhalen over de joodse slachtoffers dan wel overlevenden die Van der Bruggen beschrijft.

Deze methode van Van der Bruggen maakt het lezen van zijn artikel erg interessant. De koppeling tussen de traditionele overzichtelijke gegevens en de persoonlijke dramatische verhalen zorgt voor een connectie tussen de lezer met het lot van de vele joodse hoofdpersonen. Van der Bruggen geeft toe dat hij sinds het onderzoek voor de publicatie ‘De ondergang van Joods Roermond 1940-1945’ geraakt is door de aangrijpende verhalen die aan het thema verbonden zijn.
 Dit onderzoek heeft hem sindsdien niet meer los kunnen laten, waardoor hij meer is gaan onderzoeken en schrijven over de geschiedenis van joods Roermond. Aan het eind van het artikel beschrijft Van der Bruggen dat de recente immigratie van joden naar het verenigde Duitsland enorm toeneemt. Verhoudingsgewijs is de joodse gemeenschap in Duitsland de snelst groeiende ter wereld, zelfs vóór die in Israël en de Verenigde Staten.
‘Of daardoor ook de Roermondse joodse gemeenschap op enig moment weer zal groeien, zal de toekomst leren. Het is wel een reden te meer om de Roermondse synagoge zorgvuldig te behouden en de Roermondse slachtoffers van de Holocaust op waardige wijze en met een duidelijk gedenkteken in onze stad te blijven herdenken.’

Een jaar na de publicatie van bovengenoemd artikel werd op 1 mei 2007 een monument onthuld voor de Roermondse joodse slachtoffers van de Shoah. Die dag stond voor Roermond in het teken van de geschiedenis van de joodse gemeenschap die eens in de stad woonachtig is geweest. In het latere verslag van deze onthulling staat geschreven dat ‘een al langer bestaand plan om de slachtoffers van de vervolging in de Tweede Wereldoorlog te herdenken concreet werd na de publicatie van ‘’De ondergang van joods Roermond 1940-1945’’ in de Spiegel van Roermond 2006.’ En verder ‘al bij de presentatie van dat boek in december 2005 bespraken de aanwezige leden van het College van Burgemeester en Wethouders met het bestuur van Rura dat er een monument ter herinnering aan de omgekomen Roermondse joden zou moeten komen. In overleg met de Israëlische gemeente in Limburg en haar vertegenwoordiger in Roermond, Henri Goudsmit, werd besloten dat monument te laten ontwerpen en vervaardigen door de uit Maastricht afkomstige joodse beeldhouwer Appie Drielsma en het te laten plaatsen op de open binnenruimte van de voormalige synagoge aan de Hamstraat. De stichting Rura beheert de synagoge sinds een aantal jaren. De gemeente Roermond stelde de middelen ter beschikking voor de oprichting van het monument.’

De gemeente Roermond en stichting Rura zijn snel overstag gegaan na de uitgave van het artikel van Hein van der Bruggen. Zoals aangegeven in het verslag van de onthulling (overigens onder de redactie van diezelfde Van der Bruggen) van het monument werden de – wellicht eerder gemaakte – plannen pas concreet na het verschijnen van het artikel. Van der Bruggen is de katalysator geweest van de pas ontstane herinneringscultuur van de jodenvervolging in Roermond. De gemeentelijke overheid en de stichting Rura sloten hier weliswaar op aan, maar hebben zelf nooit het initiatief hiervoor genomen. Dit bewijst nog maar eens de rol die geschiedschrijving kan spelen bij het maken van politieke en maatschappelijke beslissingen. Toch blijft het opmerkelijk dat er geen eerdere verschijningsvormen zijn van de Holocaustherinnering in Roermond. Het kan natuurlijk nooit zijn dat er geen herinnering of herdenking aanwezig was. De synagoge van Roermond werd in 1953 weer opgebouwd en daarnaast was er nog de oude joodse begraafplaats in de stad waar slachtoffers herdacht werden. Mensen die behoefte hadden om te herdenken, konden dit op deze plaatsen zeker doen.
Waar het om gaat, is dat er voor de plaatselijke jodenvervolging geen publieke herinnering of herdenkingscultuur is verwezenlijkt na de oorlog, terwijl dit voor verzetsmensen en niet-joodse oorlogsslachtoffers wel het geval was. Belangrijke voorbeelden hiervan zijn het Limburgs verzetsmonument op het Zwartbroekplein in Roermond en de herdenking van de overleden Indië-militairen. De herinnering van de jodenvervolging was dus lange tijd vooral een privé aangelegenheid. Er waren natuurlijk ook maar enkele joden teruggekeerd die de Holocaust hadden meegemaakt en die de herinnering konden blijven voortzetten. Zij hadden in eerste instantie geen behoefte aan een publieke herdenking, en hebben zelf daardoor nooit het initiatief daartoe genomen.
 De informatie van het oorlogsverleden van de joodse slachtoffers is echter altijd aanwezig gebleven. Dit kan mooi omschreven worden met Assmann’s term archival memory. De informatie was er, maar moest nog door iemand opgeraapt worden om publiekelijk bekend te maken, zodra hiervoor – door wie dan ook – behoefte ontstond.
Kennelijk ontstond deze behoefte pas na het artikel van Hein van der Bruggen. Vanaf dat moment kwamen de gemeentelijke overheid en stichting Rura in actie voor het verwezenlijken van een monument voor de joodse slachtoffers. De laatste jaren is de herdenking van de plaatselijke jodenvervolging in Roermond enorm gegroeid. In de synagoge kan men in aanraking komen met de joodse cultuur en er komt in de zomer van 2013 een nieuwe interactieve informatiezuil waardoor het publiek verhalen en foto’s van de joodse gemeenschap in Roermond kan bekijken. In het Historiehuis, een gemeentelijk museum, is van maart 2013 tot januari 2014 een tentoonstelling te zien over joodse onderduikkinderen in Midden-Limburg. Verder is in de gemeenteraad ter sprake gekomen om in Roermond herdenkingsstenen aan te leggen voor joodse slachtoffers (Stolpersteine).
 Dit project is vooralsnog uitgesteld. De gemeente is van mening dat het initiatief voor het leggen van Stolpersteine vanuit de private sector moet komen.
Hoewel dit laatst genoemde project voorlopig uitgesteld is, is de herinneringscultuur van de jodenvervolging – ondanks dat het zo lang geduurd heeft – nu volop aanwezig binnen het Roermondse cultuurlandschap. Naast de eerder genoemde publicatie heeft Hein van der Bruggen daarna nog andere onderzoeken gedaan naar joden uit de stad Roermond: een publicatie over Max Behretz (bestuurslid bij de Roermondse reddingsbrigade, voorzitter van de SDAP Roermond de voorganger van de huidige Partij van de Arbeid, en tijdens de oorlog één van de eerste verzetsstrijders, waardoor hij op 24 september 1942 in de gevangenis in Berlin-Plötzensee werd onthoofd wegens ‘hochverräterische Betriebe’)
 en een publicatie over Jacob Hiegentlich (joodse schrijver uit Roermond die al vroeg over het antisemitisme en de opkomst van Hitler schreef, en vlak na de bezetting op 14 mei 1940 zelfmoord pleegde).
 Deze recentelijk op elkaar volgende publicaties over de joodse samenleving van Roermond hebben er, samen met het pas ontstane publieke herdenkingslandschap in Roermond, voor gezorgd dat de herinnering aan joods Roermond nu sterk aanwezig is.
Hoofdstuk 3: Conclusie
In het derde hoofdstuk tracht ik te onderzoeken wat de regionale studie naar de herinnering van de Holocaust van joods Roermond bij te dragen heeft aan de wetenschap betreffende de (post)memory van de Holocaust op internationaal niveau. Verandert het beeld van de Holocaust doordat er steeds minder mensen overblijven die de Holocaust zelf ervaren hebben? Zijn de antwoorden van mijn casus over de Holocaustherinnering van joods Roermond typerend voor een veranderend beeld over de Holocaust?
De late Holocaustherdenking in Roermond

Ik ben hoofdstuk één begonnen met het uitleggen van de begrippen collectief geheugen, herinneren en identiteit, en hoe deze zich tot elkaar verhouden. Daarbij kan als eerste geconstateerd worden dat de memory boom in de jaren tachtig gelijk loopt met een intensivering van de Holocaustherinnering binnen de Westerse wereld, volgens de indeling van Sybil Milton besproken aan het einde van hoofdstuk één. Milton constateert rond 1980 een steeds grotere aandacht voor de traumatische geschiedenis van de Holocaust in de vorm van opkomende nieuwe media zoals de televisie (films en documentaires) en later het internet.
 Voorbeelden hiervan zijn de televisieserie Holocaust in 1978 en later Steven Spielberg’s Survivors of the Shoah Visual History Foundation in 1994. Samen met vele andere projecten (denk bijvoorbeeld aan talloze monumenten en herdenkingsplaatsen) hebben zij geleid tot een almaar groeiende aandacht voor de Holocaustherdenking. Mijn casus van de herdenking in Roermond laat zien dat deze memory boom pas twee decennia later opgang kwam in deze regionale stad; zij past dus niet in het beeld van Milton. Vertragende factoren zoals besproken in hoofdstuk twee zijn discutabel. Het verwerken van het eigen oorlogsleed was in Roermond – zwaar getroffen in de laatste oorlogsmaanden als frontstad – hevig doorgedrongen in het herinneringsbeeld van de gemeenschap na de oorlog. In een regionale stad als Roermond waren geen agerende jongeren in de jaren zestig en zeventig aanwezig die kritische vragen stelden waardoor zij de Holocaust meer bespreekbaar wilden maken. In andere Limburgse steden zoals Geleen, Sittard, Heerlen en Venlo ontstond de belangstelling voor de herdenking van de jodenvervolging ook pas na het jaar 2000. Opmerkelijk is dat in dichtbij liggende studentensteden zoals Maastricht en Nijmegen men eerder de jodenvervolging bespreekbaar heeft gemaakt.

In Nederland wordt de herinnering aan de jodenvervolging door Ido de Haan en Frank van Vree beschreven in een nationaal perspectief.
 Zij zien in Nederland in de jaren zeventig en tachtig een groeiende aandacht ontstaan voor het leed van de joodse slachtoffers. Hoewel beide uitstekende boeken zijn, wordt de herinneringscultuur in Nederland te zeer als eenduidig gezien. Mijn onderzoek over Roermond laat zien dat de trend van de herinneringscultuur hier anders loopt ten opzichte van de veronderstelling van bovengenoemde auteurs. Het waarom van dit verschil tussen een nationaal en regionaal kader is echter veel lastiger te verklaren. Een al te gemakkelijke aanname zou zijn om de later ontstane herdenkingscultuur als een product van de periferie te beschouwen waar alles een beetje achterloopt. Dit strookt niet met andere herinneringsprocessen, zoals de grensoverschrijdende herinnering, waarmee Roermond als grensstad juist voorop loopt.

Een verklaring voor de pas laat ontstane herinneringscultuur van de jodenvervolging in Roermond is moeilijk te geven. Antwoorden waarom het hier zo lang heeft geduurd, zijn slechts vaag gegeven door de huidige initiatiefnemers (voornamelijk Hein van der Bruggen): er was slechts een kleine joodse gemeenschap aanwezig, de overlevenden wilden zelf geen initiatief nemen om publiekelijk te herdenken, en er waren andere herinneringsbeelden van de oorlog die lange tijd hebben gedomineerd. Toen men in Roermond om zich heen zag dat er steeds meer aandacht groeide voor de herinnering van de jodenvervolging, moest men ook hier overstag. De Holocaustherdenking is daarmee een eigen katalysator; het initiatief in Roermond werd in beweging gezet door herinneringsprocessen buitenaf. De katalysator van dit proces in Roermond zelf was zonder meer de lokale historicus Hein van der Bruggen. In het interview gaf hij aan geen persoonlijke motieven te hebben om zich in de jodenvervolging van Roermond te verdiepen. Wel vertelde hij dat hij om zich heen zag dat de jodenvervolging steeds meer aandacht kreeg (inter)nationaal en dat hij van daaruit gestimuleerd werd om onderzoek te doen naar de jodenvervolging van Roermond, een lacune in het onderzoeksveld van deze regio. De katalysator in het herinneringsproces van de jodenvervolging in Roermond is dus de (inter)nationaal gerichte intellectueel Hein van der Bruggen, die zich – perfect geplaatst als hij was binnen de redactie van het jaarboek van Roermond ‘De Spiegel’ – heeft gemanifesteerd als joods-Roermond deskundige. De gemeentelijke overheid en stichting Rura hebben dit initiatief van Van der Bruggen uiteindelijk aangewend om een herinneringslandschap van de plaatselijke jodenvervolging te verwezenlijken.
Kwesties rondom identiteit
Voor de publicatie van het artikel van Hein van der Bruggen was de Holocaustherinnering in Roermond vooral een privéaangelegenheid voor de nabestaanden. Er was nog geen publieke belangstelling voor de herdenking vanuit de overheid of vanuit andere burgerinitiatieven. De herinnering kwam voort uit het individuele geheugen van slachtoffers, daders en omstanders (hoewel zeker de laatste twee groepen niet altijd makkelijk van elkaar te onderscheiden zijn). Na de oorlog moest iedereen het besef hebben gehad dat de plaatselijke joodse bevolking was vervolgd en grotendeels was vernietigd. Dit besef moet zich ongetwijfeld – bij welke groep in Roermond dan ook – in het sociaal geheugen hebben genesteld. Iedereen zal hier anders mee om zijn gegaan door bijvoorbeeld dit verleden te verdringen of te verwerken. Hoewel er wel plaatsen waren waar nabestaanden konden rouwen en herdenken – zoals de synagoge en de joodse begraafplaats – was hier nog geen grote publieke belangstelling voor. Toch zijn dit soort plaatsen vormen van politiek en cultureel geheugen te noemen, maar dan wel alleen voor de kleine groep joodse nabestaanden.

Alles werd anders na het verschijnen van het artikel van Van der Bruggen in 2006. De jodenvervolging in Roermond werd in kaart gebracht door een niet-joodse Roermondenaar, waarbij bleek dat de enige vorm van publiekelijk herinneren vanuit de overheid – het benoemen van de joodse slachtoffers tijdens de jaarlijkse dodenherdenking op 4 mei – al die jaren volstrekt onnauwkeurig werd gedaan. Het pleidooi voor een monument voor de slachtoffers werd een jaar later opgevolgd door de gemeente en stichting Rura. Vanaf dat moment werd er in Roermond een herinneringslandschap gecreëerd door een nieuwe groep niet-joodse herinneringsdragers, voornamelijk de joods-Roermond deskundige Hein van der Bruggen.
Deze situatie sluit aan op de methodologische kritiek van Kansteiner over memory processen. Hein van der Bruggen kan in dit voorbeeld (mijn casus) gezien worden als de derde factor van het model van Kansteiner: de intellectuele en culturele traditie als framewerk van onze representaties van het verleden. Het wordt interessant om te kijken waaruit de andere twee factoren van dit model bestaan: de memory makers en de memory consumers. Degene die voortborduurden op de initiatieven en de kennis van Hein van der Bruggen zijn de twee stichtingen (stichting Rura en stichting jaarlijkse herdenking gevallenen 1940-1945 Roermond) en daarmee verbonden de gemeentelijke overheid. De latere initiatieven die genomen zijn voor de synagoge (bijvoorbeeld het monument en de informatiezuil) en voor de tentoonstelling in het Roermondse Historiehuis kunnen uiteindelijk allen teruggeleid worden tot de noemer gemeentelijke overheid. De gemeentelijke overheid – in verschillende verschijningsvormen – is uiteindelijk de belangrijkste memory maker van het bestaande herdenkingslandschap van de jodenvervolging in Roermond. De memory consumers zijn voor het grootste deel de Roermondse gemeenschap en toeristen, die om allerlei redenen en op verschillende wijzen de geschiedenis van de jodenvervolging in Roermond tot zich nemen. Hiervan zijn de nabestaanden van de slachtoffers van diezelfde jodenvervolging natuurlijk uitgezonderd; zij hebben hele andere redenen om de herdenkingsplaatsen te bezoeken (rouw en verwerking). Zoals al eerder gezegd had deze groep nabestaanden echter al plekken ter beschikking om individueel of met een kleine groep te rouwen en te verwerken; zowel de oude joodse begraafplaats als de synagoge werden voorheen al bezocht door deze groep. Aangezien de nabestaanden zelf nooit eerder initiatieven hebben genomen voor een publiekelijk herdenkingslandschap, lijkt het erop dat zij geen behoefte hadden om publiekelijk te herdenken.
Waarom dan toch een herinneringslandschap creëren van de jodenvervolging in Roermond? Wat zijn de redenen hiervoor? Volgens Kansteiner concentreren de meeste studies over het collectief geheugen zich op de representatie van bepaalde gebeurtenissen, zonder te reflecteren op het publiek van de representatie in kwestie. Het doen aan herinneren geeft (zoals in hoofdstuk één besproken) vorm aan identiteit, maar welke identiteit wordt er hier in Roermond nou gevormd?

Hoewel de joodse bevolking van Roermond vrijwel compleet is verdwenen, wordt er vanaf 2006 geprobeerd om de herinnering aan de plaatselijke jodenvervolging te incorporeren in het lokale collectieve geheugen. Het leed van de joodse slachtoffers wordt zodoende ook ons leed. Het institutionaliseren van deze herinnering wordt daarmee Roermonds cultureel erfgoed, wat bevestigd kan worden door de initiatieven van stichting Rura – een organisatie met als visie om cultureel erfgoed in Roermond te onderhouden. Dit erfgoed is – zoals David Lowenthal al stelde – niet enig oud verleden of objectieve geschiedenis; het is het verleden waarmee we onze huidige identiteit presenteren, het verleden dat onszelf definieert en ons naar buiten toe presenteert.
 Erfgoed toont niet het verleden zoals het was, maar zoals wij het willen herinneren.
 En wat wij willen herinneren (in dit geval de gemeenschap Roermond) is het gevolg van de behoefte aan duidelijke patronen (wederom zoals in hoofdstuk één is besproken) die te maken hebben met prestaties en schuld, succes en falen. Mensen hebben behoefte aan emotionele genoegdoening bij het creëren van haatfiguren, de slechteriken, omdat dit duidelijkheid geeft en bovenal omdat dit de persoon – of de gemeenschap of groep – zelf uitsluit van schuld. Groepen hebben de neiging om gebruik te maken van duidelijke grenzen waardoor er altijd sprake is van insluiting en uitsluiting.

Het joodse verleden wordt dus tot ons westers, nationaal of regionaal verleden gemaakt. Hoewel de insluiting van dit joodse verleden in Roermond lang op zich heeft laten wachten – ten opzichte van de nationale herinneringscultuur van diezelfde jodenvervolging – is deze het laatste decennium in overvloed aanwezig in deze regio. Het institutionaliseren van memory in erfgoed heeft de macht om bepaalde taboes te creëren (regimes of political correctness) van normen en waarden voor een bepaalde samenleving.
 Het institutionaliseren van de Holocaustherinnering kan daarin als een machtsfactor fungeren. Van der Bruggen onderstreept het belang van de Holocaustherinnering in ons collectief geheugen, juist vanwege die morele richtsnoer voor goed en kwaad.
 Maar als we de herdenkingscultuur van de Holocaust op deze manier willen benaderen, waar ligt dan de grens met andere slachtoffers van vervolging en genocide? Deze benadering leidt er juist toe dat we de scheidslijn tussen joden en niet-joden in stand houden, waarmee het jodendom een symbool wordt van het eeuwige slachtoffer, wat juist weer een normalisering van de nieuwe situatie verhindert.

De verwerking van een trauma betekent normaal gesproken op een bepaald moment ook om het trauma losser te laten, en dit is nou net wat er niet gebeurd. De Holocaust memory boom begint daarom steeds minder op een traumaverwerking te lijken. De Holocaustherinnering wordt gebruikt. Gebruikt voor sociaal, maatschappelijk en politieke doeleinden, gebruikt zelfs voor toerisme. Gebruikt voor ethiek. Een jongere generatie kan en hoeft geen verantwoording af te leggen voor schuld.
‘Een jongere generatie die zich vrij weet van persoonlijke verantwoordelijkheid kan niet blijvend de rol van de aangeklaagde accepteren in naam van het voorgeslacht; zeker niet als ook de aanklager tot een jongere generatie behoort, die zijn recht van spreken ontleent aan zijn ouders.’

Maar als wij niet meer over verantwoordelijkheid en schuld kunnen spreken, en als jongere generaties steeds minder van dit trauma hoeven te verwerken, waarom dan toch die onophoudelijk groeiende aandacht voor de jodenvervolging?
Conclusie

De vragen die in de inleiding werden gesteld, zijn als volgt:

Hoe en waarom wordt de Holocaust van joods Roermond herinnerd en herdacht door een niet joodse postgeneratie? Wat zijn de belangen en motieven van deze herdenking? En wat kan bestudering van de casus joods Roermond bijdragen aan de herinnering en herdenking van de Holocaust in een postmemory perspectief, waar we internationaal steeds meer mee te maken gaan krijgen?

In Roermond is pas laat een herinneringslandschap van de jodenvervolging tot stand gekomen. De publieke Holocaustherinnering werd en wordt gecreëerd door niet-joodse initiatiefnemers van een naoorlogse generatie. Het herinneringslandschap in Roermond wordt gevormd door: de synagoge waarin komende zomer een nieuwe interactieve informatiezuil wordt neergezet die de joodse geschiedenis (met de nadruk op de oorlog en de vervolging) van de stad presenteert; het monument voor de slachtoffers van de jodenvervolging in Roermond op het binnenhofje van de synagoge; de oude joodse begraafplaats; de lezing van de vernieuwde lijst van de slachtoffers tijdens de nationale dodenherdenking; de vele publicaties de laatste jaren over de jodenvervolging en bekende joodse inwoners uit Roermond (waaronder ook het proefschrift van Barbara Beckers en mijn eigen inbreng voor zowel de presentatie en de brochure bij de synagoge als deze scriptie); de tentoonstelling joodse onderduikkinderen in het Historiehuis in Roermond. Met enige creativiteit kunnen we dit als de Roermondse figures of memory beschouwen, die voor de stabiliteit van een politiek en cultureel geheugen moet zorgen van de jodenvervolging.

Het kan zijn dat deze lijst nog niet volledig is, maar het laat in ieder geval zien dat de jodenvervolging na jarenlange afwezigheid nu uit is gegroeid tot een ware herdenkingscultuur in Roermond. Waarom? Wat zijn hier de oorzaken van? Aan de ene kant wilt men de slachtoffers eren met monumenten, wilt men de gebeurtenissen herdenken en wilt men de rouwende nabestaanden een plek geven om het trauma te verwerken. Maar als er gekeken wordt naar de memory makers en de memory consumers in de herdenkingscultuur van de jodenvervolging in Roermond, zien we dat de herdenking als een maatschappelijke en politieke kwestie beschouwd kan worden waarmee men een bepaalde identiteit wil vormgeven, en waarbij de herinnering wordt gebruikt als een oriëntatiepunt voor het heden. De memory makers, met als hoofdverantwoordelijke de gemeentelijke overheid, heeft gebruik gemaakt van de initiatieven en de kennis van Hein van der Bruggen om een herinneringslandschap van de jodenvervolging in Roermond neer te zetten, gedragen door de bovengenoemde figures of memory die dit herinneringslandschap van stabiliteit moet voorzien. Het incorporeren van de joodse geschiedenis binnen de al bestaande geschiedenis van Roermond, en de herinnering aan die geschiedenis binnen de al bestaande herinnering, leidt tot een gezamenlijke identiteit. De joodse gemeenschap maakte voorheen dan ook deel uit van de Roermondse gemeenschap, totdat zij in de meest radicale zin van het woord eruit werden gestoten. Juist het rouwen om en herdenken van de jodenvervolging schept een gezamenlijke band, in dit geval op regionaal niveau. Het herstellen van de herinnering aan deze uitgestoten groep kan gezien worden als een daad van rechtvaardigheid die de huidige regionale identiteit versterkt.

Zoals al geconstateerd is, ligt de behoefte aan een dergelijke herinnering in het heden. Mijn casus laat zien dat op regionaal niveau een gemeenschap, in dit geval Roermond waarin de joodse gemeenschap bijna afwezig is, de behoefte heeft om zich de Holocaust te blijven herinneren. Dit gegeven wordt op internationaal niveau van steeds groter belang, juist omdat de Holocaust binnen de memory boom een almaar groeiende aandacht krijgt, terwijl zowel de memory makers als de memory consumers steeds verder van de historische gebeurtenissen afstaan. Ik denk dat bij een moreel beladen historische gebeurtenis als de jodenvervolging men er verstandig aan doet om meer te reflecteren wie er herinnert aan wie en waarom. De jodenvervolging zal alleen maar meer worden gebruikt als hét voorbeeld van menselijke tragedie, waarbij de herinnering van deze geschiedenis een morele les is voor het heden. Verschillende historici pleiten er dan ook voor om het verleden in dienst te stellen voor het heden, juist om de kosmopolitische solidariteit te verbeteren. Dit is an sich een nobel streven, hoewel je af kunt vragen of joden er welwillend tegenover staan om als slachtoffervoorbeeld te dienen voor internationale mensenrechten; zeker als men bedenkt dat ook Israël niet immuun is gebleken voor het schenden van diezelfde mensenrechten en de verleiding om minderheden met geweld te onderdrukken.
De ongekende aandacht voor de Holocaust op internationaal niveau in allerlei herinnering en herdenkingsvormen gaat vooralsnog vaak niet gepaard met de reflectie op het construeren van deze herinnering en herdenkingsvormen. Tegenwoordig herdenkt iedereen de Holocaust, maar de belangrijkste vraag is waarvoor men dit wil herdenken. Die vraag moet meer gesteld worden zowel op regionaal, nationaal als internationaal niveau. Mijn casus laat zien dat de behoefte om te herdenken niet alleen aanwezig is bij de nabestaanden van de slachtoffers. Een gemeenschap zoals Roermond creëert om andere redenen een herdenkingslandschap. Zij sluit aan bij de bestaande trend om de Holocaust als ijkpunt te stellen als hét voorbeeld van de schending van internationale mensenrechten. De initiatieven in Roermond werden in beweging gezet door herinneringsprocessen van buitenaf. Vanuit die gedachte nam de politiek geëngageerde historicus Van der Bruggen het initiatief om de lokale jodenvervolging te onderzoeken. Daaromheen kristalliseert zich dan een herinneringslandschap uitgedragen door de gemeentelijke overheid. Hierop sluiten steeds meer mensen zich aan omdat zij op allerlei manieren – door media als televisie, het internet, kranten en het onderwijs – steeds meer te weten komen over de jodenvervolging. Dit proces zet zich zelf voort en overal wordt hierop aangesloten. Het herdenken vanuit een postmemory perspectief is een groeiende industrie en wordt vanuit de rechtvaardiging ‘morele lessen voor de toekomst om de kosmopolitische solidariteit te verbeteren’ gebruikt door politieke en culturele instellingen, waarbij niet of nauwelijks meer gekeken wordt wie wat en waarom herinnerd.
Literatuurlijst

Alexander, J.C. ‘On the social construction of moral universes: the Holocaust from war crime to trauma drama’, in J. Alexander, R. Eyerman, B. Giesen, N.Smelser, and P. Sztompka’s, Cultural Trauma and Collective Memory (Berkeley: University of California Press, 2004).
Alexander, J.C. Remembering the Holocaust: a debate (New York; Oxford 2009).
Assmann, A. 'Re-framing memory. Between individual and collective forms of constructing the past', in: Karin Tilmans, Frank van Vree en J. M. Winter (red.), Performing the past : memory, history, and identity in modern Europe, (Amsterdam 2010)35-50.
Assmann, J. en Czaplicka, J. ‘Collective Memory and Cultural Identity’, New German Critique (1995) no. 65, 125-133.
Beem, H. en Hekker, R.C. ‘De joden in Limburg van de dertiende tot de negentiende eeuw’ in Scolae Judeorum. De joden in Limburg en hun synagogen (Maastricht 1967).
Burke, P. ‘Co-Memorations. Performing the Past’ in: Karin Tilmans, Frank van Vree en J. M. Winter ed., Performing the past : memory, history, and identity in modern Europe (Amsterdam 2010).
Burke, P. 'Performing History: The Importance of Occasions', Rethinking History 9,1 (2005)35-52.
Burke, P. Varieties of Cultural History (New York 1997).
Cammaert, A.B.M. Het verborgen front. Geschiedenis van de georganiseerde illegaliteit in de provincie Limburg tijdens de Tweede Wereldoorlog (Leeuwarden; Mechelen 1994).
De Groot, J. Consuming history : historians and heritage in contemporary popular culture (London; New York 2009).

De Haan, I. Na de ondergang. De herinnering aan de jodenvervolging in Nederland 1945-1995 (Den Haag 1997).
Green, A. ‘Collective Memory’, in: idem, Cultural History (Basingstoke & New York 2008) 99-116.
Gunn, S. History and Cultural Theory (Harlow 2006).
Hirsch, M. The generation of postmemory: writing and visual culture of the Holocaust (New York 2012).

Jacobs, J.L. Memorializing the Holocaust: gender, genocide and collective memory (London 2010).

Jansen, H. ‘Een synagoge in de Hamstraat’ in Spiegel van Roermond (Roermond 1999).

Jonker, E. Holocaust versus Slavernij? Naar een dialogische geschiedschrijving (Utrecht 2012).
Jordanova, L. ‘Public History’, in: idem, History in Practice (London 2010), 126-149.

Kansteiner, W. ‘Finding Meaning in Memory. A Methodological Critique of Collective Memory Studies’, History and Theory 41 (2002) no. 2, 179-197.
Koselleck, R. ‘Repetitive structures in language and history’, in K. Tilmans, F. van Vree en J.M. Winter, Performing the past: memory, history and identity in modern Europe (Amsterdam 2010).
Lamboo, R. en Lemmens, M. ‘De familie Goudsmit en het Vellenhuis te Roermond’, in Limburgs Tijdschrift voor Genealogie 39 (uitgave van de sectie genealogie van het Limburgs Geschied- en Oudheidkundig Genootschap, 2011).
Langenbacher, E. en Shain, Y. Power and the past: collective memory and international relations (Washington 2010).
Lowenthal, D. ‘Heritage and history. Rivals and partners in Europe’ in R. van der Laarse, Bezeten van vroeger: erfgoed, identiteit en musealisering (Amsterdam 2005).

Lowenthal, D. The heritage crusade and the spoils of history (Cambridge 1997).

Misztal, B. ‘Collective Memory in a Global Age. Learning How and What to Remember’, Current Sociology 58 (2010) no. 1, 24-44.
Munnicks, E. Van kazemat tot kelderleven (Roermond 2012).
Niven, B. ‘Remembering the Holocaust. Representation, Neglect and Instrumentalization’, European History Quarterly 36 (2006) no. 2, 279-291.
Presser, J. Ondergang: de vervolging en verdelging van het Nederlandse Jodendom, 1940-1945 (Den Haag 1965).
Rothberg, M. Multidirectional memory: remembering the Holocaust in the age of decolonization (Stanford California 2009).

Said, E. Orientalism (London 1978).
Tosh, J. 'History goes public', in: John Tosh (red.), Why history matters, (Houndsmills, Basingstoke 2008) 99-119.
Wenge, N. Grenservaringen. Joods leven tussen Rijn en Maas (Roermond 2008).

Winter, J.M. 'The performance of the past: memory, history, identity', in: Karin Tilmans, Frank van Vree en J. M. Winter (red.), Performing the past : memory, history, and identity in modern Europe, (Amsterdam 2010)11-23.
Van de Mortel, H. ‘Historische introductie Roermond’ in Roermond, beeld van een stad (Roermond 2012).

Van der Bruggen, H. ‘De brieven van Jacob Hiegentlich en Roelfien van Blokhuysen, een verslag van een relatie vol harts- en geestesvreugd’ in Spiegel van Roermond (Roermond 2012).

Van der Bruggen, H. ‘De ondergang van joods Roermond 1940-1945’ in Spiegel van Roermond (2006) 20-51.

Van der Bruggen, H. ‘Joden in Roermond’ in Roermond, beeld van een stad (Roermond 2012).

Van der Bruggen, H. ‘Max Behretz (1913-1942) Het verzet van een vredesactivist in Roermond’ in Spiegel van Roermond (Roermond 2011).

Van der Laarse, R. De oorlog als beleving. Over de musealisering en enscenering van Holocaust erfgoed (Reinwardt Academie Amsterdam 2011).

Van Rens, H. Vervolgd in Limburg. Joden en Sinti in Nederlands-Limburg tijdens de Tweede Wereldoorlog (Hilversum 2013).
Van Vree, F. en Van der Laarse, R. De dynamiek van de herinnering. Nederland en de Tweede Wereldoorlog in een internationale context (Amsterdam 2009).
Von der Dunk, H. Voorbij de verboden drempel. De Shoah in ons geschiedbeeld (Amsterdam 1991).

� H. von der Dunk, Voorbij de verboden drempel. De Shoah in ons geschiedbeeld (Amsterdam 1991) 7.

� Von der Dunk, Voorbij de verboden drempel, 11-12.

� Von der Dunk, Voorbij de verboden drempel, 13.

� H. van der Bruggen, De ondergang van Joods Roermond 1940-1945, in Spiegel van Roermond (Roermond 2006) 45.

� H. van der Bruggen, Joden in Roermond, in Beeld van een stad: Roermond (Roermond 2012) 185.

� M. Hirsch, The generation of postmemory: writing and visual culture after the Holocaust (Columbia University Press 2012) 1.

� E. Jonker, Holocaust versus Slavernij? Naar een dialogische geschiedenis (Utrecht 2012) 1.

� A. Assmann, ‘Re-framing memory. Between individual and collective forms of constructing the past’, in K. Tilmans, F. van Vree en J.M. Winter, Performing the past: memory, history and identity in modern Europe (Amsterdam 2010) 37.

� Assmann, ‘Re-framing memory. Between individual and collective forms of constructing the past’, 37.

� J. Assmann en J. Czaplicka, ‘Collective memory and cultural identity’, New German Critique 65 (1995) 126.

� Assmann en Czaplicka, ‘Collective memory and cultural identity’, 128-129.

� Assmann, ‘Re-framing memory. Between individual and collective forms of constructing the past’, 41.

� Ibidem, 41.

� Ibidem, 42.

� Assmann, ‘Re-framing memory. Between individual and collective forms of constructing the past’, 42-43.

� W. Kansteiner, ‘Finding meaning in memory: a methodological critique of collective memory studies’, History and Theory 41 (2002) 179.

� Kansteiner, ‘Finding meaning in memory: a methodological critique of collective memory studies’, 179.

� Ibidem, 179.

� Ibidem, 197.

� J. Winter, ‘The performance of the past: memory, history and identity’, in K. Tilmans, F. van Vree en J.M. Winter, Performing the past: memory, history and identity in modern Europe (Amsterdam 2010) 12.

� S. Gunn, History and cultural theory (Harlow 2006) 133.

� Gunn, History and cultural theory, 133-134.

� Winter, ‘The performance of the past: memory, history and identity’, 15.

� Assmann en Czaplicka, ‘Collective memory and cultural identity’, 128.

� Winter, ‘The performance of the past: memory, history and identity’, 15.

� L. Jordanova, ‘Public history’, History in practice (London 2010) 143.

� Jordanova, ‘Public history’, 143.

� Ibidem, 143.

� Ibidem, 137.

� Ibidem, 129.

� Ibidem, 146.

� Assmann, ‘Re-framing memory. Between individual and collective forms of constructing the past’, 37.

� E. Said, Orientalism (London 1978) 2-3.

� Gunn, History and cultural theory, 161.

� Said, Orientalism, 7.

� Jonker, Holocaust versus Slavernij?, 4.

� Ibidem, 3-4.

� B. Misztal, ‘Collective memory in a global age. Learning how and what to remember’, Current sociology 58,1 (2010) 24.

� Misztal, ‘Collective memory in a global age. Learning how and what to remember’, 24.

� E. Langenbacher en Y. Shain, Power and the past. Collective memory and international relations (Georgetown University 2010) 20.�R. van der Laarse, De oorlog als beleving. Over de musealisering en enscenering van Holocaust erfgoed (Reinwardt Academie Amsterdam 2011) 10-11.

� J. Alexander, ‘On the social construction of moral universes: the Holocaust from war crime to trauma drama’, in J. Alexander, R. Eyerman, B. Giesen, N.Smelser, and P. Sztompka’s, Cultural Trauma and Collective Memory (Berkeley: University of California Press, 2004) 257.

� Von der Dunk, Voorbij de verboden drempel, 21.

� J. Jacobs, Memorializing the Holocaust: gender, genocide and collective memory (I.B. Tauris 2010) introduction XVII-XVIII.

� Citaat van Eva Hoffmann uit After such knowledge in M. Hirsch, The generation of postmemory: writing and visual culture after the Holocaust (Columbia University Press 2012) 1.

� Hirsch, The generation of postmemory, 5.

� Ibidem, 2.

� Van der Bruggen, ‘De ondergang van Joods Roermond 1940-1945’, 45.

� Interview Hein van der Bruggen Juni 2013.

� R. Lamboo en M. Lemmens, ‘De familie Goudsmit en het Vellenhuis te Roermond’, in Limburgs Tijdschrift voor Genealogie 39 (uitgave van de sectie genealogie van het Limburgs Geschied- en Oudheidkundig Genootschap, 2011) 90-91.

� Van der Bruggen, ‘Joden in Roermond’, 185.

� Van der Bruggen, ‘De ondergang van Joods Roermond 1940-1945’, 44.

� Ibidem, 45.

� Interview Hein van der Bruggen juni 2013.

� Interview Hein van der Bruggen juni 2013.

� H. Jansen, ‘Een synagoge in de Hamstraat’, in Spiegel van Roermond (Roermond 1999) 94-109.

� E. Munnicks, Van kazemat tot kelderleven: Roermond 1940-1945 (Roermond 2012) 411-425.

� Interview Hein van der Bruggen juni 2013.

� I. de Haan, Na de ondergang. De herinnering aan de jodenvervolging in Nederland 1945-1995 (Den Haag 1997) 2.

� Interview Hein van der Bruggen juni 2013.

� Ibidem.

� Biografie H. van der Bruggen op de site http://www.vbvdb-advocaten.nl/advocaten.html#hvanderbruggen geraadpleegd op woensdag 26-06-2013.

� H. Van der Bruggen, ‘Bij het veertiende jaarboek voor Roermond’ in Spiegel van Roermond (Roermond 2006) 5.

� Van der Bruggen, ‘De ondergang van Joods Roermond 1940-1945’, 45.

� Interview Hein van der Bruggen juni 2013.

� Van der Bruggen, ‘De ondergang van Joods Roermond 1940-1945’, 45.

� H. van der Bruggen, De onthulling van het gedenkteken voor de met Roermond verbonden Joodse slachtoffers (een uitgave van stichting Rura, Roermond 2007) 2.

� Interview Hein van der Bruggen juni 2012.

� Het onderwerp Stolpersteine is uitvoerig beschreven in de volgende scriptie: I. van Renselaar, Geconfronteerd met het verleden: springen of struikelen? Over Duitse herinneringscultuur: het Denkmal für die ermordeten Juden Europas en ‘Hier wohnte – Stolpersteine’ vergeleken (Utrecht 2007).

� H. van der Bruggen, ‘Max Behretz (1913-1942) Het verzet van een vredesactivist in Roermond’ in Spiegel van Roermond (Roermond 2011) 64-97.

� H. van der Bruggen, ‘De brieven van Jacob Hiegentlich en Roelfien van Blokhuysen, een verslag van een relatie vol harts- en geestesvreugd’ in Spiegel van Roermond (Roermond 2012) 50-67.

� Jacobs, Memorialising the Holocaust, introduction XVII-XVIII.

� I. de Haan, Na de ondergang. Herinnering aan de jodenvervolging in Nederland 1945-1995 (Den Haag 1997). F. van Vree en R. van der Laarse, De dynamiek van de herinnering. Nederland en de Tweede Wereldoorlog in een internationale context (Amsterdam 2009).

� Dit is één van de onderwerpen die besproken wordt in het promotieonderzoek van Barbara Beckers. Dit proefschrift wordt pas begin volgend jaar verwacht. In een interview met Barbara Beckers op 4 juli 2013 gaf zij te kennen dat zij de aanname ‘’dat de herdenkingscultuur in Roermond later is ontstaan omdat het een stad in de ‘periferie’ is’’ aanvalt.

� D. Lowenthal, ‘Heritage and history. Rivals and partners in Europe’ in R. van der Laarse, Bezeten van vroeger: erfgoed, identiteit en musealisering (Amsterdam 2005) 29.

� Van der Laarse, De oorlog als beleving, 21-22.

� Jordanova, ‘Public history’, 143. Assmann, ‘Re-framing memory. Between individual and collective forms of constructing the past’, 37.

� Langenbacher, Power and the past, 26-27.

� Interview Hein van der Bruggen juni 2012.

� Von der Dunk, Voorbij de verboden drempel, 254-255.

� Von der Dunk, Voorbij de verboden drempel, 255.

2

