

Nederlandse vrijwilligers in Franse krijgsdienst 1914-1918 Een reconstructie

Terwijl de wereld de adem inhield onder de nagalm van de twee fatale revolverschoten op 28 juni te Sarajevo, zochten vorsten en diplomaten van de grote mogendheden koortsachtig naar een oplossing om het dreigende gevaar van een wereldbrand te bezweren, niettegenstaande zij hun mobilisatiemachines al volop in werking hadden gesteld.

Frankrijk, zich realiserende dat zijn kwalitatieve sterkte te velde veruit de mindere was van die van het Duitse Rijk, zocht naar middelen om in ieder geval zoveel mogelijk mannen onder de wapenen te krijgen. Het dacht deze aanvullingen o.m. te vinden onder de duizenden buitenlanders die de grote Franse steden bevolkten en reeds op 29 juli, toen de Grote Oorlog onafwendbaar naderbij kwam, plaatste de Franse overheid een dringende oproep aan: „Alle vreemdelingen die Frankrijk liefhebben”, om toch vooral dienst te nemen. Aan die noodkreet werd massaal gevolg gegeven. Tegen het einde van 1914 waren ruim 44.000 buitenlandse onderdanen ingelijfd en hadden hun eerste militaire vorming ontvangen bij het 3e R.I. (Régiment d'Infanterie) van de vesting Parijs. Op de identificatieplaatjes werden het legernummer en de toevoeging „buitenlandse vrijwilliger” vermeld.

Bij gebrek aan geschoolde onderofficieren werden brandweerlieden als kerninstructeurs aan het regiment toegevoegd maar zij stonden, niet onlogisch, nogal afwijzend tegenover het allegaartje van anderstalige rekruten en vroegen daarom en bloc overplaatsing aan naar andere legeronderdelen.

Kort daarop werd beslist dat bepaalde categorieën buitenlandse soldaten het recht ontvingen op hun beurt een transfer aan te vragen naar andere regimenten of naar hun nationale strijdkrachten, mits die aan Frankrijk waren gelieerd. Van die mogelijkheid maakten als eersten de Elzas-Lotharingers gebruik; zij gingen over naar het geregelde Franse leger. Vervolgens sloot driekwart van de Italiaanse vrijwilligers zich aan bij het „Garibaldi-legioen”

(het 4e bataljon van het Franse Vreemdelingenlegioen) en verhuisde later naar het Italiaanse leger, toen ook Italië zich aan geallieerde zijde had geschaard. De wens van de Russen eveneens een zelfstandig legioen te vormen werd echter afgewezen. De Tsaristische militaire attaché in Parijs voorzag reeds problemen met deze opstandige manschappen en adviseerde de Franse regering in deze negatief. Duitsers met een Joodse achtergrond noemden zich Polen, maar werden in het Poolse legioen niet als zodanig geaccepteerd; men bracht ze onder in Engels- of Duitstalige bataljons van het Vreemdelingenlegioen.

Op deze wijze werden de gelederen van het 3e R.I. sterk uitgedund. Uitbreiding werd derhalve vooral gezocht onder Spanjaarden, Tsjechen, Duits-Zwitsers en Polen uit de Verenigde Staten, alwaar een grote, min of meer legale, rekruteringscampagne op touw werd gezet onder de duizenden immigranten. Overigens raakten de vrijwilligers in spe uit Zuid-Amerika weldra ontmoedigd toen werd bekendgemaakt dat het 3e R.I. zou opgaan in het Franse Vreemdelingenlegioen. Het Legioen had immers door de gebeurtenissen in Mexico in de jaren '60 van de vorige eeuw een uiterst slechte reputatie opgebouwd en deze rekruten uit de Latijns-amerikaanse landen hielden het al snel voor gezien.

Ruim 500 Nederlanders

Volgens officieuze bronnen dienden tijdens de Eerste Wereldoorlog ruim 500 Nederlandse onderdanen bij de Franse strijdkrachten. Gedurende het verloop van de strijd zouden 300 van hen sneuvelen of gewond raken. Een groot aantal woonde en werkte reeds in Frankrijk – met name in Parijs – en een mogelijke reden om dienst te nemen, kan zijn gelegen in het feit dat de Franse regering tamelijk rigoureuus te werk ging, zeker in 1914, waar het het interneren van „verdachte” vreemdelingen be-

trof. Met de toenmalige spionnenkoorts in gedachten is het onnodig te zeggen dat men vanaf augustus 1914 al heel snel onder verdenking stond. Zodoende werd liever de kans aangegrepen de nodige „eer en glorie” te behalen in de, naar verwachting kortstondige, oorlog dan het niet denkbeeldige vooruitzicht voor onbepaalde tijd in een interneringskamp te verdwijnen.

Aan de andere kant werd door de Franse wetgever „aan hen die militaire dienst hebben verricht bij de Franse strijdkrachten” de mogelijkheid geboden via een verkorte procedure de Franse nationaliteit aan te vragen. Dat was natuurlijk een interessante buitenkans voor degenen die, aangezien zij zich toch al langdurig in Frankrijk hadden gevestigd, versneld het Franse staatsburgerschap wensten te verkrijgen.

Hoe het ook zij, 285 van genoemde 500 zouden zich verbinden aan de reguliere Franse land- en luchtmacht, en volgens opgave in het „Livre d'Or”, tekenden 215 Nederlanders gedurende de periode 1914-1918 een contract bij het Franse Vreemdelingenlegioen. Buitenlanders die zich bij het Legioen aanmeldden, konden dat doen *pour la durée de la guerre*, terwijl Franse onderdanen een *engagement de quatre ans* konden aangaan. Slechts weinigen van deze geestdriftige, overhaast ingelijfde jonge mannen konden voorzien dat *un engagement de quatre ans* even lang zou gaan duren als *un engagement pour la durée de la guerre* en evenmin dat het voor 31.000 vrijwillige legionairs een eeuwigdurende verbintenis zou gaan worden.

Na tijdens de winter van 1914/15, in de betrekkelijk rustige Argonne-sector, hun vuurdoop te hebben ontvangen, begon bij de nieuwbakken legionairs langzamerhand het beangstigende besef door te dringen dat het conflict wel eens aanzienlijk langer kon gaan duren dan oorspronkelijk door de overheden met zoveel stelligheid was voorspeld. De lugubere loopgravenoorlog was al spoedig geen spannend jongensavontuur meer en in het voorjaar van 1915 druppelden bij de Nederlandse Gezant te Parijs de eerste verzoeken binnen om te bemiddelen bij ontslag uit de dienst. De Gezant, mr. A. L. E. ridder de Stuers, had kennelijk geen rekening gehouden met dergelijke verzoeken van Nederlandse onderdanen (Nederland was immers veilig neutraal) en nog veel minder met een energieke en correcte afwikkeling ervan.


Afb. 1 Graf van Jean Zeegers, op 26 juni 1915 bezwiken aan zijn verwondingen; ereveld van Notre-Dame-de-Lorette

Op 13 april van dat jaar schreef hij aan jhr. dr. J. Loudon, minister van buitenlandse zaken te Den Haag:

Ik meen te dezer gelegenheid erop te mogen wijzen, dat naar ik verneem een betrekkelijk groot aantal Nederlanders bij het uitbreken der vijandelijkheden in Franschen krijgsdienst zijn getreden. De mogelijkheid is derhalve niet uitgesloten, dat meer dergelijke verzoeken om naar Nederland te mogen terugkeeren in de toekomst Hare Majesteits Gezantschap zullen bereiken en zoude wellicht aanbeveeling verdienen thans reeds te overweegen welk antwoord aan die personen moet gegeven worden.

In het daaropvolgende antwoord verstrekte de minister richtlijnen en adviezen betreffende verdere afwikkeling, te weten o.m. dat geen bemoeienis of bemiddeling diende te worden verleend, noch bij verzoeken om ontslag, noch bij verzoeken om overplaatsing en/of terugkeer naar Nederland, teneinde de Nederlandse neutraliteitspolitiek strikt na te leven. Wel kon aan de rekestranten worden meegedeeld, dat zij „door te treden in vreemde krijgsdienst, ingevolge de wet, het Nederlander-schap hebben verloren” en statenloos waren geworden. Tevens verzocht hij nadere informatie omtrent de aantallen Nederlandse onderdanen die tot dan toe in vreemde krijgsdienst waren getreden.

Neutraliteit bedreigd

De Nederlandse regering onderkende dus het dreigende gevaar en wenste geen enkel risico te lopen


Afb. 3 Fort Vaux bij Verdun; achter de observatiekoepel ligt de Hoge Batterij van Damloup

Met andere woorden: laat je niet verleiden tot enige bemoeienis in zaken die door anderen verkeerd kan worden uitgelegd. Wat zou bv. de Duitse regering ervan vinden indien zou blijken dat Nederland bemiddelde bij verlofaanvragen van zich in Franse krijgsmacht bevindende onderdanen van een neutrale mogendheid? Indien hierover door de overheid van een Frankrijk vijandig gezinde natie vragen zouden worden gesteld, dan kon de strikt neutrale houding van Nederland wel eens in een kwaad daglicht worden gesteld. Vanzelfsprekend diende dat ten koste van alles te worden vermeden.

Geen inmenging

Een eveneens in 1915 bij de gezant ingekomen – en plichtsgetrouw naar Den Haag doorgezonden – verzoek van de zogeheten „l'Idée Française”, een initiatief van een groep vooraanstaande schrijvers, kunstenaars en lieden uit de hogere maatschappelijke kringen, die het doel nastreefde de interesse in de Franse cultuur in het buitenland te bevorderen, werd evenmin met overmatig enthousiasme door de minister in behandeling genomen. Het schrijven behelsde een verzoek te worden bekendgemaakt met de personalia van in Franse dienst omgekomen vrijwilligers, teneinde aan de hand van zo'n namenlijst hun oorlogsgraven te lokaliseren en in ere te kunnen houden. Tevens werd een aanbod gedaan de Nederlandse „weduwen en wezen” van die sneuvelde financieel te ondersteunen. Eens te meer adviseerde de minister de gezant zich niet te mengen in affaires met betrekking tot Franse militaire zaken „om de Franse regering niet te ergeren” en vervolgens kreeg de voorzitter van „l'Idée Française” het bericht dat de Nederlandse regering niet in het bezit was van dergelijke naamlijsten, waarmee aan de correspondentie een einde kwam.

Niet alleen het advies zeer omzichtig te werk te gaan speelde de gezant aldus parten bij de hulpverlening. Een even groot struikelblok werd gevormd door de eis dat de verzoeker de Nederlandse nationaliteit diende te hebben voordat hij voor bemiddeling in aanmerking kon komen. De persoonlijke gegevens van de in het buitenland verblijf houdende Nederlandse onderdaan dienden eerst zorgvuldig te worden geregistreerd en nagetrokken, waarna deze informatie met de in Nederland beschikbare data werd vergeleken. Die verificatie en vooral het up to date houden van gegevens werden sterk belemmerd door de afsluiting van de, in vreedstijd zo vanzelfsprekend zijnde, kanalen, wat niet alleen een voortdurende bron van ergenis vormde, maar tevens oponthoud, misverstanden en soms zelfs een fatale vertraging tot gevolg had.

Overigens werd welkome steun verleend door de vestiging van de Nederlandse ambulance in het Parijse Pré-Catelan, alsmede door het, eveneens in Parijs gevestigde en door twee Utrechtse broers geleide „Hôpital Auxiliaire no. 77”. Informatie over Nederlandse zieken en gewonden werd via de door deze organisaties onderhouden contacten op eenvoudige wijze naar de Gezant doorgespeeld. Beide instellingen stonden bij de legionairs in hoog aanzien. Dr. P. H. Ritter schreef hierover in zijn werk „De Donkere Poort” o.m.

Het zal voor de Nederlandsche ambulances in Frankrijk een ontroerend bericht zijn geweest, dat meldde, hoe de Nederlanders, die meestreden aan het front (...) verzochten, in de vaderlandsche ambulances te worden opgenomen, als het lot hen treffen zou.

Was de gezant min of meer in zijn mogelijkheden beperkt om metterdaad effectieve bijstand te verlenen, gebonden als hij was aan binnen- en buitenlandse richtlijnen en voorschriften, toch is het nim-

mer voorgekomen dat verzoeken om bemiddeling zonder meer terzijde zijn geschoven. In alle gevallen stelde men een diepgaand onderzoek in, waarbij de noodgedwongen vertraging op de koop toe werd genomen.

Minder verzoeken

De jaren 1916 en 1917 brachten bij het gezantschap geen bijzonder nieuwe ontwikkelingen. In die jaren nam het aantal verzoeken drastisch af; de Nederlandse vrijwilligers hadden zich kennelijk in hun lot geschikt. Het waren de jaren van Verdun en de Somme, van de Champagne en Passchendaele, de jaren van de grote loopgravenslachten, waarin tienduizenden zinloos sneuvelde in gevechten om het bezit van enkele vierkante meters modder.

Terwijl de nog overgebleven Nederlanders in het Vreemdelingenlegioen gedurende de zomer van 1916 streken bij Belloy-en-Santerre (de Franse sector aan de Somme), sneuvelde de Nederlander Jules Hedeman op 8 juni van dat jaar bij Verdun. Hedeman was een gerenommeerde reporter van het dagblad *Le Matin* en een persoonlijke kennis van president Poincaré. Het bericht van zijn dood – tijdens de verdediging van de Hoge Batterij van Damloup, een vooruitgeschoven stelling vóór het pantserfort Vaux (afb. 3) – ging niet ongemerkt voorbij, want reeds in juli 1916 werd in de *Katholieke Illustratie*, een In Memoriam gepubliceerd; zelfs in 1951 verscheen nog een artikel over hem in het Twentse dagblad *Tubantia*. Indien Poincaré had geweten dat Hedeman in de rang van *sous-lieutenant* in het 321e R.I. aan het Verdunfront streed, zou hij hem hebben gedwongen de dienst te verlaten. Poincaré had Hedeman namelijk graag gezien in de functie van Frans gezant in Zwitserland. Bovendien betekende die post tevens lokaal bevelhebber van de Franse inlichtingendienst, een taak die Hedeman, met zijn verslaggeversconnecties, op het lijf zou zijn geschreven. Helaas... Hedeman is, naast zovelen, bijgezet in het massagraf van het fort Douaumont, op luttele kilometers van de Hoge Batterij van Damloup.

Een jaar later, na de mislukte en bloedige Champagne-offensieven van april 1917 en de daaropvolgende mouterij in het Franse leger, keerde de vrijwilliger C. G. M. Delmas met verlof in Nederland terug. Uit Franse ouders in 1883 te Amsterdam ge-

boren, had Delmas een dubbele (Franse en Nederlandse) nationaliteit. Hij was dus voor de wetten van beide landen dienstplichtig, maar had de voorkeur eraan gegeven te dienen in het Franse leger en was sedert augustus 1914 ingelijfd in het reguliere 43e R.I. Op 7 juli 1917 werd hij tijdens zijn verlof door de politie te Den Haag aangehouden op grond van mogelijke „eerste desertie in tijd van vrede” en stond in oktober van dat jaar terecht voor de Krijgsraad in het eerste Militaire Arrondissement te Den Haag. De beschuldiging luidde dat Delmas

...na hier te lande te zijn ingelijfd en eerst eenige keren uitsstel van verblijf onder de wapenen te hebben verkregen, in het Nederlandsche leger zijn eersten diensttijd heeft volbracht, als milicien-sergeant op 9 maart 1907 met groot verlof is gezonden en van 7 oktober tot 9 november 1907 wederom onder de wapenen heeft doorgebracht (...) niet heeft voldaan aan de oproeping voor herhalingsoefeningen in het Nederlandsche leger, te Leiden, op den 5 januari 1914, tot welken datum hem uitsstel van opkomst was verleend.

Na in eerste aanleg, op 18 oktober 1917, te zijn veroordeeld, tekende Delmas beroep aan bij het Hoog Militair Gerechtshof, dat op 26 februari 1918 vonnis wees en Delmas vrijsprak, overwegende:

...aan den betrokkene behoort alle vrijheid te worden gelaten om het ernstig conflict van plichten, waarin hij is komen te verkeren tengevolge van de tweërlei nationaliteit, die de verschillende wetgeving hem buiten zijn wil heeft doen deelachtig worden en van de tweërlei dienstplicht, waaraan hij is onderworpen geworden, op te lossen in den zin, die hem de aangewezen schijnt. Nu appellant aan den dienstplicht in het Fransche leger boven dien in het Nederlandsche de voorkeur heeft geschonken, heeft hij daarmee de reden van afwezigheid ten genoegen des rechters kunnen bewijzen en kan hij derhalve niet als deserteur naar de Nederlandsche wet worden behandeld.

De rechterlijke macht hechtte kennelijk enige waarde aan de uitspraak van het Hoog Militair Gerechtshof, omdat een dergelijk geval nog niet eerder was voorgekomen. De zaak kwam in verscheidene rechtskundige tijdschriften aan de orde en werd eveneens vastgelegd in de Nederlandse Jurisprudentie van 1919, waar ze als leidraad zou gaan dienen voor toekomstige, analoge zaken. Op 11 maart 1918 werd bij Koninklijk Besluit aan C. G. M. Delmas ontheffing verleend van dienst bij de Nederlandse Landweer. ▽

Nadat in juli 1918 de op 21 maart van dat jaar begonnen laatste grote Duitse offensieven aan het Westfront tot staan waren gebracht, maakten de geallieerden – en dus ook de overgebleven vrijwilligers – zich op voor de „Grote finale”. Van 18 juli tot 11 november 1918 lanceerden de geallieerden een aantal krachtige tegenaanvallen, die de Duitse legerleiding tot wanhoop en de Duitse strijdkrachten op de rand van de afgrond zouden brengen (afb. 4 en 5). Tijdens het offensief van het Franse Xe Leger (gen Mangin), sneuvelde op 15 september bij het dorp Allemant, twee maanden voor definitief het doek voor het Wereldoorlog-toneel zou vallen, de Nederlandse mitrailleursschutter J. J. van Brederode, *Légionnaire 2e Classe, 3e Compagnie; 1er Legion*. Bijna vier jaren loopgraven had hij overleefd. Zijn lichaam werd nimmer geborgen en tot op de dag van vandaag staat hij geregistreerd als *disparu*.

Op 11 november, 11.00 v.m., zwegen eindelijk de kanonnen. De Nederlandse vrijwilligers hadden hun laatste strijd gestreden. Voor velen was het einde te laat gekomen. Sommige veteranen zouden hun dienstverband voortzetten in het Vreemdelingenlegioen. Anderen keerden terug in de Franse maatschappij en ontvingen, behalve onderscheidingen, eindelijk het begeerde Franse staatsburgerschap. Voor nog anderen begon een nieuwe strijd, een moeizaam gevecht tegen een onverschillig en traag werkend bureaucratisch apparaat toen zij, statenloos en beroofd van rechten, in het vaderland arriveerden en een langdurige renaturalisatieprocedure moesten instellen teneinde volledig in de samenleving te kunnen integreren.

Traumatische ervaringen

Afgezien van de nationaliteitsperikelen die de veteranen ondervonden op hun „weg terug” naar een vreedzaam bestaan, werden zij ook geconfronteerd met een fenomeen dat zich na afloop van vorige oorlogen niet, of nauwelijks, had voorgedaan, althans zich niet als zodanig had gemanifesteerd.

Vrijwel onmiddellijk na het staken der vijandelijkheden, begon namelijk de verwerking van de traumatische ervaringen die zij gedurende vier jaren van strijd hadden opgedaan. Berucht was de zogeheten *cafard de fil de fer barbelée*, gekenmerkt door uitingen van manische depressiviteit en apathie, die zich het eenvoudigst met de term „loopgravenwaanzin” laat omschrijven. Uiteraard hadden dergelijke trauma's zich na voorafgaande conflicten ook wel in de geest van veteranen genesteld, maar zij werden hetzij door de massa niet als zodanig onderkend, hetzij door de betrokkenen zelf niet onder de aandacht gebracht.

De medische wetenschap had er feitelijk weinig aan kunnen veranderen. Zij miste ten enenmale de nodige kennis om adequaat met dit nieuwe probleem om te gaan. Werd tijdens de oorlog, door de aan de legers toegevoegde zielzorgers weliswaar hulp geboden – voor zover dat binnen de grenzen van hun doctrines was gelegen – deskundige bijstand van psychiaters en psychologen, gespecialiseerd op het gebied van de traumatologie, was eenvoudigweg niet voorhanden. Zowel de psychiatrie als de psychoanalyse stonden nog in de kinderschoenen en het is dan ook niet vreemd dat vele veteranen afgleden naar de rand van de samenleving.


Afb. 4 Duitse mitrailleursectie met L. M. G. 08.15


Afb. 5 Franse mitrailleursectie met Hotchkiss 8 mm

Een gunstige paradox was overigens wel dat al spoedig verenigingen, federaties en verbanden van oud-strijders het levenslicht zagen of, voor zover het federaties betrof die reeds tijdens de oorlogsjaren waren opgericht, verder werden uitgebreid. Door zich te organiseren trachtten vele veteranen hun belangen en rechtsposities binnen de maatschappij (waarvan zij eigenlijk totaal waren vreemd) te verbeteren of anderszins alsnog te verkrijgen. De jaren '20 en '30 kenmerkten zich door een enorme groei van die federaties. Zo telden bv. de Franse „Union Fédérale (U.F.)” 900.000 en de „Union Nationale des Combattants (U.N.C.)” 860.000 ingeschreven leden. Tel daarbij de vele duizenden die zich in kleinere verbanden organiseerden, zoals de „Gueules Cassées”, een federatie voor oud-strijders met gelaatsverminkingen, en men komt tot de slotsom dat iedere tweede in 1914 gemobiliseerde zich na de oorlog had aangesloten bij een bond die voor zijn rechten opkwam. Afgezien van de invloed die deze bonden in politiek en maatschappelijk opzicht uitoefenden, schonken zij de oud-strijders bovenal een gevoel van saamhorigheid en broederschap; twee waarden die destijds in de loopgraven zo vanzelfsprekend waren geweest.

Nederlanders slecht af

De Nederlandse vrijwilligers die in de jaren na 1918 naar Nederland terugkeerden, waren slechter af dan hun buitenlandse strijdmakers. Over het algemeen ongeorganiseerd, niet bijster geliefd in verband met hun recente gewelddadige achtergrond, bovendien geplaagd door nationaliteits- en naturalisatiemoelijkheden, vervielen velen van hen vrijwel onmiddellijk na repatriëring, of in de gevallen dat zij niet konden rekenen op steun van familie en relaties, in grote geestelijke verwarring en maat-

schappelijk isolement. De Nederlandse samenleving had van de geschetste problemen weinig of geen notie en had er evenmin een boodschap aan. Nederland was aan de massamoord van 1914-'18 ontsnapt, de grote crisis stond voor de deur en het zat echt niet te wachten op het handjevol overlevenden dat, al dan niet geestelijk geschonden, uit die oorlog terugkeerde.

Hun vrijwillige deelneming aan de grootste ramp die de mensheid tot dan toe had getroffen heeft hen geen enkel profijt opgeleverd. Integendeel, ontsnapt uit de hel van de loopgraven, hebben zij zich, vrijwel machteloos, een moeizame weg moeten zoeken, geplaagd door de gruwelijke herinneringen die zij ongetwijfeld jarenlang als een schrikbeeld hebben moeten meedragen.

Thans, anno 1993, is de gedachtenis aan de tien miljoen gesneuvelden – waarvan de Nederlanders slechts een fractie vormen – niet alleen vervaagd, maar die vier eindeloze jaren van onbeschrijfelijk lijden zijn voorgoed naar de achtergrond verdwenen. Niet in de laatste plaats door de nog grotere tragedie die Tweede Wereldoorlog heet, om nog maar te zwijgen over de recente gebeurtenissen die thans delen van onze wereld teisteren.

slotopmerkingen

Het is onmogelijk gebleken de personalia te geven van alle Nederlandse vrijwilligers die in de Eerste Wereldoorlog in Franse krijgsdienst zijn getreden.

Enerzijds zijn vele gegevens in de loop der jaren verlorengegaan of niet meer volledig, anderzijds is met het oog op de privacy van betrokkenen en vooral hun nabestaanden afgezien van publikatie. Zonder degenen die niet zijn vermeld te kort te wil-

len doen, is volstaan met de kleine selectie van personen zoals die in de tekst is gegeven.

De geciteerde correspondentie tussen de gezant te Parijs en de minister van buitenlandse zaken is afkomstig uit het Rijksarchief te Den Haag. Uit die

briefwisseling getrokken conclusies zijn echter voor rekening van de auteur.

De informatie m.b.t. de diverse militaire operaties is ontleend aan relevante publikaties en standaardwerken. De bij het artikel gereproduceerde foto's zijn afkomstig uit het archief van de auteur.


DRINGEND VERZOEK AAN AUTEURS

Steeds vaker bereiken de redactie bijdragen, getypt m.b.v. een tekstverwerker. Helaas wordt daarbij veelvuldig verzuimd rekening te houden met de noodzaak de tekst te typen met *anderhalve of dubbele regelafstand*. Derhalve hierbij het dringende verzoek aan auteurs, hun manuscript te verzorgen volgens de „Regels voor kopijverzorging”, die op gezette tijden achterin de Militaire Spectator worden afgedrukt (zie achterin het recente mei-nummer).

Dat het wenselijk is van tijd tot tijd het lint van de schrijfmachine of printer te vervangen, zou eigenlijk geen vermelding moeten behoeven.

Helaas worden ook nog regelmatig *illustraties* ingezonden die niet of nauwelijks geschikt zijn voor verkleining en reproductie. Ook in dit verband wordt met nadruk verwezen naar evengenoemde Regels, punt 2. Computertekeningen zijn slechts bruikbaar indien vervaardigd m.b.v. een speciaal tekenprogramma.

REDACTIE