
DE NEDERLANDSE KRIJGSMACHT

waartse voortzetting. Het was een veldstelling met hier en daar kleine
bunkers. Zij werd door inundaties gedekt." Brigade A die er de wacht
hield, telde 6 bataljons.
Langs Waal en Linge volgde dan westwaarts de Waal-Lingestelling.
De hoge Waaldijk leek voor verdediging minder geschikt: in het dijk-

lichaam kon men moeilijk goede gevechtsopstellingen aanbrengen, maar
posteerde men de troepen achter de dijk, dan konden zij niet zien wat op de
rivier gebeurde. Tussen de Spees en Tiel had men evenwel geen keus: hier
zou noodgedwongen de verdedigingslijn toch langs de dijk komen te
liggen. De opzet was, dat de betrokken sector bemand zou worden met de
5 bataljons van de brigade B die ten zuiden van de Waal stond (en dus de
rivier moest oversteken) en met I bataljon uit de Peel-Raamstelling. Voor-
bereidingen voor stellingbouw waren in mei '40 aan die Waalsector nog
niet getroffen: dat zou voor de brigade B een pijnlijke verrassing worden
want de veldstelling in het Land van Maas en Waal die zij op 10 mei opeens
verlaten moest, was (mede door haar brede inundaties) van redelijke kracht.
Het verlaten van die stelling was ook niet voorbereid": zoals wij al eerder
zagen, had generaal Winkelman besloten, de commandant van de brigade B
niet in te lichten omtrent de terugtocht die, zodra de Duitsers zouden aan-
vallen, gelast zou worden.
Ten westen van Tiel kon men de Waaldijk verlaten en de verdediging

in het gebied van het riviertje de Linge voeren dat zich ook goed bleek te
lenen voor het stellen van inundaties, Met de aanleg van die Lingestelling
was evenwel in mei '40 nog niet begonnen.ê Intussen had generaal Winkel-
man in de loop van april voor de bezetting van het betrokken gebied een
nieuwe brigade gevormd (brigade G) waarvoor hij uit alle delen van het
land bataljons bijeengeschraapt had; het werden er 6. De bedoeling was,
dat het gros van het HIde legerkorps, uit Noord-Brabant teruggetrokken,
zich hier met 13 bataljons zou inrichten.
Dan volgde verder westwaarts de Groep Merwede (3 bataljons) die de

verbinding vormde tussen de Lingestelling en het zuidfront van de Vesting
Holland; dat zuidfront zou een bezetting krijgen van 9 bataljons waaronder
de 2 grensbataljons uit Breda en Bergen op Zoom die naar het Hollands
Diep zouden terugtrekken. Vóór dat zuidfront lagen de Nieuwe Merwede,
het Hollands Diep en het Haringvliet: brede stromen die als zodanig een
aanzienlijk obstakel vormden voor vijandelijke legers. Des te groter was de
betekenis van de bruggen die bij Moerdijk het Hollands Diep overspanden:

1V. E. Nierstrasz: De operatiën vall liet veldleger en het oostfront vall de Vesting Holland,
p. 19. 2 A.v., p. 24-25. • A.v., p. 23-24.


