

La résistance en Belgique. Bibliographie sélective

Fabrice Maerten

24.3.2020

Énumérer les centaines d'études consacrées à la résistance en Belgique ne serait guère attrayant et s'avèrerait peu utile. Pour vous permettre d'aller à l'essentiel, nous avons opéré plusieurs choix. D'abord, n'ont été relevés ni les catalogues, répertoires et inventaires, ni les études théoriques, ni les récits autobiographiques ni, dans la plupart des cas, les travaux inédits, trop difficiles d'accès. N'ont pas non plus été reprises les publications parues uniquement sur internet, car celles-ci sont trop volatiles. Enfin et surtout, la bibliographie se focalise surtout sur les études intéressantes parues ces quinze dernières années. Les ouvrages et articles parus avant 2005, souvent dépassés par l'historiographie récente, ne sont mentionnés que lorsque leur contenu présente un grand intérêt scientifique et est toujours d'actualité. Les autres peuvent être retrouvés dans la très riche bibliographie réalisée en 2005 par Jan Laplasse et Karolien Steen, accessible [ici](#).

Malgré cette sélection, la bibliographie comprend tout de même plusieurs centaines de titres. Aussi estimons-nous utile de préciser qui, selon nous, sont les auteurs de référence dans les diverses matières évoquées ci-après. L'histoire de la résistance en Belgique manque d'une synthèse étoffée récente ; les travaux de Pieter Lagrou, Étienne Verhoeyen et nous l'espérons, les nôtres, comblent partiellement cette lacune. Parmi les études régionales et locales, on pointera surtout les recherches de Karolien Steen sur Gand et les nôtres sur le Hainaut, toutes deux issues d'une thèse de doctorat. L'analyse des valeurs de la lutte clandestine est surtout le fait de Francis Balace, de José Gotovitch et de nous-même. Le monde communiste sous l'occupation est particulièrement bien connu grâce aux recherches menées par José Gotovitch dans le cadre et à la suite de sa thèse de doctorat. Rik Hemmerijckx est, quant à lui, la référence pour ce qui a trait à l'univers syndical clandestin.

Parmi les grands mouvements, seuls l'Armée secrète, grâce à Victor Marquet, et le Front de l'indépendance, grâce à José Gotovitch, ont fait l'objet d'études approfondies et à jour. On notera aussi l'excellent ouvrage de Marcel Franckson et Jacques Burniat sur le service de sabotage Hotton. Pour l'étude des réseaux, on se référera surtout aux analyses rigoureuses d'Étienne Verhoeyen et au travail encyclopédique de Fernand Strubbe. Parmi les approches par type de résistance, José Gotovitch est incontournable pour la presse clandestine, Hanne Hellemans pour l'aide aux enfants juifs et Emmanuel Debruyne, grâce à sa brillante thèse de doctorat, pour le monde du renseignement. L'étude de la résistance armée, quant à elle, bénéficie depuis le début du 21^e siècle d'analyses stimulantes. Elles sont l'œuvre de Jan Laplasse et Karolien Steen, d'Antoon Vrints, et, plus récemment, d'Amandine Thiry.

Dans les multiples analyses par milieu, genre, âge ou nationalité, on relèvera surtout les recherches de Marie-Pierre d'Udekem d'Acoz sur la noblesse, de Marc Verschooris et de Jan-Julia Zurné, respectivement sur la police judiciaire et la magistrature, ainsi que l'œuvre monumentale de Maxime Steinberg sur les Juifs. Sans oublier les nombreuses réflexions disséminées dans plusieurs publications de Francis Balace sur les milieux de droite et de José

Gotovitch sur la gauche communiste et socialiste. Nous nous permettons d'y ajouter nos propres travaux sur l'attitude des différents courants idéologiques face à la résistance et sur le comportement spécifique des femmes et des jeunes. Parmi les multiples études sur la répression de la lutte clandestine, nous pointerons la synthèse de Patrick Nefors sur Breendonk et surtout la publication de la thèse de doctorat de Dimitri Roden sur l'appareil judiciaire de l'administration militaire allemande. Dans les biographies, notons l'étude fouillée de Marie-Pierre d'Udekem d'Acoz sur Andrée De Jongh, figure emblématique de la résistance féminine. L'attitude de et face à la résistance aux lendemains de la Libération nous est particulièrement bien connue grâce aux travaux de Martin Conway, José Gotovitch et Pieter Lagrou. Enfin, en dehors des réflexions développées par Koen Aerts, Bruno De Wever, Chantal Kesteloot et Rudi Van Doorslaer, on se plongera surtout dans les ouvrages de Bruno Benvindo et Evert Peeters d'une part, et de Pieter Lagrou d'autre part, pour étudier la mémoire et les représentations de la résistance.

I. Bibliographie, définition et historiographie

Alain Colignon, « 'Résistance' : un concept entre permanence et glissements », in *Les courants politiques et la Résistance : Continuités ou ruptures ?*, Luxembourg, 2003, p. 276-301.

Alain Colignon & José Gotovitch, « Du sang, de la sueur, de l'encre », in *Jours de paix (Jours de guerre, 22-24)*, Bruxelles, 2001, p. 101-126.

[\[Jan Laplasse & Karolien Steen\], *Bibliografie Verzet \(geactualiseerd tot 2004\)*, Bruxelles, \[2005\].](#)

Fabrice Maerten, "L'historiographie de la Résistance belge. A la recherche de la patrie perdue", in Laurent Douzou (dir.), *Faire l'histoire de la Résistance*, Rennes, 2010, p. 257-276.

II. Occupation jusqu'à la Libération

A. Études générales

Paul Aron & José Gotovitch (dir.), *Dictionnaire de la Seconde Guerre mondiale en Belgique*, Bruxelles, 2008, *passim*.

Henri Bernard, *La Résistance 1940-1945*, Bruxelles, 1969.

Jules Gérard-Libois & José Gotovitch, *L'An 40. La Belgique occupée*, Bruxelles, 1971, p. 342-424.

Livre d'or de la résistance belge, Bruxelles, 1948.

Pieter Lagrou, « Belgium », in Bob Moore (dir.), *Resistance in Western Europe*, Oxford, 2000, p. 27-63.

Fabrice Maerten, « Het verzet. Antifascisme en patriottisme », in Marc Van Den Wijngaert (dir.), *België tijdens de Tweede Wereldoorlog*, Anvers, 2015, p. 207-264.

Fabrice Maerten, “La résistance : un combat dans l’ombre”, in Wannes Devos & Kevin Gony (dir.), *Guerre, occupation, libération. Belgique 1940-1945*, Bruxelles, 2019, p. 201-215.

Fabrice Maerten, « La Résistance en Belgique 1940-1944 », in *Le fort de Breendonk. Le camp de la terreur nazie en Belgique pendant la Seconde Guerre mondiale*, Bruxelles, 2006, p. 33-59 (disponible sur [http://www.democratieoubarbarie.cfwb.be/Ressources/Ouvrages de référence](http://www.democratieoubarbarie.cfwb.be/Ressources/Ouvrages_de_référence)).

Willem Meyers & Frans Selleslagh, *De vijand te lijf : de Belgen in het verzet*, Anvers/Amsterdam, 1984.

George K. Tanham, *Contribution à l'histoire de la résistance belge, 1940-1944*, Bruxelles, 1971.

« Une résistance, des résistants », in *Belgique 1940. Une société en crise, un pays en guerre*, Bruxelles, 1993, p. 403-522.

Herman Van De Vijver, Rudi Van Doorslaer et Etienne Verhoeyen, *Het Verzet (2)*, Anvers/Amsterdam/Kapellen, 1988.

Philippe Van Meerbeeck et a., “*De tijd der vergelding*” en “*Het verzet*”: *lexicon*, Bruxelles, 1988.

Etienne Verhoeyen, « Quatrième partie : la résistance », in *La Belgique occupée. De l’an 40 à la Libération*, Bruxelles, 1994, p. 331-511.

Jacques Willequet, *La Belgique sous la botte : résistances et collaboration 1940-1945*, Paris, 1986.

B. Études régionales et locales

Francis Balace, « Aspects de la résistance en province de Liège », in Francis Balace, Paul Brusson, Eugène Buchet (et a.), *La mémoire*, Liège, 1994, p. 75-101.

Paul Bronzwaer, *Maastricht en Luik bezet : een comparatief onderzoek naar de vijf aspecten van de Duitse bezetting van Maastricht en Luik tijdens de Tweede Wereldoorlog*, Hilversum, 2010.

André Dartevelle, *Un maquis dans les cités : la Résistance à Watermael-Boitsfort, 1940-1945*, Waterloo, 2018.

Dirk De Caluwé, *Kuregem. 3. Verzet en deportatie*, Anderlecht, 2014.

Pierre Jacquet, *Brabant wallon 1940-1944 : occupation et résistance*, Louvain-la-Neuve, 1989.

Chantal Kesteloot, *Bruxelles sous l'Occupation 1940-1944*, Bruxelles, 2009.

Chantal Kesteloot, « Visages de la Résistance à Namur », in Philippe Destatte & Chantal Kesteloot (dir.), *François Bovesse, Namur et les années sombres 1936-1945*, Bruxelles, 1990, p. 111-127.

Fabrice Maerten, *Du murmure au grondement. La Résistance politique et idéologique dans la province de Hainaut pendant la Seconde Guerre mondiale (mai 1940-septembre 1944)*, Mons, 1999, 3 vol.

Fabrice Maerten, « La résistance », in *Le pays de Charleroi de l'occupation à la libération, 1940-1944*, Charleroi, 1994, p. 97-133.

Fabrice Maerten, *La résistance dans la région mouscronnoise pendant la Seconde Guerre mondiale (mai 1940-septembre 1944)*, Mouscron, 1984.

Fabrice Maerten, « Résistance et société en Hainaut belge. Histoire d'une brève rencontre », in *L'engagement dans la résistance (France du Nord- Belgique)*, Lille, 2003, p. 77-96.

Fabrice Maerten & Alain Colignon, *La Wallonie sous l'Occupation 1940-1945 (Villes en guerre)*, Waterloo, 2012.

Dirk Martin & Lieven Saerens, *Anvers sous l'occupation 1940-1945*, Bruxelles, 2010.

Kurt Ravyts & Jos Rondas, *Het Brugse, 1940-1945. Deel I : Collaboratie en verzet; Deel II : Bevrijding en straatterror*, Courtrai, 2000.

Roger Rutten, *Van Genk tot Mauthausen : opmerkelijk verzet en collaboratie in Vlaanderen*, Berchem, 2009.

Roger Rutten, *Wit & zwart: verzet en collaboratie in een Vlaams dorp [Zonhoven]*, Berchem, 2008.

Karolien Steen, *De schemerzone van een stad in oorlog : de evolutie van het verzet in Gent (1940-1944): van ongestructureerde initiatieven tot georganiseerde verzetsbewegingen*, Gand, thèse de doctorat en histoire UGent, 2007, 3 vol.

Marc Van De Velde, *De bruggen van Boom : kroniek van de oorlogsjaren 1939-1945 : oorlog, bezetting, collaboratie, verzet en bevrijding in de gemeente Boom alsook de belangrijkste oorlogsfeiten in Rupelstreek en Klein-Brabant*, Boom, 2019, 2 vol.

Marc Verschooris, *Attendre la lune de mai. Gand 1944. Les combattants de l'ombre. Albert Deweer, Albert Mélot, Albert Wouters*, Namur, 2019.

C. Motivations, valeurs, vie quotidienne

Francis Balace, « Le thème autoritaire dans la résistance belge – de l'‘ordre national’ au ‘retour à la démocratie’, in *Les courants politiques et la Résistance...*, p. 335-364.

Alain Colignon, « La résistance en Belgique francophone : une anglophilie par défaut », in *La Résistance et les Européens du Nord*, Bruxelles, 1994, p. 30-43.

José Gotovitch, « Quelques aspects de la vie quotidienne d'un clandestin », in *1940-1945 : la vie quotidienne en Belgique*, Bruxelles, 1984, p. 228-235.

José Gotovitch, « Belgique, un antifascisme, deux nations », in Serge Wolikow & Annie Bleton-Ruget (dir.), *Antifascisme et nation. Les gauches européennes au temps du Front populaire*, Dijon, 1998, p. 227-237.

Thierry Grosbois, *L'idée européenne en temps de guerre dans le Bénélux, 1940-1944*, Louvain-la-Neuve, 1994.

Chantal Kesteloot, « Présence et absence : de Gaulle et la résistance en Belgique francophone (1940-1944) », in *De Gaulle, la Belgique et la France libre*, Bruxelles, 1991, p. 9-20.

Fabrice Maerten, « L'impact du souvenir de la Grande Guerre sur la Résistance en Belgique durant le second conflit mondial », in Laurence van Ypersele (dir.), *Imaginaires de guerre. L'histoire entre mythe et réalité*, Louvain-la-Neuve, 2003, p. 303-336.

D. Par structure clandestine

a. Organisations de nature politique ou syndicale

Marie-Françoise Gihousse, *Mouvements wallons de résistance, mai 1940 - septembre 1944*, Charleroi, 1984.

José Gotovitch, *Du rouge au tricolore. Les communistes belges de 1939 à 1944. Un aspect de l'histoire de la Résistance en Belgique*, Bruxelles, 2018.

Rik Hemmerijckx, « La CMB dans la clandestinité : un syndicat entre la contestation et l'intégration (1940-1944) », in *Chauffés au rouge : histoire de la Centrale des Métallurgistes de Belgique*, Gand, 1990, p. 363-420.

Rik Hemmerijckx, *Le mouvement syndical unifié et la naissance du renardisme (Courrier hebdomadaire du CRISP, 1119-1120)*, Bruxelles, CRISP, 1986.

b. Mouvements

Ward Adriaens, *Partizaan Storms : kroniek van de partizanendetachementen van Boortmeerbeek, Hofstade, Muizen, Kampenhout en Putte en van Sectie K8 van de spionagelijng Bayard*, Malines, 2006.

Ward Adriaens, *Partizanenkorp 037*, Berchem, 2005.

Akties van het Belgisch Leger des Partizanen, Bruxelles, 1989.

A.L.A. Beeken, *Message pour Philomène*, Bruxelles, 1948. [sur le Groupe G]

Henri Bernard, *Un maquis dans la ville : historique du Régiment des Milices patriotiques de Schaerbeek*, Bruxelles, 1970.

Pierre Bodart, *Avec l'Armée belge des Partisans*, Bruxelles, 1948.

Jean Dujardin, « Le Mouvement National Belge. Activités dans le domaine du renseignement et de l'action 1941 - février 1944 », in *Cahiers d'histoire de la Seconde Guerre mondiale*, 2, 1972, p. 9-77.

Marcel Franckson et Jacques Burniat, *Chronique de la guerre subversive : le service Hotton en Thiérache, 1941-1944*, Bruxelles, 1996.

Fabrice Maerten, « Le Front de l'Indépendance ou la résistance comme instrument du Parti communiste dans le Hainaut en 1940-1944 : entre réalité belge et rêve soviétique », in *Annales du Cercle d'histoire et d'archéologie de Saint-Ghislain et de la région*, 11, 2008, p. 438-518.

Léonce Maetens & Jacky Dersin, *Guerre 1940-1944 : Mission Samoyède - Emetteur clandestin du Hainaut - Des Résistants de Houdeng-Aimeries et de Strépy-Bracquegnies pourissent la vie des Allemands*, La Louvière, 2013.

Tjen Mampaey, *De Zwarte Hand : Het verzet tegen de nazi's in Klein-Brabant en de Rupelstreek*, Berchem, 2018.

Victor Marquet, *Contribution à l'histoire de l'Armée secrète 1940-1944*, Bruxelles, 6 fasc., 1991-1995.

William Ugeux, *Le Groupe G (1942-1944). Deux héros de la résistance : Jean Burgers et Robert Leclercq*, Paris-Bruxelles, 1978.

Louis Van Brussel, *Partizanen in Vlaanderen. Met aktieverslag van korps 034-Leuven*, Louvain, 1977.

Guy Van Poucke, *Niet langer geheim : 69 groepen - 2.500 man 1940-1944 : clandestiene organisatie en operaties in het kustgebied en Noord West-Vlaanderen, Geheim Leger - Zone III - Sector Brugge – Oostende*, Gand, 1987.

Etienne Verhoeyen, « Un groupe de résistants du Nord-Hainaut : la Phalange blanche », in *Cahiers [du] CREHSGM*, 12, 1989, p. 163-205.

c. [Réseaux](#)

Guillaume Bourgeois, *La véritable histoire de l'Orchestre rouge*, Paris, 2015.

Emmanuel Debruyne, *C'était Tégale. : un réseau de renseignements en Belgique occupée, 1940-1944*, Bruxelles, 2003.

Jean Dujardin, « Le service de renseignements ‘Boucle’ », in *Cahiers [du] CREHSGM*, 15, 1992, p. 205-232.

Jean Dujardin, “Le service ‘Luc’, été 1941-été 1942. Aspects des problèmes de commandement et de liaison », in *Cahiers d’histoire de la Seconde Guerre mondiale*, 6, 1980, p. 33-114.

Michael Foot, *SOE in the Low Countries*, Londres, 2001.

Megan Koreman, *Gewone helden. De Dutch-Paris ontsnappingslijn 1942-1945*, Amsterdam, 2016.

Philippe Le Blanc, *Comète : le réseau derrière la ligne DD. De la création en 1940 à février 1943*, Arquennes, 2015.

Ghislain Lhoir, *La mission Samoyède. Les maquisards de la radio nationale belge 1940-1944*, Bruxelles, 1984.

Fernand Strubbe, *Services secrets belges 1940-1945*, Bruxelles, 1997.

Yaëlle Van Crombrugge, *Les espions Zéro dans l’ombre du pouvoir 1940-1944*, Bruxelles, 2013.

Etienne Verhoeyen, « Le service de renseignements ‘Marc’ », in *Cahiers [du] CREHSGM*, 14, 1991, p. 6-60 et 15, 1992, p. 117-160.

Etienne Verhoeyen, « L’Orchestre rouge en Belgique », in *Jours mêlés (Jours de guerre*, 11-13), Bruxelles, 1997, p. 141-160.

E. Types de résistance

a. Presse clandestine

Armand Collard, « La presse clandestine à Ciney pendant la Deuxième Guerre : le journal clandestin ‘Vérités-Truth’ », in *Cercle Historique Ciney : histoire locale, archéologie*, 134, 2017, p. 41-82.

Michèle Corthals, “Welke toekomst voor een bevrijd België ? Hoe de Vlaamse verzetspers zich voorbereidde op het einde van de Tweede Wereldoorlog”, in *Revue belge d’histoire contemporaine*, 2018, 3, p. 36-63.

José Gotovitch, “Photographie de la presse clandestine de 1940”, in *Cahiers d’histoire de la Seconde Guerre mondiale*, 2, 1972, p. 113-156.

José Gotovitch, « Presse clandestine en Belgique, une production culturelle ? », in *Ecrire sous l’Occupation : Du non-consentement à la Résistance France-Belgique-Pologne 1940-1945*, Rennes, 2011, p. 97-114.

José Gotovich (dir.), *Guide de la presse clandestine de Belgique*, Bruxelles, 1991.

Michel Hannotte (dir.), *La presse clandestine de Seraing 1940-1944*, Cuesmes, 2006.

Marie Istas, *Le "faux" Soir, 9 novembre 1943*, Bruxelles, 1987.

Tegendruk : de geheime pers tijdens de Tweede Wereldoorlog, Gand/Bruxelles/Anvers, 2004.

Daniel Weyssow, «Bruxelles, 20 janvier 1943: la presse comme dispositif de médiation du mitraillage du siège de la Gestapo », in *Questions de communication*, série actes 13, 2011, p. 153-171.

b. Résistance syndicale et grèves

José Gotovitch, « La 'grève des 100.000' », in *Jours de lutte (Jours de guerre, 7)*, Bruxelles, 1992, p. 91-100.

Rik Hemmerijckx, « Pour une histoire ouvrière de l'occupation. Le cahier des procès-verbaux de l'association des ouvriers métallurgistes du Centre (1941-1942) », in *Cahiers [du] CREHSGM*, 16, 1994, p. 117-161.

Rik Hemmerijckx, *Van Verzet tot Koude Oorlog, 1940-1949 : machtsstrijd om het ABVV*, Bruxelles/Gand, 2003.

Dirk Luyten, «Stakingen in België en Nederland, 1940-1941», in *Cahiers d'histoire du temps présent*, 15, 2005, p. 149-176.

c. Aide aux illégaux

Sylvain Brachfeld, *Merci de nous avoir sauvés : enfants cachés en Belgique : histoires personnelles d'enfants juifs cachés qui ont survécu en Belgique aux persécutions nazies pendant la Seconde Guerre mondiale, grâce à l'aide de "Justes" parmi la population belge*, Bruxelles, 2007.

Jozef Bussels, *De doodstraf als risico. Pilotenhulp in Belgisch Limburg 1941-1944*, Hechtel, 1981.

Jean Dujardin, «Le service D et l'aide aux illégaux», in *Cahiers d'histoire de la Seconde Guerre mondiale*, 3, 1974, p. 9-47.

Jeannine Frenk, *Righteous among the Nations in France and Belgium : a silent resistance*, Jerusalem, 2008.

Israel Gutman (dir.), *The Encyclopedia of the Righteous among the Nations : rescuers of Jew during the Holocaust : Belgium*, Jerusalem, 2005.

André Gysel, Brecht Schotte & Chris Vandewalle, *Trein van hoop : Een verzetsdaad van het volk (4 september 1944)*, Malines/Louvain/Dixmude, 2012.

Hanne Hellemans, *Schimmen met een ster : het bewogen verhaal van joodse ondergedoken kinderen tijdens de Tweede Wereldoorlog in België*, Anvers, 2007.

Le travail obligatoire en Allemagne, 1942-1945, Bruxelles, 1993, *passim*.

Joost Loncin, *Geheime routes en netwerken. Joodse kinderen op de vlucht voor de holocaust*, Louvain, 2003.

Joost Loncin, *Rafle dans les Marolles : quatre enfants juifs sauvés de la Shoah*, Louvain-la-Neuve, 2004.

Marc Michiels & Mark Van den Wijngaert, *Het XXste transport naar Auschwitz*, Anvers, 2012.

Thierry Rozenblum, *Une cité si ardente ... Les Juifs de Liège sous l'Occupation (1940-1944)*, Bruxelles, 2010.

Lieven Saerens, *Etrangers dans la cité : Anvers et ses Juifs (1880-1944)*, Bruxelles, 2005.

Lieven Saerens, *Rachel, Jacob, Paul et les autres : une histoire des Juifs à Bruxelles*, Bruxelles, 2014.

Livre de la Mémoire : Hommage aux Sauveurs Belges de la 2e Guerre Mondiale, Anvers, 2010.

Jean-Philippe Schreiber, « La Belgique et les Juifs sous l'occupation nazie : l'histoire au-delà des mythes », in *Les Cahiers de la mémoire contemporaine*, 4, 2002, p. 59-97.

Marion Schreiber, *Rebelles silencieux : l'attaque du 20e convoi pour Auschwitz*, Bruxelles, 2002.

Viviane Teitelbaum-Hirsch, *Enfants cachés : les larmes sous le masque*, Bruxelles, 1994.

Herman Vandormael, *Les enfants cachés se souviennent*, Bruxelles, 2010.

Suzanne Vromen, *Hidden children of the Holocaust : Belgian nuns and their daring rescue of young Jews from the Nazis*, Oxford/ New York, 2008.

d. Récolte de renseignements et chaînes d'évasion

Herman Bodson, *Downed allied airmen and evasion of capture : the role of local resistance networks in World War II*, Jefferson, 2005.

Gordon Corera, *Secret Pigeon Service : Operation Columba, Resistance and the Struggle to Liberate Occupied Europe*, Londres, 2018.

Emmanuel Debruyne, *La guerre secrète des espions belges 1940-1944*, Bruxelles, 2008.

Paul De Jongh, *Résistance sans frontières. Enquête sur les groupes d'espionnage et les lignes d'évasion (1940-1943)*, Turnhout, 2019.

Thierry Grosbois, «Le renseignement économique et financier en Belgique occupée. L'exemple du Groupement d'études économiques », in *La Résistance et les Européens du Nord...*, p. 183-207.

Livre-Mémorial Agents de Renseignements et d'Action, Bruxelles/Anvers/Apeldoorn, 2015.

Maurice Petit, *Il fallait faire quelque chose ! Agents de Renseignement et d'Action 1940-1945 : Hotton, La Roche-en-Ardenne, Marche-en-Famenne et Rendeux*, Marche-en-Famenne, 2018.

Etienne Verhoeyen, "Au service de la France", in *Jours mêlés (Jours de guerre, 11-13)*, Bruxelles, 1997, p. 181-197.

Etienne Verhoeyen, « La Drôle de Guerre des Stay behind en Belgique (1939-1940) », in *Cahiers d'Etudes du Renseignement : BISC*, 8, 2017, p. 95-108.

e. [Résistance armée](#)

De manière générale

Jos Boveroux, *Terreur in oorlogstijd. Het Limburgse drama*, Antwerpen, 1984.

Bernard Ducarme, "Le financement de la résistance armée en Belgique, 1940-1944 », in *Courrier hebdomadaire du CRISP*, 476-477, 1970, p. 1-62.

José Gotovitch, « Quelques réflexions historiques à propos du terrorisme », in *Réflexions sur la définition et la répression du terrorisme*, Bruxelles, 1974, p. 15-24.

Jan Laplasse & Karolien Steen, "Het verzet gewogen : een kwantitatieve analyse van politieke aanslagen en sabotages in België, 1940-1944", in *Cahiers d'histoire du temps présent*, 15, 2005, p. 227-262.

Victor Marquet, *La sauvegarde du port d'Anvers*, in *Cahiers [du] CREHSGM*, n°13, 1990, p. 149-218.

Ruben Mayeur, « De geheime radioverbindingen tussen het gewapend verzet en de 'Special Operations Exécutive' in de Tweede Wereldoorlog », in *Bulletin du Musée royal de l'armée et d'histoire militaire*, 1, 2007, p. 133-145.

Amandine Thiry, « 'Le tribut des temps troubles'. La justice face aux homicides attribués à la « résistance » dans l'arrondissement judiciaire de Mons (avril 1943-novembre 1944) », Louvain-la-Neuve, 2015.

Etienne Verhoeyen, « L'heure des saboteurs », in *Jours de lutte (Jours de guerre, 7)*, Bruxelles, 1992, p. 72-89.

Antoon Vrints, "Patronen van polarisatie : homicide in België tijdens de Tweede Wereldoorlog", in *Cahiers d'histoire du temps présent*, 15, 2005, p. 177-204.

Combats de la libération

Yves Bourdon et a., *La poche de Mons : la libération, en septembre 1944, de la région Mons-Borinage-Bavai-Maubeuge*, Ottignies, 1994.

Jours Libérés I et II (Jours de guerre, 19 et 20), Bruxelles, 1995, *passim*.

Peter Taghon, *Belgique 44 : la libération*, Bruxelles, 1993.

F. Par milieu, genre, âge ou nationalité

a. Par milieu social, culturel ou professionnel

Greta Boon, *De Belgische radio omroep tijdens de Tweede Wereldoorlog. Het NIR-INR in het verzet (1939-1944)*, Wommelgem, 1988.

Marie-Pierre d'Udekem d'Acoz, *Pour le Roi et la Patrie : la noblesse belge dans la Résistance*, Bruxelles, 2002.

Bibiane Fréché & Cécile Vanderpelen-Diagre, « Les écrivains dans la Résistance en Belgique francophone », in *Ecrire sous l'Occupation : du non-consentement à la Résistance...*, p. 257-274.

Les services publics et la résistance en zone interdite et en Belgique (1940-1944), Lille, 2005.
[quatre articles sur la Belgique]

Claude Lokker, *Des bâtons dans les roues : les cheminots belges durant la Deuxième Guerre mondiale*, Anvers, 1985.

Fabrice Maerten, “La participation du personnel enseignant hennuyer à la résistance”, in Marc Depaepe & Dirk Martin (dir.), *La Seconde Guerre mondiale, une étape dans l'histoire de l'enseignement*, Bruxelles, 1997, p. 107-144.

Fabrice Maerten, « Les institutions communales hennuyères dans la tourmente : la Seconde Guerre mondiale », in *Créer-administrer-réformer : regards croisés sur dix siècles d'histoire des institutions publiques en Hainaut et Tournaisis*, Bruxelles/Mons, 2009, p. 303-330.

Marc Verschooris, *De gebroken arm der wet. De gerechtelijke politie bij het parket van Gent 1937-1947*, Gand, 2018.

Jacques Walravens, *Le Collège Saint-Stanislas à Mons pendant les années de guerre 1940-1945*, Mons, 2011.

Jan-Julia Zurné, *Tussen twee vuren. Gerecht en verzet tijdens de Tweede Wereldoorlog*, Tielt, 2017.

b. Par milieu politique ou idéologique

Hugh Robert Boudin, *La croix et la bannière : les protestants et les anglicans en Belgique face à l'Occupation 1940-1944*, Bruxelles, 2012.

Colette Dupont, *Les mouvements léopoldistes, 1945-50 : organisation et action*, Liège, mém. lic. Ulg, 1984, 3 vol.

José Gotovitch, *Du communisme et des communistes en Belgique : Approches critiques*, Bruxelles, 2012.

José Gotovitch, « Ruptures et continuités : personnel dirigeant et choix stratégiques socialistes de la clandestinité à la Libération », in *Socialisme*, juillet-août 1984, p. 305-320.

José Gotovitch & Rudi Van Doorslaer, “Les communistes et la question nationale”, in *Cahiers d’histoire du temps présent*, 3, 1997, p. 257-276.

Rik Hemmerijckx, “‘A la guerre comme à la guerre’. Gentse socialisten tussen collaboratie en verzet (1940-1944)”, in *Revue belge d’histoire contemporaine*, 1993, 3-4, p. 529-569.

Chantal Kesteloot, « Belgique, Wallonie, France : les identités déchirées du Mouvement Wallon », in *Bretagne et identités régionales pendant la Seconde Guerre mondiale*, Brest, 2002, p. 353-368.

Chantal Kesteloot, “De socialisten tijdens de bezetting : doctrine en programma”, in *Vlaams Marxistisch Tijdschrift*, 1986, 3, p. 23-38.

Chantal Kesteloot, « Du désarroi à l’engagement : les socialistes et la clandestinité », in *Jours gris (Jours de guerre*, 9), Bruxelles, 1993, p. 35-47.

Marc Lorneau, *Le mouvement trotskyste belge, septembre 1939 - décembre 1964 (Courrier hebdomadaire du CRISP, 1062-1063)*, Bruxelles, 1984.

Fabrice Maerten, « Les courants idéologiques et la Résistance belge : une adhésion limitée », in *Les courants politiques et la Résistance...*, p. 302-334.

Fabrice Maerten, Frans Selleslagh & Mark van den Wijngaert (dir.), *Vie et attitude des catholiques belges sous l’occupation*, Gerpennes, 1999, *passim* [notamment trois articles sur l’aide aux Juifs].

c. [Par genre ou âge](#)

Femmes et résistance en Belgique et en zone interdite, Lille, 2007, *passim* [4 articles sur le sujet pour la Belgique].

Fabrice Maerten, « Jeunesse et Résistance, entre mythe et réalité : le cas du Hainaut, 1940-1944 », in *Cahiers d’histoire du temps présent*, 8, 2001, p. 257-305.

Etienne Verhoeyen, « Résistances et résistants en Belgique occupée 1940-1944 », in *Revue belge de philologie et d’histoire*, 1992, 2, p. 381-398.

d. [Étrangers, y compris les Juifs](#)

Alain Colignon, « Les réseaux polonais libres en Belgique », in *Jours mêlés (Jours de guerre*, 11-13), Bruxelles, 1997, p. 199-211.

Jeannine Frenk, « Le Linké Poaléi Zion et la résistance en Belgique durant la Seconde Guerre mondiale », in *Les Cahiers de la mémoire contemporaine*, 12, 2016, p. 63-98.

Idesbald Goddeeris, *De Poolse migratie in België, 1945-1950 : politieke mobilisatie en sociale differentiatie*, Amsterdam, 2005.

Jan Kohlbacher, “Kroniek van 'n oorlog : Eisdense Polen in het verzet”, in *Eisden / uitgegeven door Geschied- en Heemkundige Kring Eisden*, 24e jrg., 2007, 3, p. 29-40.

L'Europe occupée. Similitudes et différences, Varsovie, 2014, *passim* [3 articles consacrés à la participation des Polonais à la résistance en Belgique].

Anne Morelli, *La partecipazione degli emigrati italiani nella Resistenza belga*, Bruxelles, 2017.

Michel Nejszaten, *Comment les Juifs de Belgique ont affronté le nazisme ; suivi de : L'histoire étonnante et méconnue des Partisans juifs à Bruxelles (1941-1944)*, Seraing, 2017.

Jan Put, *Russische krijgsgevangenen in Limburg, 1942-1945 : leven en werken in oorlogstijd*, Beringen/Louvain, 2002.

Maxime Steinberg, *L'étoile et le fusil*, Bruxelles, 3 vol., 1983-1986, en particulier le vol. 3 (en 2 tomes), *La traque des Juifs 1942-1944*, Bruxelles, 1986.

Maxime Steinberg, *Un pays occupé et ses juifs. Belgique entre France et Pays-Bas*, Bruxelles, 1998.

Maxime Steinberg & José Gotovitch, *Otages de la terreur nazie : le Bulgare Angheloff et son groupe de partisans juifs, Bruxelles, 1940-1943*, Malines, 2007.

Bernard Suchecky, *Résistances juives à l'anéantissement*, Bruxelles, 2007.

Vincent Vagman, *Présence juive à Charleroi. Histoire et mémoire*, Jambes, 2015.

A. Wollants et J. Bouveroux, *Russische Partizanen. WOII-Limburg*, Louvain, 1994.

G. Répression de la résistance

Jean-Léon Charles & Philippe Dasnoy, *Les dossiers secrets de la police allemande en Belgique*, Bruxelles, 1972, 2 vol.

Luc De Both, « Terreur en antiterreur in de zomer van 1944. De moord op de Baron van Leeuwergem en de naoorlogse processen van de Krijgsraad », in *Handelingen van de Zottegems Genootschap voor Geschiedenis en Oudheidkunde*, 16, 2013, p. 137-164.

Tim De Craene, *Terechtgesteld. Duitse executies in Oost-en West-Vlaanderen 1941-1944*, Erembodegem, 2009.

Christine Denuit-Somerhausen, « Le décret Nacht und Nebel de décembre 1941 et les prisonniers politiques belges : une première approche », in *Cahiers [du] CREHSGM*, 16, 1994, p. 17-40.

Gemeentebos à Hechtel. Lieu d'exécutions – cimetière secret 1942-1944, Beringen, 2019.

Héros et martyrs, 1940-45 : les fusillés, Bruxelles, 1947.

- Marius Louche, *6 septembre 1944. De fusillade te Leopoldsburg*, Leopoldsburg, 2014.
- Fabrice Maerten & Emmanuel Debruyne, « En guise d'adieu : les dernières lettres des résistants et assimilés de Belgique, exécutés par l'occupant lors des deux guerres mondiales », in *Ecrire sous l'Occupation : du non-consentement à la Résistance ...*, p. 371-386.
- Victor Marquet, « La tuerie de Forêt-Trooz », in *Jours libérés I (Jours de guerre, 19)*, Bruxelles, 1995, p. 55-79.
- Patrick Nefors, *Breendonk 1940-1945*, Bruxelles, 2005.
- Flore Plisnier, *Ils ont pris les armes pour Hitler. la collaboration armée en Belgique francophone*, Bruxelles, 2008.
- Céline Préaux, *La Gestapo devant ses juges en Belgique*, Bruxelles, 2007.
- Dimitri Roden, *Ondankbaar België. De Duitse repressie in de Tweede Wereldoorlog*, Amsterdam, 2018.
- Patrick Temmerman & Bert Boeckx, *Deportatie en verzet, een eerste globale statistische analyse op basis van de erkenningsdossiers Politieke Gevangenen*, Bruxelles, 1995.
- Mark Van den Wijngaert, Dimitri Roden & Tine Jorissen, *Les prisonniers de Breendonk Livre-Mémorial*, Willebroek, 2012.
- Robby Van Eetvelde, « De Sicherheitspolizei und Sicherheitsdienst Aussendienststelle Antwerpen. Het politionele repertoire van een lokale Duitse politiedienst in bezet België », in *Belgisch Tijdschrift voor Nieuwste Geschiedenis*, 19, 2008, p. 135-179.
- Jan Van Lieshout, *Het Hannibalspiel*, Bossum, 1980.
- Stefan van Laere & Frans en Jozef Craeninckx, *Het drama van Meensel-Kiezegem '1944. Collaboratie en verzet*, Antwerpen, 2019.
- Albert Van Rijsselberghe & Victor Marquet, *1940-1945 : martyrologe de l'Armée Secrète*, Bruxelles, 1990.
- Etienne Verhoeyen, « 'Abwehr appelle Londres'. L'Englandspiel en Belgique », in *Jours de doute (Jours de guerre, 10)*, Bruxelles, 1994, p. 83-99.
- Etienne Verhoeyen, » 'De zaak Block en Celis' : de moeizame relatie van de Antwerpse gerechtelijke politie met de Gestapo (1938-1941) », in *Cahiers Inlichtingenstudies : BISC*, 2, 2012, p. 15-72 et 3, 2013, p. 111-136.
- Marc Verschooris, *Hoe zwart in het donker gedijt : de Sicherheitsdienst en de Sicherheitspolizei Gent-Leeuwarden 1940-1945*, Louvain, 2016.

H. Biographies

- Lionel Baland, *Xavier de Grinne : De Rex à la Résistance*, Paris, 2017.

- Henri Bernard, *Un géant de la Résistance : Walthère Dewé*, Bruxelles, 1971.
- Marc Bertrands, *Max De Vries, partizaan voor het leven*, Bruxelles, 2010.
- Gordon Corera, *Voor God en vaderland : Een Belgisch priester, zijn verzetsgroep en een postduif tijdens WOII*, Amsterdam, 2018 [Jozef Raskin]
- Yves-William Delzenne & Jean Houyoux (dir.), *Le nouveau Dictionnaire des Belges*, Bruxelles, 1998, 2 vol., *passim*.
- Désire Denuit, *Fernand Demany : mousquetaire de la Résistance : le Front de l'Indépendance, le faux « Soir »*, Bruxelles, 1982.
- Marie-Pierre d'Udekem d'Acoz, *Andrée de Jongh : une vie de résistante*, Bruxelles, 2016.
- Jean Dupuis, *L'interprète 'Wa Wa' : une histoire de gendarme belge résistant*, Schriesheim, 2018.
- Marcel Franckson, *Dans le sillage de François Mathot, agent secret. 50 ans de guerre contre le nazisme et le stalinisme*, Bruxelles, 2014.
- Laurent Honoré et a. (dir.), *1000 personnalités de Mons et de la région : dictionnaire biographique*, Waterloo, 2015, *passim*.
- Serge Jaumain (dir.), *Dictionnaire d'histoire de Bruxelles*, Bruxelles, 2013, *passim*.
- Bernard Krouck, *Victor Martin. Un résistant sorti de l'oubli*, Bruxelles, 1995.
- Fernand Lisse, *Léon Leloir, un Père Blanc au destin contrarié par l'ombre de Degrelle : sa vie au travers de documents d'époque*, s.l., 2018.
- Fabrice Maerten, « Tony Herbert en het verzet tijdens de Tweede Wereldoorlog : 'Actie bij volmacht ?' », in *Tony Herbert (1902-1959), een veelzijdig leven*, Kortrijk, 2015, p. 57-74.
- Jean-Claude Maréchal, *Un agent parachutiste dans l'Histoire*, Louvain-la-Neuve, 2016. [Charles Hoyez]
- Claire Pahaut, *Nina Erauw : « Je suis une femme libre » (1917-2008)*, Mons, 2009
- Emile Pequet, *Marguerite Bervoets*, s.l., 2014.
- Maurice Petit, *L'abbé Paul Désirant, résistant inébranlable*, Rendeux, 2016.
- Michel Reynders, *Père Bruno Reynders, héros de la résistance, 'Juste des Nations'*, Bruxelles, 1991.
- Jean-Philippe Schreiber (dir.), *Dictionnaire biographique des Juifs de Belgique : figures du judaïsme belge, XIXe-XXe siècles*, Bruxelles, 2002, *passim*.
- Jean-Philippe Schreiber (dir.), *Hertz Jospa : Juif, résistant, communiste*, Bruxelles, 1997.

Marc Simal, *Célestin Evrard : Chronique d'un résistant 1940-1945*, s.l., 2017.

Amanda Stassart & Claire Pahaut, *Je vous le dis, j'aime la vie*, Bruxelles, 2013.

Jan Willem Stutje, *Ernest Mandel : rebel tussen droom en daad, 1923-1995*, Anvers/Gand, 2007.

Etienne Verhoeyen, "'Adolphe doit rester' : l'extraordinaire histoire de Pat O'Leary, in *Jours de Londres (Jours de guerre, 16-18)*, Bruxelles, 2000, p. 171-189.

Etienne Verhoeyen, « François De Kinder : messager auprès du Roi (décembre 1943-avril 1944) », in *Cahiers [du] CREHSGM*, 1995, 17, p. 87-102.

III. Après la Libération

A. Histoire

Francis Balace, « Les hoquets de la liberté », in *Jours libérés II (Jours de guerre, 20)*, Bruxelles, 1995, p. 75-132.

Francis Balace & Colette Dupont, « Les anciens et le roi. Facteurs de cohésion et de divergence 1945-1950 », in *Cahiers [du] CREHSGM*, 9, 1985, p. 123-174.

Jean-Michel Chaumont, *Survivre à tout prix ? Essai sur l'honneur, la résistance et le salut de nos âmes*, Paris, 2017. [sur l'attitude des militants communistes victimes de la répression nazie et les réactions du Parti à cet égard]

Alain Colignon, « La Belgique, une patrie d'anciens combattants ? », in *Cahiers d'histoire du temps présent*, 3, 1997, p. 115-142.

Alain Colignon & Mélanie Bost, *1944-1945 : La Wallonie libérée (Villes en guerre)*, Bruxelles/Waterloo, 2019.

Martin Conway, *Les chagrins de la Belgique : libération et reconstruction politique 1944-1947*, Bruxelles, 2015.

José Gotovitch, « Communistes et résistants : les (en)jeux de dupes d'une libération », in *Jours de paix (Jours de guerre, 22-24)*, Bruxelles, 2001, p. 49-100.

Chantal Kesteloot & Bénédicte Rochet, *1944-1945 : Bruxelles : Ville libérée*, Bruxelles/Waterloo, 2019.

Pieter Lagrou, « La Résistance et la politique d'après-guerre », in *Jours de paix...*, p. 127-156.

Pieter Lagrou, « Verzet en naoorlogse politiek », in Luc Huyse et Hoflack (dir.), *De democratie heruitgevonden. Oud en nieuw in politiek België, 1944-1950*, Louvain, 1995, p. 45-67.

Pieter Lagrou, « Welk vaderland voor de vaderlandslievende verenigingen? Oorlogsslachtoffers en verzetsveteranen en de nationale kwestie 1945-1958 », in *Cahiers d'histoire du temps présent*, 3, 1997, p. 143-162.

Pieter Schrijvers, *De schaduw van de bevrijding. België 1944-1945*, Anvers, 2014.

Frank Seberechts, *Vechten voor de vrede. Antwerpen 1944-1945*, Anvers, 2019.

B. Législation et constitution des sources de l'après-guerre

André-Charles Borné, *Distinctions honorifiques de la Belgique 1830-1985*, Bruxelles, 1985.

Pieter Lagrou, *De politieke strijd om het verzetsaureool : verdienste en erkentelijkheid in het na-oorlogse België (1944-1950)*, Louvain, mem. lic. KUL, 1989.

Patrick Nefors, « Les officiers de liaison belges et les missions de rapatriement », in *Jours de Londres (Jours de guerre, 16-18)*, Bruxelles, 2000, p. 285-313.

Isabelle Sirjacobs & Hans Vandenbosch, *Les juridictions administratives en Belgique depuis 1795*, Bruxelles, 2006, en particulier le chapitre « Les juridictions administratives créées pendant et après la Seconde Guerre mondiale », t. 1, p. 505-626.

Pierre-Alain Tallier (dir.), *"Sortir de la Deuxième Guerre mondiale ?" : entre oubli, indemnisation, reconstruction et répression : état des sources de la recherche*, Bruxelles, 2011.

C. Mémoire et représentations

Koen Aerts & Bruno De Wever, « Het verzet in de publieke herinnering in Vlaanderen », in *Revue belge d'histoire contemporaine*, 2012, 2-3, p. 78-107.

Bruno Benvindo & Evert Peeters, *Les décombres de la guerre : mémoires belges en conflit, 1945-2010*, Waterloo, 2012.

Marnix Beyen, « 'Alleen nog maar een straatnaam?' Verzetshelden in de Wilselse herinneringspolitiek », in *Tijd Schrift*, 2012, 1, p. 23-35.

Piet Boncquet, *Kinderen van het verzet*, Anvers, 2019.

Pieter Dewever, *De geheimen van het verzet: de vele geheimen en mythes van het verzet gedurende de Tweede Wereldoorlog*, Tirlemont, 2002.

Patrick Duportail, *Bottelare in Wereldoorlog Twee. Verzet en collaboratie in een Oost-Vlaamse plattelandsgemeente*, s.l., 2011.

Chantal Kesteloot, « La résistance: ciment d'une identité en Wallonie? », in *La Résistance et les Européens du Nord...*, p. 406-418.

Chantal Kesteloot, « Toponymie et mémoire de la Seconde Guerre mondiale : les noms de rues à Bruxelles », in *Revue belge d'histoire contemporaine*, 2012, 2-3, p. 108-137.

Pieter Lagrou, *Mémoires patriotiques et occupation nazie : résistants, requis et déportés en Europe occidentale, 1945-1965*, Bruxelles, 2003.

Jan Lensen, *De foute oorlog : schuld en nederlaag in het Vlaamse proza over de Tweede Wereldoorlog*, Anvers/Apeldoorn, 2014, en particulier p. 49-81 en 113-129.

Jan Naert, “‘Onze strijd is niet ten einde’: Het Gentse Onafhankelijkheidsfront tijdens en na de Tweede Wereldoorlog”, in *Revue belge d'histoire contemporaine*, 2015, 2-3, p. 120-153.

Roger Rutten, *Oorlog & zwijgen: kinderen van verzetsmensen vertellen*, Berchem, 2011.

Dorien Styven, “Populaire mythevorming rond het Joods Verdedigingscomité”, in *Les Cahiers de la mémoire contemporaine*, 11, 2014, p. 157-201.

Rudi Van Doorslaer, “Gebruikt verleden. De politieke nalatenschap van de Tweede Wereldoorlog in België, 1945-2000”, in Gita Deneckere en Bruno De Wever (dir.), *Geschiedenis maken. Liber Amicorum Herman Balthazar*, Gand, 2003, p. 227-266.

Marc Verschooris, *Schrijven in de schaduw van de dood : over thuiskomen, opduiken en achterblijven (1940-1955)*, Gand, 2005.

Table des matières

I.	Bibliographie, définition et historiographie	2
II.	Occupation jusqu'à la Libération.....	2
A.	Études générales	2
B.	Études régionales et locales	3
C.	Motivations, valeurs, vie quotidienne.....	5
D.	Par structure clandestine	5
a.	Organisations de nature politique ou syndicale.....	5
b.	Mouvements	5
c.	Réseaux	6
E.	Types de résistance	7
a.	Presse clandestine	7
b.	Résistance syndicale et grèves	8
c.	Aide aux illégaux.....	8
d.	Récolte de renseignements et chaînes d'évasion	9
e.	Résistance armée	10
F.	Par milieu, genre, âge ou nationalité	11
a.	Par milieu social, culturel ou professionnel	11
b.	Par milieu politique ou idéologique	11
c.	Par genre ou âge.....	12
d.	Étrangers, y compris les Juifs.....	12
G.	Répression de la résistance	13
H.	Biographies.....	14
III.	Après la Libération.....	16
A.	Histoire	16
B.	Législation et constitution des sources de l'après-guerre	17
C.	Mémoire et représentations	17