Melle Gijsen

3857301

Journalist met een dubbele agenda.
Een onderzoek naar het journalistieke en het verzetswerk van Oscar Mohr.

Onderzoeksseminar III
 Nederlands verzet tegen de Duitse bezetting: motieven, interactie en herinnering

Helen Grevers
Melle Gijsen

3857301
Inhoudsopgave.
3Inleiding.

7Hoofdstuk 1.

12Hoofdstuk 2.

17Hoofdstuk 3.

22Conclusie.

25Literatuurlijst.

Inleiding.

Waar Oscar was heerste de kwinkslag, de zachte spot en het warme menselijke gevoel; de banaliteit was verdreven.

Met deze woorden herdacht Pim Boellaard zijn vriend Oscar Mohr op 4 mei 1987. Mohr was een journalist in Nederland en daar zal dit onderzoek over gaan: het journalistieke werk van Mohr in oorlogstijd en de daarmee gepaard gaande bezettingstijd. Journalisten zouden onafhankelijke onderzoekers en verslaggevers moeten zijn die de bevolking inlichten over zaken waar zij nog geen weet van hebben. Zouden, want in de praktijk blijkt vaak dat journalisten niet onafhankelijk kunnen zijn en gekleurde berichtgeving afgeven. Hier kunnen verschillende oorzaken voor gegeven worden. In de eerste plaats omdat journalisten mensen zijn en mensen altijd (voor een deel) gekleurd te werk gaan, of zij nou willen of niet. Hiernaast hebben journalisten te maken met de wensen van andere mensen, zoals redacteuren en lezers en personen, bedrijven of instanties waarvan eventueel gevoelige informatie vrijgegeven wordt door de journalist.

Een tijd waarin deze zaken nog sterker naar voren komen is tijdens een bezettingstijd en in dit onderzoek specifiek, de bezetting door Duitsland tijdens de Tweede Wereldoorlog. Nederland werd binnen vijf dagen overlopen door het Duitse leger in mei 1940. Tot de bevrijding in mei 1945 hadden de Duitsers de touwtjes in handen in Nederland. Hoe strak deze touwtjes werden aangetrokken verschilde echter per periode. In het begin was het Duitse beleid ten opzichte van Nederland en de Nederlanders veel losser dan aan het einde van de oorlog. Ook de kranten moesten geloven aan de invloed van de Duitsers. Voor de bezetter waren de kranten belangrijke instrumenten om het Nederlandse volk te overtuigen de Duitse cultuur over te nemen, ook wel het nazificatie proces genoemd.
 De Duitsers wilden de kranten gebruiken voor de nazificatie van het Nederlandse volk, maar de kranten zelf wilden voor het grootste deel hun eigen identiteit behouden. Dit veroorzaakte een constante spanning en strijd tussen de twee kanten.

Vanuit alle hoeken van de Nederlandse samenleving werd verzet gepleegd tegen de bezetter en vanuit de journalistieke hoek was dit niet anders. Overal in het land doken illegale kranten op die buiten het bereik van de bezetter berichtgeving verzorgden. Zij moesten wel buiten de handen van de bezetter blijven op gevaar van zware straffen, ze verzetten zich immers tegen de bezetting. Het beeld van de legale kranten is echter veel minder gemakkelijk te vormen. Hoe gingen de kranten om met de nieuwe situatie onder de bezetter? Was er ruimte voor eigen inbreng tussen de Duitse censuur door? Wilden de journalisten überhaupt hun eigen stem laten horen in hun artikelen? Een van de journalisten die in Nederland voor een legale krant werkte was Oscar Willem Paul Mohr. Hij schreef voor het Algemeen Handelsblad sinds 1932. Wat Mohr bijzonder maakte, was dat hij ook voor de Amerikaanse krant The New York Times schreef en voor het Engelse The Times. Hij bleef dit in de beginjaren van de oorlog doen, totdat hij in 1942 voor de tweede keer werd opgepakt en als Nacht-und-Nebel gevangene naar het Duitse concentratiekamp Natzweiler werd gestuurd. Nacht-und- Nebel gevangen waren gevangenen die in het geheim van het toneel moesten verdwijnen. Niemand kreeg te horen waar zij waren en of zij nog leefden.
 Zijn arrestatie had waarschijnlijk alles te maken met het illegale werk dat Mohr deed onder dekking van zijn legale journalistenbaan. Hij was namelijk naast journalist ook verzetsman.

In dit onderzoek worden verschillende thema’s behandeld, waar vervolgens naar gekeken wordt aan de hand van de persoon Mohr. Zijn dubbele rol maakt hem een zeer interessant onderzoeksobject, waaraan verschillende aspecten onderzocht kunnen worden. In het eerste hoofdstuk zal een beeld gegeven worden van het legale journalisten werk van Mohr en het illegale verzetswerk wat hij hiermee combineerde. Hoe kwam deze tweedeligheid tot stand? Hoe werd hij uitgevoerd? En hoever kon Mohr gaan voordat hij werd opgepakt?

In het tweede hoofdstuk zal het eerste thema aan bod komen, namelijk het (kleine) verzet dat werd gepleegd werden door Nederlandse legale journalisten. Verschillende werken zijn geschreven over ongewapend verzet in de Tweede Wereldoorlog, zoals het boek Unarmed Against Hitler door de Franse historicus Jacques Semelin en het artikel ‘Resisters. From everyday life to counter-state’ door Olvier Wieviorka en Jacek Tebinka. Ongewapend, burgerlijk verzet is vaak een ondergeschoven kind geweest van de geschiedschrijving over verzet in de Tweede Wereldoorlog. Semelin is hier een uitzondering op met een zeer gedetailleerd en intelligent werk over ongewapend verzet in de Tweede Wereldoorlog. In dit onderzoek zal een kort beeld geschetst worden van het ongewapende verzet tegen de bezetter, waarop Mohr als specifieke casus wordt toegepast.

In het derde hoofdstuk zal de Jodenvervolging tijdens de Tweede Wereldoorlog behandeld worden. Voor dit onderzoek wordt specifiek gekeken naar de rol die de journalistiek hierin speelde. Hoeveel wisten zij hierover en deelden zij hun kennis in artikelen? De Amerikaanse historicus Walter Laqueur schreef hier het confronterende boek The Terrible Secret: An Investigation into the Supression of Information about Hitler’s ‘Final Solution’ over. Hierin geeft hij aan dat allerlei inlichtingdiensten en instituties al vroeg in de oorlog veel signalen binnen kreeg dat de Joden systematisch werden uitgeroeid door de Nazi’s, maar dat hier vervolgens niets mee werd gedaan. De werksituatie van journalisten in bezette, of niet bezette gebieden verschilden enorm, maar door de werkcontacten van Mohr met de New York Times en The Times is het interessant te onderzoeken hoe hij binnen de veronderstelling van Laqueur past dat de kennis over de Jodenvervolging wijd verspreidt was. Onderbouwen of weerleggen de activiteiten van Mohr de stelling van Laqueur over de kennis van de Jodenvervolging?

Binnen deze hoofdstukken zal het thema van de publieke opinie behandeld worden. Publieke opinie kan een belangrijke bron van verzet zijn tegen een bezettende macht. Als derde partij kan het proberen de bezetter te hinderen in maatregelen die zij nemen tegen de onderdrukte bevolking.
 Komt dit ook tot uiting in legale kranten? Of was hier vooral een rol weggelegd voor de illegale pers? Hier is de casus Mohr opnieuw interessant, omdat hij zowel legaal, als illegaal werk verrichte.

Aan de hand van deze hoofdstukken wordt geprobeerd een antwoord te geven op de volgende probleemstelling: Kan het legale journalistenwerk van Oscar Mohr evengoed als verzet gezien worden tegen de Duitse bezetter als zijn illegale verzetswerk? Hier kunnen verschillende zaken aan gehangen worden, zoals de relatie tussen legaliteit en illegaliteit, het nut van de derde partij, het nut van het illegale verzetswerk en het schrijven voor of tegen de bezetter.

Zaken uit het leven van Oscar Mohr zijn gearchiveerd in het NIOD te Amsterdam. Voor dit onderzoek zullen de bovengenoemde theorieën en thema’s uit secundaire literatuur getoetst worden aan de hand van de primaire bronnen die in het archief van Mohr te vinden zijn. De eerder genoemde bijzondere positie van Mohr maakt hem een zeer interessant onderzoeksobject. In de loop van het onderzoek zal naar voren komen hoe hij binnen, of juist buiten de thema’s valt. Waren in zijn krantenstukken sporen van verzet te lezen? En zo ja, was dit openlijk of moest dit tussen de regels door? Zoals Mohr waren er niet velen, dus daarom is het des te interessant dieper in zijn leven te duiken.
Hoofdstuk 1.
Na de inval van nazi Duitsland in mei 1940 werd Nederland binnen vijf dagen opgenomen binnen het Derde Rijk. De bezetter ging direct op allerlei gebieden invloed uitoefenen op de Nederlandse samenleving. Een belangrijk doel van de Duitsers aan het begin van de bezetting was het nazificeren van het Nederlandse volk. Dit hield in dat zij de Nederlanders probeerden te overtuigen van de nazi ideologie, zodat zij vrijwillig aan de zijde van Duitsland zouden komen te staan. Zij gebruikten hierbij onder andere de verschillende kranten die al voor de oorlog in Nederland in gebruik waren. Dit hoofdstuk gaat in op de positie van de legale kranten tijdens de bezetting. Hiernaast zal specifiek gekeken worden naar het legale werk van Mohr voor verschillende kranten en zijn verzetswerk.

Tijden de gehele oorlog is de bevolking van Nederland legale kranten blijven lezen. Het aantal lezers van voor de oorlog was nagenoeg hetzelfde als aan het einde van de oorlog, het getal was zelfs licht gestegen, van een oplage van 2,1 miljoen naar 2,2 miljoen. Dit geeft aan dat de mensen op de hoogte wilden blijven van het nieuws, wat niet verwonderlijk is in de moeilijke en gevaarlijke bezettingstijd. Veel andere mogelijkheden om aan informatie te komen waren er ook niet aan het begin van de oorlog, aangezien het radioverkeer voor het grootste deel stil lag of verboden was en de verspreiding van illegale kranten nog op gang moest komen.
 Het gevoel dat bij de legale kranten aanwezig was na de bezetting kwam overeen met één van de tendensen die in Nederland gevormd werden, de opportunistische accommodatie. Door als journalist op je post te blijven en de Duitsers te vriend te houden voorkwam je dat er een Duits-gezinde journalist of redacteur op je plaats kwam. Op die manier kon het Nederlandse volk in hun optiek zo goed mogelijk op de hoogte gehouden worden van de situatie in het land en van de oorlog.
 Of dit in de praktijk veel uit maakte valt te betwisten, aangezien alle stukken langs de Duitse censuur moesten, maar de journalisten die in functie bleven konden dit gebruiken om te laten zien het beste voor te hebben met de Nederlandse samenleving.
De Duitsers te vriend houden betekende dus ook voor een groot deel mee te gaan met de veranderingen die zij doorvoerden. Dit is veel journalisten na de oorlog kwalijk genomen, omdat zij gecollaboreerd zouden hebben met de Duitsers door op hun post te blijven. Aan het begin van de oorlog kreeg de pers, net zoals de rest van Nederland, nog niet met zware repressie te maken. Door middel van de “fluwelen handschoen” moest het Nederlandse volk zich vrijwillig en geleidelijk nazificeren. Toen de bezetter in de gaten kreeg dat dit niet de beoogde vruchten afwierp werd het beleid steeds radicaler en strakker, wat ook tot uiting kwam in het persbeleid.

Vanaf juni 1941, toen Duitsland het Molotov-Ribbentroppact brak en de Sovjet-Unie binnen viel, werd de greep van de bezetter op de Nederlandse pers zeer sterk. In eerste instantie werden de kranten gedwongen positief over de inval in het oosten te schrijven. Dit dwingen werd niet meer losgelaten en vanaf toen was het gedaan met de relatieve vrijheid die de persinstanties hadden. Vlak voor de Duitse inval in Nederland was de Nederlandse pers echter al onder militair gezag van de overheid gezet. Dit betekende dat de Nederlandse overheid alle artikelen kon tegenhouden die hen niet aan stonden.
 De Nederlandse historicus René Vos schrijft dat de greep van de bezetter op de pers zo stevig kon zijn, omdat de pers zich niet onttrok aan medewerking.
 De kranten die meewerkten zijn daarbij waarschijnlijk beïnvloed door de druk die zij eerder al voelden van haar eigen overheid. De Duitsers borduurden hier enkel op voort en waren in het begin zelfs coulanter dan de Nederlandse regering van vóór de inval.
Vos is in zijn boek niet positief over de meewerkende houding van de pers, maar waar in Nederland tijdens de Tweede Wereldoorlog werd wel openlijk en massaal verzet gepleegd tegen de bezetter? Het in verzet treden tegen een veel sterkere tegenstander kan vele verschillende oorzaken hebben. Van toevallig in het verzet terecht komen, tot ideologisch gefundeerd verzet. Oscar Mohr was een van de personen die in verzet traden tegen de Duitse bezetter tijdens de Tweede Wereldoorlog.

Oscar Mohr was een kind van de wereld die in 1907 in Sint-Petersburg werd geboren. Toen hij dertien was verhuisden zijn gezin naar Nederland, omdat zij het in de Sovjet-Unie niet meer veilig vonden na de Communistische Revolutie. In eerste instantie waren zijn ouders positief over het omverwerpen van het tsaristische regime door de Bolsjewieken. Al snel werd echter duidelijk dat de Bolsjewieken vele trekken van een autoritair regime begonnen te vertonen en dat de vrijheden in Rusland in rap tempo werden ingeperkt. Daarom wilden zij terugkeren naar Nederland. In Nederland werkte Mohr voor het Algemeen Handelsblad sinds 1932 waar hij al snel als redacteur voor de sectie Buitenland werd. In 1935 ging hij voor The New York Times werken en in 1937 voor de The Times uit Londen. Na de Duitse inval stopte Mohr al na vier dagen met zijn werkzaamheden voor het Algemeen Handelsblad.
 In een brief die hij aan het Algemeen Handelsblad stuurde stelde hij dat door ‘de gewijzigde omstandigheden’ (na de Duitse inval) veranderingen nodig waren binnen de krant. Hij noemde het niet specifiek, maar waarschijnlijk bedoelde hij hiermee dat hij geen zin had om onder directe censuur van de bezetter te komen staan.
 Zoals eerder genoemd bleek het in het begin van de bezetting wel mee te vallen met de censuur die de bezetter toepaste op de Nederlandse pers. Het valt echter enkel te raden of Mohr net zo gedacht had over het “meevallen” van de censuur.

Zijn werkzaamheden bij The New York Times bleef hij doorzetten, omdat hij via het kantoor van de krant in Berlijn stukken naar zijn werkgever kon blijven opsturen. Het contact met The Times stopte echter na de inval. Dit kwam doordat hij geen contact meer met de krant kon maken. Engeland en Duitsland zaten op dat moment midden in The Battle of Brittain, een grote luchtoorlog met als doel het luchtruim rondom het Britse eiland te beheersen. De Duitsers deden er alles aan om de contacten met het eiland af te sluiten van het Europese vaste land. In Nederland was net voor de oorlog een post luchtbrug opgezet tussen Lissabon en Amsterdam. Het doel van deze luchtbrug was het omzeilen van de censuur uit Duitsland, die ook al voordat zij landen aanvielen in Europa een greep op de pers had.
 De luchtbrug heeft dus niet lang dienst kunnen doen en Mohr kon alleen nog maar zijn werk voor The New York Times voortzetten.

Mohr was echter geen persoon om stil te zitten en in de loop van 1941 kwam hij in aanraking met de Nederlandse spionagegroep Van Hattem, ook wel Inlichtingendienst (I.D.) genoemd. Deze spionagegroep gaf inlichtingen door aan de regering in Londen.
 Hoe Mohr in contact is gekomen met de I.D. wordt niet duidelijk uit zijn archief. Mohr woonde dicht bij het onderduikadres van de Nederlandse verzetsheld en leider van de Ordedienst Pim Boellaard, maar kwam pas in december 1941 met hem in contact. Op dat moment speelde hij echter al informatie door aan de I.D., dus dat kan niet de directe link zijn geweest.
 Het blijft dus gissen wat de reden is dat Mohr in het verzet trad. Uit het opzeggen van zijn baan bij het Algemeen Handelsblad blijkt wel dat Mohr niks op had met een autoritair regime, wat dezelfde reden was dat zijn ouders het communistische Rusland waren ontvlucht. Dit zou dus kunnen duiden op een ideologische overtuiging achter zijn verzet, maar zelf benoemde hij dit niet zo.
Via zijn journalistenwerk kon Mohr achter verschillende zaken komen, zoals de uittreksels van de persconferentie die de bezetter elke week in Den Haag gaf. De gegevens van deze persconferentie moesten binnen vier muren blijven, maar via Mohr kwam het bij de I.D. terecht. Verder gaf hij politieke, economische en militaire gegevens door waar hij op dat moment van op de hoogte was. Tot slot kon hij informatie vanuit de binnenste cirkels van de Duitse politiek verstrekken, via een correspondent van The New York Times die in Berlijn werkzaam was. Al deze informatie was zeer nuttig voor de I.D. en voor de regering in Londen. Zij waren echter niet de enige die Mohr als bron gebruikten, ook verschillende illegale kranten en de Ordedienst kregen belangrijk nieuws via Mohr binnen. Zelf schreef hij ook nog sporadisch stukjes voor illegale kranten en maakte hij pamfletten, waaronder een tegen Jodendeportaties.

Als dekmantel voor deze illegale werkzaamheden zetten Mohr een legaal bureau op van het Zwitsers persbureau Schweizerische Press-Telegraph. Dit persbureau was aangesloten bij het “Europapress”, een persbureau dat door heel Europa verspreid was en haar hoofdkantoor in Berlijn had. Europapress stond onder directe controle van het Duitse ministerie van propaganda. Officieel was het een “neutraal” persbureau, dat onafhankelijk nieuws uit de bezette gebieden moest verspreiden.
 Neutraal en onafhankelijk zijn niet bepaald woorden die vaak in één zin met Duitse propaganda in de Tweede Wereldoorlog genoemd worden en hier was dan ook geen enkele sprake van. Voor Mohr was het wel de perfecte dekmantel voor zijn illegale werkzaamheden, hij moest gedacht hebben dat de veiligste plek direct onder de neus van zijn vijand was. Hierin had hij gelijk, want het bureau is tijdens de oorlog blijven bestaan en in de laatste jaren van de oorlog werd onder andere ook de verzetskrant Het Parool er gedrukt.

Ondanks deze dekmantel is Mohr twee keer opgepakt. De eerste keer was in 1941 voor een artikel dat hij in The New York Times had gepubliceerd. Door interventie van de eerdergenoemde journalist van The New York Times in Berlijn werd hij echter al snel weer vrijgelaten. De tweede keer kwam hij er minder rooskleurig vanaf. De bezetter was er achter gekomen dat hij contacten had met de I.D. en dat hij de verslagen van de persconferenties doorspeelde naar verzetsgroepen. Samen met een aantal andere leden van de I.D. werd hij midden 1942 opgepakt en gevangen genomen. Tot het einde van de oorlog kwam hij niet meer vrij en heeft hij de verschrikkingen van de Duitse terreur met eigen lijve meegemaakt. Hij is in twee concentratiekampen terecht gekomen, Natzweiler en Allach dat een buitenkamp van Dachau was. Ondanks de zware omstandigheden in de kampen, vooral Natzweiler, heeft Mohr het er levend vanaf gebracht. Anders was dit bij de vele miljoenen personen die door de Duitse terreur omgekomen waren, dan wel in werk- of concentratiekampen, dan wel door terechtstelling, honger of kou. Joden waren het grootste slachtoffer van deze verschrikkelijke daden en in het derde hoofdstuk zal gekeken worden naar de positie van Mohr ten opzichten van de Jodenvervolging. Het volgende hoofdstuk zal een beeld geven van ongewapend verzet tegen de bezetter in de Tweede Wereldoorlog en of er ongewapende verzet in de krantenartikelen van Mohr tot uiting kwam.
Hoofdstuk 2.
In dit hoofdstuk wordt het ongewapende burgerlijk verzet van Oscar Mohr behandeld. Het ongewapende verzet tegen nazi Duitsland in de Tweede Wereldoorlog kende vele verschillende vormen en verschilde per land en per regio van omvang en uitvoering. Dit in gedachte houdend, zal er toch geprobeerd worden een algemeen beeld van het ongewapende verzet te geven. Zonder deze basis is het namelijk niet mogelijk naar het micro niveau te kijken. Jacques Semelin heeft in zijn boek Unarmed Against Hitler een basis voor onderzoek naar ongewapend verzet neergelegd.

Semelin onderscheidt twee verschillende doelen dat ongewapend burgerlijk verzet kan hebben. De ene heeft militaire doelen en de andere burgerlijke. Bij militair kan gedacht worden aan het doorgeven van informatie aan oprukkende geallieerde troepen of het opblazen van spoorwegen om troepenverplaatsing van de vijand te voorkomen. Voor dit onderzoek zijn de burgerlijke doelen belangrijker, omdat Mohr vooral burgerlijke doelen nastreefde. Semelin geeft enkele voorbeelden van burgerlijke doelen, zoals het behouden van de integriteit van de samenleving, het behouden van de sociale cohesie van verschillende groepen en het zo goed mogelijk verdedigen van de individuele vrijheden en burgerlijke rechten.
 De achterliggende gedachte van deze verschillende doelen was het strijden voor het behoudt van de samenleving zoals deze voor de bezetting aanwezig was.

De personen of groepen die deze doelen probeerden te bereiken kwamen uit alle lagen van de samenleving. Sommigen gingen alleen te werk, andere in kleine of grote groepen, maar de overeenkomst tussen hen allen was dat zij geen wapen gebruikten in hun verzet tegen de Duitsers. De definitie die Semelin in zijn conclusie aan ongewapend burgerlijk verzet geeft is ‘…the active participation of civilians in defining, preparing, and implementing a defense policy in which

they are fully involved as civïlians.’

Oscar Mohr was een Nederlandse burger die in verzet kwam tegen de Duitsers. Tijdens zijn verzetswerk is hij om twee verschillende redenen opgepakt. De eerste keer was in 1941, voor het legale journalistenwerk dat hij niet naar de smaak van de Duitsers uitvoerde. De tweede keer was voor illegaal verzet tegen de bezetter. Dit geeft aan dat verzet niet per se als doel hoeft te hebben de Duitse bezetter tegen te werken, verzet kan ook vanuit je dagelijkse burgerlijke plicht komen, in het geval van Mohr als journalist. Dit “verzet” wordt dan gedefinieerd door de bezetter, die jouw dagelijkse bezigheden niet meer als legaal ervaart. Hierdoor kunnen alle stukjes die Mohr publiceerde als potentieel illegaal beschouwd worden.

Aan de vooravond van de Tweed Wereldoorlog publiceerde Mohr al over het gevaar van een Nazi regime in Nederland. Hij noemde onder andere de leider van de Nationaal-Socialistische Beweging (NSB) Anton Mussert bij naam als gevaar voor de Nederlandse samenleving. Zij konden volgens Mohr bij een mogelijke Duitse inval proberen een autoritaire staat naar het Duitse model op te zetten.
 Dit artikel geeft aan dat Mohr al voor de oorlog angst had voor de nazi’s en niets op had met hun autoritaire manier van regeren. Dit is opnieuw een mogelijke verklaring voor de reden achter zijn verzet, namelijk het niet accepteren van een autoritair systeem als de nazi’s partij van Hitler. Verder noemde hij dat vooral de minder geslaagden in de samenleving hoopten op een Duitse bezetting, omdat zij zo een nieuwe kunnen kans konden krijgen op succes.
 Voor de oorlog was Mohr dus niet heel positief over de mogelijke Duitse inval in Nederland. Toen de inval eenmaal werkelijkheid was geworden veranderde dit niet.

Het eerste grote stuk dat hij schreef over de gevolgen van de Duitse bezetter was op 7 juli 1940 en is genaamd Nazi Yoke is borne by Netherlanders dat hij schreef voor The New York Times. Hierin vergeleek hij de nazi heerschappij in Nederland met een moderne dierentuin. De mensen leven binnen omheiningen en de bewakers (de bezetter) laten hen voor een groot deel met rust, ze houden zelfs een beetje van hen. De paar dieren die echter niet binnen deze omheining willen leven en vervelend gaan doen worden genadeloos afgevoerd door de bewakers, om zo de rust in de rest van de dierentuin te doen weerkeren.
 Op het eerste gezicht leek er dus niets mis met de Nederlandse samenleving, maar als je beter kijkt zag je dat de samenleving gecontroleerd en beheerst werd door de bezetter. Er werd echter ook gestreden tegen de spreekwoordelijke hekken waar de mensen achter leefden.

Mohr gaf in verschillende artikelen aan dat de bezetter niet wilde dat de Nederlandse bevolking zich achter het koningshuis in ballingschap zou scharen. Het wordt de Nederlanders verboden patriottische gevoelens te uiten, bijvoorbeeld door het vieren van verjaardagen van het Koninklijke huis en het dragen van bloemspeldjes en vlaggen. De reden dat dit niet mocht was omdat de Oranjes zich nog steeds verzetten tegen het Duitse Derde Rijk vanuit Londen.
 Mensen die toch trouw bleven aan het Koninklijke huis werden gestraft door de bezetter.
 Het steunen van het Koninklijke huis was voor vele Nederlanders een manier om een eenheid te blijven vormen. Ze hadden zo een gezamenlijke noemer in zware tijden. Dit is een van de doelen van burgerlijk verzet die Semelin noemt. Wieviorka en Tebinka beargumenteren in hun artikel dat na de oorlog veel burgerlijk verzet, zoals het dragen van lintjes en het zwaaien van vlaggen, groter werd gemaakt dan het was. Er werd een mythe van het burgerlijke verzet gemaakt, met als doel de naoorlogse maatschappij te legitimeren via het burgerlijke verzet dat voor de nieuwe machthebbers gestreden had.
 Uit de artikelen van Mohr en zijn eigen ervaring bleek echter dat dit burgerlijke verzet wel degelijk gevaar met zich mee bracht. Van geldboetes tot gevangenisstraf of een enkeltje naar een werk- of concentratiekamp.

Mohr werd in het begin van 1941 opgepakt voor het ‘Nazi Yoke’ artikel, maar zodra hij weer vrij was stuurde hij een bericht naar zijn werkgever The New York Times dat hij niet zou ophouden proberen artikelen te sturen. Ondanks de aanscherpende censuur wilde Mohr doorgaan met het schetsten van de “echte” situatie in bezet Nederland. Hij wilde zich hierbij niet schikken naar de censuur die de Duitse bezetter aan het publiceren van artikelen verbond, zodat er op die manier meer stukken gepubliceerd konden worden.
 Hij wilde zijn eigen identiteit behouden. Dit hield echter wel in dat er enkele stukken van Mohr zijn tegengehouden door de nazi’s in Berlijn. Mohr wilde dus ondanks alles zo goed mogelijk zijn journalistieke plicht blijven vervullen voor zijn werkgever door de situatie in Nederland te blijven beschrijven.

Naast burgerlijk verzet vóór het Koninklijke huis beschreef Mohr nog andere vormen van verzet, zoals hulp aan neergestorte geallieerde piloten
 en verzet tegen de werkplicht in Duitsland.
 Mohr beschreef dat de bezetter de werkplicht verpakte in een positieve maatregel om de stijgende werkeloosheid tegen te gaan. De Nederlandse bevolking werd gewezen op Duitse voorouders die in Nederland kwamen helpen met werkzaamheden. De Nederlanders konden hetzelfde doen voor Duitsland. Het grootste deel wilde echter niet vrijwillig gaan werken in Duitsland en wezen er op dat de energie die hun voorouders gebruikt hadden exclusief van hen was en geen betrekking op hen meer had. Met andere woorden, zij lieten zich niet ompraten door mooie verhalen uit Duitsland over voorouders en gingen niet werken in Duitsland.

Mohr deed niet alleen verslag van de gebeurtenissen in Nederland en het (kleine) verzet dat daar ontstond, hij liet op sommige momenten ook zijn eigen mening doorklinken in zijn artikelen. Hij beschreef de steeds groter wordende greep van de nazi’s op Nederland. Zo werd de vrijmetselaars beweging in Nederland opgeheven op bevel van de autoriteiten, die Mohr de ‘obvioulsy german authorities’ noemde.
 De bezetter “raadde” de legale kranten aan verhalen over de slechte historische rol van de vrijmetselaars te publiceren, om zo de opheffing van de vrijmetselaars te rechtvaardigden. Dit toonde volgens Mohr de autoriteit aan die de bezetter overal in Nederland had verworven. Op vele plekken zag hij het terugkeren, zoals bij de benoeming van een nieuwe burgemeester: ‘New proof German favor Dutch Nazis seen in appointment today of prominent member Mussert movement van Boeninghausen as burgomaster Hilversum’.

Overal in het publieke leven begonnen Duitsers belangrijke posities in te nemen, Mohr beschreef dit in een telegram aan The New York Times als volgt: ‘interference all fields increasing daily beyond purely military or administrative necessities’.
Hij merkte dus op dat de bezetter Nederland niet alleen bestuurlijk en militair wilde gaan beheersen, maar ook cultureel en sociaal. Het aantal Duitse “adviseurs” was volgens Mohr enorm en groeide stevig door. De beheersing van de bezetter op de Nederlandse cultuur kwam nog duidelijker tot uiting in de oprichting van de Nederlandse cultuurkring. Deze instelling moest actief de Duitse cultuur promoten in Nederland. Mohr dacht dat op deze manier geprobeerd werd een NSB regime op te zetten, die gesteund werd door de Duitse bezetter. De Nederlanders die hier voorstander van waren geloofden volgens Mohr dat de verraders overzee zaten en de helden hier in Nederland.
 Mohr beschreef hiermee de tweedeling die in Nederland ontstaan was, met aan de ene kant de collaborateurs en aan de andere kant de Nederlanders die wilden dat de regering in ballingschap terug zou komen. Die laatste groep was tegen een NSB regime en de bezetting en daar mag Mohr tot gerekend worden. De maatregelen werden dus steeds drastischer en Mohr begon op te merken dat de Joden speciaal getroffen werden door de bezetter. Het volgende hoofdstuk zal zich focussen op de Jodenvervolging en de beschrijving die Mohr hier aan gaf.

Alle artikelen die Mohr schreef, schreef hij voor lezers in de Verenigde Staten. Hierin verschilde hij dus van de ander legale journalisten in Nederland, die voor het Nederlandse publiek schreven. Was hij hierdoor ook scherper in het veroordelen van de acties van de Duitse bezetter? De meeste Nederlandse legale journalisten hielden zich immers op de vlakte over zaken rondom de bezetting. Het kon er mee te maken hebben gehad dat het hoofdkantoor van Mohr zich niet in Nederland bevond, maar in New York. Hierdoor was er minder angst bij Mohr om vervangen te worden door een journalist die actief samen werkte met de bezetter. Aan de andere kant werd Mohr even goed opgepakt voor een artikel dus liep hij dezelfde risico’s. Waarschijnlijk lag het dus aan de aard van Mohr dat hij een grondigere analyse van de situatie maakt en negatiever over de bezetting schreef dan de meeste andere legale journalisten. Hij durfde het wel, waar anderen het na lieten.

Hoofdstuk 3.

Misdaden tegen de menselijkheid zijn van alle tijden. Op verschillende schalen werden en worden vreselijke daden begaan. Nazi Duitsland in de Tweede Wereldoorlog vergrootte de schaal tot zulke enorme proporties dat er een nieuw woord voor gevonden moest worden: genocide. Het systematisch uitmoorden van een etnische bevolkingsgroep was nog nooit op deze schaal voorgekomen. Ongeveer zes miljoen Joden uit alle delen van Europa kwamen om tijdens de oorlog. Niet alleen in de gaskamers van concentratiekampen, maar ook door massa-executies, uithongering, kou of oververmoeidheid. Naast deze gruwelijkheden werden er in de bezette landen allerhande anti-Joodse maatregelen genomen door de Duitsers. Dit hoofdstuk behandelt de kennis van Oscar Mohr over de Joodse uitsluiting, deportatie en vernietiging en zijn blik hierop.

Walter Laqueur beschrijft in zijn boek The Terrible Secret wat er bekend was over de Jodenvervolging in de wereld tijdens de Tweede Wereldoorlog. Hij stelt dat de hoofden van de inlichtingendiensten, de ministeries van buitenlandse zaken en defensie in Londen en Washington al vroeg in de oorlog kennis hadden van het buitenproportionele geweld tegen de Joden in Europa. Zij kozen er echter voor deze kennis als niet belangrijk of overdreven te beschouwen, of zij geloofden de berichten in het geheel niet.
 Als de berichten wel geloofd werden, werd het lot van de Joden niet als belangrijk voor de oorlogsdoelen beschouwd. Dit was vooral aan de orde aan het einde van de oorlog, toen werd nagelaten de treinrails naar verschillende concentratiekampen te bombarderen om zo de deportatie ernaar sterk te vertragen.
 Hiernaast was het voor hen niet voor te stellen dat er op zulke schaal misdaden begaan konden worden, daarom lieten zij de harde feiten liggen en werd er niets mee gedaan. Aan het begin van zijn onderzoek geloofde Laqueur niet dat dit mogelijk was, maar:
It can be argued that the real turning point was the Wannsee Conference of January 1942, and that since the major extermination camps began to operate only in summer of 1942, no significant information could have possibly come out of Eastern Europe before that date. I once shared this view but I no longer do so.

De hoge functionarissen die informatie binnen kregen, hadden in hun achterhoofd de berichten die tijdens de Eerste Wereldoorlog binnen kwamen. Tijdens de Eerst Wereldoorlog werden verhalen over gruwelijkheden gebruikt om de bevolking op te jutten tegen de vijand. Bijna al deze verhalen bleken achteraf niet waar te zijn of zwaar overdreven. Dit verklaart waarom de verhalen over gruwelijkheden, zoals die tegen de Joden, tijdens de Tweede Wereldoorlog met cynisme werden ontvangen in Groot-Brittannië en de Verenigde Staten.

Niet alleen de hoge regeringsinstituties kregen informatie binnen over de Jodenvervolgingen. Ook op de grond in de bezette landen kwamen er via allerlei kanalen geruchten binnen bij zowel Joden als niet-Joden. Opnieuw werden de berichten niet geloofd of er werd gedacht dat de gruwelijkheden hen niet zouden bereiken.
 Zouden de getroffen personen de geruchten wel geloofd hebben als hun regering in ballingschap, zoals die van Nederland, ook informatie over de gruwelijkheden hadden verspreid? De feiten waren immers bekend in Londen, al zal waarschijnlijk nooit bekend worden of de koningin en de regering in ballingschap deze feiten ook te horen hebben gekregen.

Als de regering in dit opzicht wel gehandeld zou hebben vanuit Londen, dan hadden waarschijnlijk veel meer mensen te horen gekregen van de vernietiging van Joden in Oost-Europa. Of zij vervolgens in grotere getale hadden kunnen ontkomen aan de Duitse vernietigingsmachine, is niet zeer waarschijnlijk. De superioriteit van de nazi’s in Europa was zo groot dat ontsnapping aan haar macht heel moeilijk was. Dit is echter niet het juiste perspectief om hier naar te kijken; er werd niet eens geprobeerd de Joden te redden, of een poging gedaan ze aan te sporen zichzelf te redden.
 Ze kregen niet eens een kans, hoe klein ook. Met iets meer realisme vanuit de geallieerde kant hadden de touwtjes aan elkaar geknoopt kunnen worden en hadden de Joden in Europa een waarschuwing in welke vorm dan ook kunnen krijgen, maar nu was het zoals Laqueur zegt:
Any rational analysis of the situation would have shown that the Nazi aim was the destruction of all Jews. But the psychological pressure militated against rational analysis and created an atmosphere in which wishful thinking seemed to offer the only antidote to utter despair.

Oscar Mohr beschreef in een van de teksten die hij naar de New York Times opstuurde het begin van het einde van de vrijheid van de Joden in Nederland. Joden mochten geen publieke functies meer vervullen. Mohr noemde dit de éérste hint naar de legale discriminatie van non-ariërs in Nederland.
 Hiermee voorspelde hij dus dat de maatregelen allen maar erger gingen worden. Mohr kreeg hier gelijk in, maar wist hij ook dat de maatregelen zouden leiden tot de uitroeiing van het grootste deel van de Joden in Europa? Of wist zijn werkgever The New York Times ervan? Als de link tussen Europa en de krant bleef bestaan moet haast wel aangenomen worden dat zij bericht van de vernietiging van Joden opvingen. Hierbij ook de bovengenoemde bevindingen van Laqueur in gedachte houdend.

De eerst anti-Joodse maatregelen konden volgens Mohr enkel gezien worden als een drastische interventie in de morele structuur van de Nederlandse maatschappij.
 Raciale discriminatie werd op het land gedrukt door de bezetter. Het ging in tegen de vrijheden van de Nederlandse burgers. Mohr beschouwde de Joodse gemeenschap in Nederland dus niet als een geïsoleerde groep binnen de samenleving, wat hun positie in Nederland toch wel was.
 Voor de oorlog woonde het grootste deel van de Joden bij elkaar in Amsterdam en na de bezetting werd dit omgevormd tot een ghetto waaruit ontsnappen haast onmogelijk was. Het buiten de samenleving staan, of geïsoleerd leven binnen een samenleving kan zeer gevaarlijk zijn voor een bevolkingsgroep in oorlogstijd. De groep is veel gevoeliger voor vervolging en vernietiging, zoals is gebleken met de Joden in veel Europese landen.

Al vanaf het begin van de bezetting in Nederland merkte Mohr op dat de Joden buitensporig werden gestraft voor verzet tegen de bezetter, maar ‘no Jewish directed action in Holland against German occupant known to this correspondent’
. De Joden werden dus gestraft voor daden die zij niet begaan hadden, of die helemaal nooit plaats gevonden hadden. Er werd een excuus gezocht om hen op een “legale” manier te vervolgen, of in ieder geval een manier waarop ze de vervolging konden verklaren naar de rest van de bevolking. Aan de andere kant gebruiken zij regels die het hele land beïnvloedde, maar toch vooral betrekking hadden op Joden. Zo noemde Mohr in een artikel dat alleen de officiële markten mochten blijven bestaan van de bezetter. Hij gaf aan dat “toevallig” veel Joden gebruik maakten van onofficiële markten op straat om spullen te verkopen.
 Dit is een voorbeeld van een maatregel die niet specifiek tegen Joden gerichte was, maar toch vooral hen trof.
De bevolking acteerde bij deze maatregelen als derde partij die tussen de vervolgers, de Duitse bezetter, en de vervolgden, de Joden, stond. Het belang van deze derde partij is belangrijk bij de ontwikkeling van de vervolging van groepen binnen een samenleving. Hoe minder de derde partij laat merken tegen de vervolging te zijn, hoe sneller en gemakkelijker de vervolging uit de hand kan lopen, met als ultiem hoogtepunt, of beter dieptepunt, genocide op een bevolkingsgroep.
 Aan de andere kant kan het deze escalatie dus ook voorkomen, of in ieder geval afzwakken. Dit betekent dat doen alsof het niet gebeurt, gelijk staat aan de verergering van het probleem. Oftewel het niet willen luisteren naar de geluiden uit Oost-Europa over de moordpartijen op Joden, of op kleinere schaal berusten in het feit dat er anti-Joodse maatregelen werden getroffen, maakte verergering van het geweld alleen maar makkelijker.

Kranten hebben hierbij een plicht als publiek informatieorgaan om de bevolking op de hoogte te houden van de omstandigheden in het land. Journalisten hebben vaak meer mogelijkheden beleidszaken van de bewindhebbers te achterhalen en te verkondigen dan de gewone bevolking. De legale pers werd het moeilijk gemaakt juist informatie te verspreiden door de greep van de Duitse bezetter op het land. Toch was het mogelijk de situatie te beschrijven aan de bevolking, zoals te lezen was in de artikelen van Mohr. Hij schreef echter niet voor het Nederlandse publiek, maar voor lezers in de Verenigde Staten. Maakte dit het makkelijker om buiten de censuur om te schrijven, of maakte het niks uit? Waarschijnlijk het laatste, omdat Mohr langs dezelfde censuur moest en enkele stukken zijn teruggestuurd die er niet langs kwamen. Dan moest het voor de Nederlandse legale journalisten dus ook mogelijk zijn geweest negatief over de Jodenvervolging te schrijven. Hiermee zouden ze het de bezetter (onbewust) moeilijker hebben gemaakt de Jodenvervolging zo snel en radicaal door te zetten, in de rol van derde partij die zijn stem laat horen.

Mohr schreef dus over andere zaken dan de gemiddelde legale journalist in Nederland, maar ook hij schreef niet over de vernietiging van Joden. Dit kan verschillende oorzaken hebben gehad. Misschien durfde hij niet, of wist hij er echt niets van. Misschien wist hij er wel van maar heeft hij het niet meer in een krantenartikel kunnen zetten. Na 1940 had hij namelijk geen artikelen meer naar The New York Times gestuurd. Toen Mohr zelf in een concentratiekamp terecht kwam zag hij met eigen ogen de verschrikkingen van het nazi bewind in Europa. Of hij al voor zijn gevangenneming van deze verschrikkingen afwist valt niet met zekerheid te zeggen. Volgens Laqueur viel er vanaf 1942 echter niet meer om heen te draaien, ‘At first there were only isolated rumours, then the rumours thickened and eventually they became certainties.’

Het zit echter niet in de menselijke aard om constant in het slechte te geloven. In de Tweede Wereldoorlog werd door veel mensen niet geloofd dat de nazi’s tot gruwelijkheden op zo’n grote schaal in staat waren. Of zij geloofden niet dat zij het slachtoffer zouden worden van het Nazi terreurregime.
 Dit komt voort uit het feit dat mensen vaak achter alle gebeurtenissen een oorzaak zoeken. Als een bevolkingsgroep vervolgd wordt zullen zij dit wel op een of andere manier verdiend hebben. Zo zoeken zij en anderen een oorzaak achter hun lijden. Vaak komt dit terug na een verschrikkelijke gebeurtenis, zoals genocide, als verwerkingsmethode. Maar ook tijden de genocide is de reflex aanwezig, zij geloven niet dat zij zelf getroffen zullen worden. Joden hadden niks tegen de Duitser begaan, dus konden zij zich niet indenken dat zij zo specifiek slachtoffer zouden worden van de nazi ideologie. Dit in sommige situaties (levens)gevaarlijke denken zit in de menselijke aard. Er is veel overtuiging voor nodig om de vervolgde groep er van te overtuigen dat zij ook daadwerkelijk vervolgd worden. Het is echter niet onmogelijk, zoals Denemarken bewees in de Tweede Wereldoorlog. Door gezamenlijk optreden van verschillende groepen waren de Denen in staat bijna alle Joden te redden door ze te laten vluchten naar het neutrale Zweden.
 Voor veel Joden in Europa kwam deze redding echter te laat, of kwam hij nooit op gang.
Conclusie.
Oscar Mohr was een journalist in Nederland, zoals er niet veel waren. Zijn werk voor The New York Times en The Times maakte hem bijzonder, aangezien hij niet voor het Nederlandse publiek schreef. Tijdens de Tweede Wereldoorlog kon hij enkel nog voor The New York Times schrijven, omdat het contact met zijn Engelse werkgever verbroken was. Mohr beschreef in zijn stukken het verzet in Nederland dat opkwam tegen de Duitse bezetter. Dit verzet was vooral gericht op het behouden van de samenleving van voor de oorlog, door het vastklampen aan bepaalde aspecten ervan. Een belangrijk onderdeel hierbij was het steunen van het Koninklijk huis.

Naast zijn legale krantenwerk was Mohr ook verzetsman die informatie doorsluisde aan onder andere de spionagegroep I.D. en aan zijn vriend Pim Boellaard. Dit deed hij onder dekking van een Zwitsers persbureau dat hij zelf had opgezet. De dekmantel van het persbureau bleek echter beter dan die van Mohr zelf. Hij werd namelijk in 1942 opgepakt voor zijn verzetswerk, waar het persbureau tijdens de oorlog bleef bestaan. Of zijn verzet ideologisch geaard was valt niet met zekerheid te zeggen, aangezien Mohr dit nergens specifiek genoemd heeft. Waarschijnlijk kwam zijn verzet voort uit een afkeer tegen totalitaire regimes. Dit is terug te zien in enkel krantenartikelen. Daarin spreekt hij net na de Duitse inval angst uit voor een NSB regime gesteund door de nazi’s in Nederland. Verder is hij negatief over de groeiende macht van de Duitse bezetter in Nederland.
 Hij pleegde dus verzet uit een gevoel van rechtvaardigheid, de Nazi’s waren niet rechtvaardig en daar kwam Mohr tegen in opstand.

Mohrs krantenartikelen gaven aan dat er voor legale journalisten ruimte was hun eigen mening te laten horen tussen de Duitse censuur door. De tendens van de meeste legale journalisten in Nederland was echter om je op de vlakte te houden ten opzichten van het beleid van de bezetter. Dit was uit angst voor repressie van de bezetter. Deze angst bleek gegrond, Mohr werd immers opgepakt voor een van zijn artikelen. Waarschijnlijk hadden niet alle journalisten een invloedrijke vriend in Berlijn die succesvol voor je vrijlating kon pleiten. Nietsdoen bracht echter ook gevaren met zich mee. Misschien niet voor je zelf, maar zeker voor anderen. Zonder kritiek van de publieke opinie kon de bezetter gemakkelijker beperkende maatregelen doorvoeren totdat deze maatregelen uitgroeiden tot regelrechte vervolging.

De Joden werden groot slachtoffer van deze neutrale houding tijdens de Tweede Wereldoorlog. Hoewel al snel in de oorlog overal aanwijzingen waren dat met deze mate van vervolging niet veel Joden het einde van de oorlog zouden halen, werd er geen actie ondernomen door de regeringen van de vrije landen om hen te redden of te waarschuwen. Onverschilligheid en ongeloof waren hierbij de grootste drijfveren. Ook Mohr schreef niet over de vernietiging van Joden, maar wel over de maatregelen die tegen hen werden getroffen vanaf het begin van de oorlog. Voelde hij toen al aan dat deze maatregelen zouden leiden tot de dood van miljoenen? Waarschijnlijk niet, maar hij durfde wel negatief over de vervolging te schrijven en hij beschreef al zeer snel dat de Joden specifiek als groep werden getroffen. Hierin verschilde hij van andere legale journalisten in Nederland. Het verhaal van Denemarken gaf aan dat de bezetter “gelijk” had personen als Mohr op te pakken. Zij ondermijnden de relatieve rust en de meegaandheid van de bevolking. In Denemarken konden door deze ondermijning bijna alle Joden ontkomen, terwijl de Duitse bezetter er juist voor waakte dit te voorkomen.

De hoofdvraag van dit onderzoek is of het legale journalistenwerk van Oscar Mohr evengoed als verzet kon worden gezien als zijn illegale activiteiten. Uit dit onderzoek blijkt dat zijn legale journalistenwerk ook als verzet kan worden beschouwd. Vooral omdat de bezetter Mohr had opgepakt voor een van zijn krantenartikelen. Zij beschouwden zijn werk als illegaal en dus als verzet. Hiernaast kon het eerder genoemde beschrijven van de Jodenvervolging in zijn eigen vorm ook als verzet gezien worden. Mohr was een derde partij die zowel binnen als buiten de samenleving stond. Hij was een Nederlandse burger die in Nederland wekte en verzet pleegde tegen de bezetter. Hij was echter ook journalist die de situatie in Nederland moest beschrijven voor zijn werkgever in de Verenigde Staten. Door zijn publicaties werd een beeld geschetst van de bezettingssituatie in Nederland na de inval van nazi Duitsland.
Met zijn verhaal wordt één beschrijving gegeven van het openbare leven tijdens de Tweede Wereldoorlog. Het is een van de vele individuele verhalen van mensen die tijdens een conflictsituatie leefden of die er nog steeds in zitten. Het is zeer belangrijk de individuele verhalen te vertellen, want zonder deze verhalen is het moeilijk te bevatten hoe de situatie werkelijk is voor de bevolking tijdens een conflict. Door enkel naar het grote plaatje te kijken kan het menselijke verloren gaan. Getallen als zes miljoen doden zijn zeer moeilijk te bevatten, het aantal is zo groot dat er geen beeld bij gevormd kan worden. Persoonlijke verhalen, van bijvoorbeeld een overlevende uit een concentratiekamp kunnen dit beeld wel scheppen. Zo kan door verschillende persoonlijke verhalen te bundelen een menselijke voorstelling van een conflict als de Tweede Wereldoorlog geschetste worden. Het verhaal van Oscar Mohr is een één, maar er zijn nog zo veel meer verhalen te vertellen.
Pim Boellaard gaf aan dat daar waar Mohr kwam de banaliteit, de alledaagsheid, verdwenen was. Dit kon op allerlei vlakken van zijn leven herleid worden. Zijn krantenartikelen, zijn werk voor een buitenlandse krant, zijn illegale werkzaamheden of het feit dat hij verschillende concentratiekampen had overleefd. Mohr was zeker een bijzonder persoon en zijn oorlogsverhaal was er een zoals er niet veel waren.

Literatuurlijst.

· Jong, L. de Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog (Den Haag 1969-1991).

· Laqueur, W. The Terrible Secret: An Investigation Into the Suppression of Information about Hitler's 'final Solution (London 1980).

· MacKay, M. The Cambridge Companion to the Literature of World War II (Cambridge 2009).

· Semelin, J. Purify and Destroy: The Political Uses of Massacre and Genocide (New York 2007).

· Semelin, J. Unarmed Against Hitler: Civilian Resistance in Europe, 1939-1943 (Westport 1993).

· Vos, R. Niet voor publicatie: De legale Nederlandse pers tijdens de Duitse bezetting (Amsterdam 1988).

· Wieviorka, O. en J. Tebinka, ‘Resisters. From everyday life to counter-state’, in: R. Gildea, O. Wieviorka en A. Warring (eds.), Surviving Hitler and Mussolini: daily life in occupied Europe (Oxford 2006).

· Wijfjes, H. Journalistiek in Nederland 1850-2000, Beroep, Cultuur en Organisatie (Amsterdam 2004).

· Withuis, J. ‘Vasthouden aan de lust tot leven’, Historisch Nieuwsblad 5 (2011).
· Withuis, J. Weest manlijk, zijt sterk: Pim Boellaard (1903-2001), het leven van een verzetsheld (Amsterdam 2008).

· NIOD. Instituut voor Oorlog- Holocaust- en Genocidestudies (NIOD), 865, Mohr, O.W.P., 2, Correspondentie met de directie van het Algemeen Handelsblad over Oscar Mohrs ontslagname naar aanleiding van de Duitse inval, 14 mei 1940.
· NIOD. Instituut voor Oorlog- Holocaust- en Genocidestudies (NIOD), 865, Mohr, O.W.P., 3, Artikelen uit Engelse kranten, geschreven door Oscar Mohr, april-mei 1940.

· NIOD. Instituut voor Oorlog- Holocaust- en Genocidestudies (NIOD), 865, Mohr, O.W.P., 4, Persberichten over de situatie in Nederland geschreven voor de New York Times: verzonden per luchtpost, 1940.

· NIOD. Instituut voor Oorlog- Holocaust- en Genocidestudies (NIOD), 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland geschreven voor de New York Times: verstuurd per telegraaf, 1940.

· NIOD. Instituut voor Oorlog- Holocaust- en Genocidestudies (NIOD), 865, Mohr, O.W.P., 7, Verslag van Oschar Mohr over zijn betrokkenheid bij spionagegroep I.D. en zijn arrestatie, juni 1945.
� J. Withuis, Weest mannelijk, zijt sterk: Pim Boellaard (1903-2001), het leven van een verzetsheld (Amsterdam 2008) 289-290.

� H. Wijfjes, Journalistiek in Nederland, 1850-2000: Beroep, cultuur en organisatie (Amsterdam 2004) 219.

� J. Withuis, ‘Vasthouden aan de lust tot leven’, Historisch Nieuwsblad 5 (2011) 36.

� J. Semelin, Unarmed Against Hitler: Civilian Resistance in Europe, 1939-1943 (Westport 1993) 121.

� R. Vos, Niet voor publicatie: De legale Nederlandse pers tijdens de Duitse bezetting (Amsterdam 1988) 468-470.

� H. Wijfes, Journalistiek in Nederland 1850-2000, Beroep, Cultuur en Organisatie (Amsterdam 2004) 225.

� Vos, Niet voor publicatie, 454.

� NIOD. Instituut voor Oorlog- Holocaust- en Genocidestudies (NIOD), 865, Mohr, O.W.P., 3, Artikelen uit Engelse kranten, geschreven door Oscar Mohr, april-mei 1940, ‘Dutch Press under military law’ (22 april 1940).

� Vos, Niet voor publicatie, 454-455.

� Withuis, ‘Vasthouden aan de lust tot leven’, 35.

� NIOD, 865, Mohr, O.W.P., 2, Correspondentie met de directie van het Algemeen Handelsblad over Oscar Mohrs ontslagname naar aanleiding van de Duitse inval, 14 mei 1940.

� NIOD, 865, Mohr O.W.P., 3, Artikelen uit Engelse kranten, geschreven door Oscar Mohr, april-mei 1940, ‘New Dutch air mail service: Amsterdam to Lisbon’ (2 april 1940).

� L. de Jong, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog: Deel 5, maart ’41 – juli ’42, tweede helft (Den Haag 1974) 884.

� Withuis, Weest mannelijk, zijt sterk, 107.

� NIOD, 865, Mohr, O.W.P., 7, Verslag van Oschar Mohr over zijn betrokkenheid bij spionagegroep I.D. en zijn arrestatie, juni 1945, ‘Rapport van Oscar Mohr die hebben geleid tot zijn arrestatie in verband met de spionagegroep Van Hattem’, 1-2.

� NIOD, 865, Mohr, O.W.P., 7, Verslag Mohr spionagegroep I.D. en zijn arrestatie, ‘Verslag van de werkzaamheden van Mohr bij het Zwitserse persbureau’.

� NIOD, 865, Mohr, O.W.P., 7, Verslag Mohr spionagegroep I.D. en zijn arrestatie, ‘Rapport Mohr’, 3.

� Semelin, Unarmed Against Hitler, 30.

� Ibidem, 177.

� NIOD, 865, Mohr, O.W.P., 3, Artikelen uit Engelse kranten, geschreven door Oscar Mohr, april-mei 1940, ‘Nazis in Low Countries: A possible danger’ (16 april 1940).

� NIOD, 865, Mohr, O.W.P., 3, Artikelen uit Engelse kranten, ‘German plans in Holland: key postst sought in defense system’ (22 april).

� NIOD, 865, Mohr, O.W.P., 4, Persberichten over de situatie in Nederland geschreven voor de New York Times: verzonden per luchtpost, 1940, ‘Nazi Yoke is borne by Netherlanders’ (11 agustus 1940) 2.

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland geschreven voor de New York Times: verstuurd per telegraaf, 1940, ‘Persbericht aan de New York Times’ (1 augustus 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (29 augustus 1940).

� O. Wieviorka en J. Tebinka, ‘Resisters. From everyday life to counter-state’, in: R. Gildea, O. Wieviorka en A. Warring (eds.), Surviving Hitler and Mussolini: daily life in occupied Europe (Oxford 2006) 172.

� NIOD, 865, Mohr, O.W.P., 4, Persberichten over de situatie in Nederland, ‘Brief aan de New York Times over moeilijkheden versturen kopij’ (22 januari 1942).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (17 augustus 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (31 juli 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (5 september 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (21 september 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (25 september 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (30 september 1940).

� W. Laqueur, The terrible secret: An investigation into the supression of inormation about Hitler’s ‘final solution’ (Londen 1980) 203.

� Laqueur, The terrible secret, 204.

� Ibidem, 5.

� M. MacKay, The Cambridge companion to the literature of World War II (Cambridge 2009) 77.

� Laqueur, The terrible secret, 199.

� Ibidem, 10.

� Ibidem, 199.

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (4 oktober 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (6 oktober 1940).

� Semelin, Unarmed Against Hitler, 150.

� J. Semelin, Purify and Destroy: The Political Uses of Massacre and Genocide (New York 2007) 37.

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (7 oktober 1940).

� NIOD, 865, Mohr, O.W.P., 5, Persberichten over de situatie in Nederland, ‘Persbericht aan de New York Times’ (14 september 1940).

� Semelin, Purify and Destroy, 103.

� Laqueur, The terrible secret, 205.

� Ibidem, 199, 203.

� Semelin, Unarmed Against Hitler, 151-152.

2

