

TRANEN OVER MORTSEL

PIETER SERRIEN

TRANEN
OVER De laatste getuigen over
het zwaarste bombardement
ooit in België
MORTSEL

VOLLEDIG HERZIENE EDITIE

Manteau

Meer info:

Pieter Serrien

Pieter.serrien@gmail.com

<http://pieterserrien.wordpress.com>

Mathias Van den Berge

<http://mathiasvandenberge.blogspot.com>

Geheugen Collectief VZW

<http://www.geheugencollectief.be>

© 2013 Uitgeverij Manteau / WPG Uitgevers België nv, Mechelsesteenweg 203,
B-2018 Antwerpen en Pieter Serrien

www.manteau.be

info@manteau.be

Eerste editie: 2008, Standaard Uitgeverij

Tweede, herziene editie: maart 2013, Manteau

Vertegenwoordiging in Nederland

Singel 262

1016 AC Amsterdam

Postbus 3879

1001 AR Amsterdam

Omslagontwerp: Ronny&Johny

Foto omslag: persoonlijk archief Jean Dillen

Vormgeving binnenwerk: Aksent

Foto auteur: Saar Serrien

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Ondanks alle zorg die aan de samenstelling van de uitgave werd besteed, kan de redactie of de auteur noch de uitgever aansprakelijkheid aanvaarden voor eventuele schade die zou kunnen voortvloeien uit enige fout die in deze publicatie zou kunnen voorkomen.

ISBN 978 90 223 2835 4

D/2013/0034/140

NUR 688

INHOUDSTAFEL

Voorwoord	9
1. 5 april 1943: het was een mooie dag...	11
2. Verhalen	27
3. Erla, het gemiste doelwit	31
Een Duitse fabriek in Mortsel	32
Werken bij Erla	34
Het is voor ons!	39
Alles in vuur en vlam	43
4. Door de brandende straten	53
Grens van Mortsel	54
Onder de spoorwegbrug	59
Antwerpsestraat: helemaal alleen in die puinhoop	63
Het Gemeenteplein als een omgewoeld veld	72
De bus, een brandende gevangenis	81
Statielei: goudgrijs, een onbeschrijflijke kleur	89
5. Sint-Lutgardisschool. 'Zuster, ze komen!'	95
De meisjesschool	96
Kijk juffrouw, vliegtuigen waar ballonnen uit vallen!	97
Onder de trap	99
Als verschrikte kuikentjes	101
Het gebeurde in een flits	104
Niet kijken, doe je ogen maar toe	107
Op wandeling	111

6. Sint-Vincentiuschool, overal schreeuwende kinderen	115
De Franse school	116
Geen tijd om ons te verstoppen	118
De zingende juf	125
Het zesde leerjaar	128
Het vijfde en het eerste leerjaar	136
Zoeken in de bomput	147
7. In de gangen van de Guido Gezelleschool	153
De jongensschool	154
Van het sporten tot in de gang	156
Ineens werd alles donker	160
Bedolven	162
Wroeten om eruit te geraken	165
Bevrijden	167
Broers	171
8. Les Abeilles, vergeten tussen het puin	175
Een bijzondere school	176
Kinderen redden kinderen	180
Vergeeten	186
9. Gevaert staat in brand!	189
De donkere zalen	190
Oh, de Amerikanen zijn daar!	200
10. Sint-Aloïsiussschool, ontsnapt aan de gruwel	205
Onder de banken!	206
In de kelder, tot aan mijn knieën in het water	207
11. Lieven Gevaertschool, omringd door bommen	211
Handen op ons hoofd gekruist	212
Een daverend sportveld	215

12. Thuis, een wolk van stof	221
Mijn hart dreigde te barsten	222
Van Peborghlei	227
Een andere thuis	233
Lindenlei	238
13. Helpen, in één dag enkele jaren ouder	253
Nooit, nooit zal ik dit vergeten	254
Iedereen hielp	257
Verzorgen	265
Pijn	278
Blussen	284
Puinruimen: improviseren	286
Organiseren	293
Berging van de slachtoffers	302
Identificeren	308
De doodsoorzaak	318
14. 9 april 1943: de begrafenis	323
15. Tranen	335
Verder doen	336
Nooit meer hetzelfde	345
Leven met de bommen	354
Geen oorlogskruis voor Mortsel	358
2008: de overdracht van oud naar jong	362
2013: de namen van 5 april	369
Dankwoord	371
Bronnen	373
Geschreven getuigenissen	373

Interviews	376
Bibliografie	386
Archieven	388
Fotoverantwoording	389
Eindnoten	391
Slachtofferlijst	396

VOORWOORD

De ene ramp is de andere niet. Het bombardement op Rotterdam, op 14 mei 1940, wordt in zowat alle geschiedenissen van de Tweede Wereldoorlog vermeld. Circa 800 mensen verloren er het leven bij. Rotterdam was de eerste grote luchtaanval van de Duitse Luftwaffe in West-Europa. Spoedig volgde de Blitz op Londen en andere Britse steden, waarbij vooral het bombardement op Coventry (ca. 570 doden) op 14 november 1940 in het collectieve geheugen verder leeft. De Britten antwoordden met aanvallen op Duitse steden. In de nacht van 30 op 31 mei 1942 werden delen van Keulen platgegooid (ca. 480 doden). Na het in de oorlog komen van de Amerikanen namen de bombardementen toe in omvang en hevigheid. Hamburg werd van 24 juli tot 3 augustus 1943 bestookt door Amerikaanse en Britse bommenwerpers. Met naar schatting meer dan 40.000 slachtoffers was dit de bloedigste luchtaanval in de Europese geschiedenis, zwaarder dan het veel bekendere drama van Dresden aan het eind van de oorlog.

Daar tussenin speelde het drama in Mortsel zich af. Op 5 april 1943 wierpen 82 bommenwerpers hun dodelijke lading af. Hun *target* was de Erla-fabriek, waar Duitse jachtvliegtuigen hersteld werden. De meeste bommen misten doel. Ze troffen scholen en burgerwoningen. 936 mensen vonden de dood, 587 waren zwaargewond en nog eens vele honderden lichtgewond. Meer dan duizend woningen werden vernield. *Collateral damage* heet dat vandaag – want het was in dit geval vanzelfsprekend niet de bedoeling de burgerbevolking te treffen.

Het bombardement op Mortsel wordt niet vermeld in de grote geschiedenissen van de Tweede Wereldoorlog. Het is een fait divers in de bloedige geschiedenis van de twintigste eeuw, met zwarte bladzijden als de Holocaust en de atoombommen op Hiroshima en Nagasaki, die als schrikbarende mijlpalen van *human made disasters* in het menselijke collectieve geheugen geslagen zijn.

Maar het bombardement op Mortsel is geen fait divers voor de vele mensen en families die erdoor getroffen werden. Het drama is geen futi-

liteit voor wie zich verbonden voelt met Mortsel en zijn geschiedenis. Het bombardement is een *lieu de mémoire*. Het leeft verder in de collectieve herinnering en geeft betekenis aan de plaatsen waar de bommen hun vernietigende werk deden. In die zin is het bombardement letterlijk een 'herinneringsplaats' geworden.

Pieter Serrien heeft dan ook heel terecht de menselijke verhalen en de plaatsen centraal gesteld in dit boek. Aan de al meer dan 200 interviews en getuigenissen die de basis vormden van de eerste uitgave van dit boek, voegde hij een honderdtal nieuwe getuigenissen toe. Meer dan 350 mensen krijgen zo een stem. Deze verhalen worden gekoppeld aan plaatsen: de scholen, het Gemeenteplein, de spoorwegbrug en vele andere, ook minder bekende plaatsen, zoals de school Les Abeilles, waaraan een nieuw hoofdstuk wordt gewijd.

Een andere belangrijke toevoeging is het hoofdstuk over de wijze waarop de herinnering aan het bombardement is geëvolueerd. Na zeventig jaar staan we op de drempel van een belangrijke evolutie. De generatie die het bombardement heeft meegemaakt verdwijnt en hun kleinkinderen zijn zelf inmiddels volwassen. Na drie generaties evolueert de sociale herinnering – de verhalen over het verleden die generaties aan elkaar vertellen – naar een culturele herinnering. De verhalen van het verleden blijven alleen bestaan als ze worden verankerd in monumenten, gedenktekens, musea, memorialen waarrond ook een levende culturele praktijk van herdenking ontstaat. Lokale overheden spelen daarin een belangrijke rol. De stad Mortsel heeft zich de laatste jaren opgeworpen als een actieve *memory maker*. Als geboren en gedeeltelijk getogen Mortselaar, met grootouders die getuige waren van het bombardement, kan ik daar alleen maar verheugd over zijn. Als historicus ben ik blij dat de herinnering behalve op piëteit ook gebouwd wordt op de solide grond van historisch onderzoek. Daartoe draagt dit boek in belangrijke mate bij.

Bruno De Wever

Historicus, Instituut voor Publieksgeschiedenis, Universiteit Gent

HOOFDSTUK 1

5 april 1943: het was een mooie dag...

'En dan plots alles donker.'

Getuige Maria Commerman

RIDDER VAN RANSTLEI

ANT

VREDEBAAN

10

EDUARD ARSENSTRAAT

VAN PEBORGHLEI

MINERVASTRAAT

J. DE VRIENDSTRAAT

EDUARD ARSENSTRAAT

BOSSTRAAT

VAN PEBORGHLEI

BEEK STRAAT

GUIDA AF LAVASTRAAT

6

LEGENDE

- | | |
|--------------------|------------------|
| 1. GEMEENTEPLEIN | 6. SINT-ALOÏSIUS |
| 2. SINT-LUTGARDIS | 7. H.-KRUISKERK |
| 3. OUDE-GOD SPORT | 8. GUIDO GEZELLE |
| 4. LES ABEILLES | 9. SPOORWEGBRUG |
| 5. SINT-VINCENTIUS | 10. ERLA-FABRIEK |

9

8

7

5

1

2

3

5 april 1943, een maandag. Mortsel, een gemeente ten zuiden van Antwerpen. Getuigen herinneren zich dat ze genoten van de eerste lentezon. De kinderen zaten op de schoolbanken. Of ze waren aan het turnen op de speelplaats. Sommige klassen waren op wandeling naar het Bos van de Baron in Edegem dat die dag was opengesteld voor het publiek. Zo konden de mensen hout gaan sprokkelen. De ouders waren aan het werken in de fabrieken. Anderen stonden aan te schuiven voor de rantsoenzegeltjes, werkten in de tuin, wachtten op de tram of bezochten familie. Ondanks de oorlog leek het leven rustig voort te kabbelen.

Tekening van het Gemeenteplein in puin door de Mortselse kunstenaar Jules Van Ael.

Slechts weinigen wisten toen dat de heldere hemel boven Antwerpen ideaal was voor een bombardement. Een aanval overdag stelde de bommenwerpers in staat om het doelwit efficiënt te vernietigen. Toch was het een riskante onderneming, want de Amerikanen kwamen zo gemakkelijk in het vizier van Duitse jachtvliegtuigen. Om het luchtafweergeschut te vermijden vlogen de bommenwerpers op ongeveer 7000 meter. Maar ook op die hoogte was er gevaar voor een treffer door het FLAK-luchtafweergeschut.

Die ochtend rond zeven uur, in de zes betrokken vliegtuigbasissen in het zuiden van Engeland, kregen de bemanningsleden van het Achtste Amerikaanse Bomber Command een briefing over hun vijftigste missie boven het Europese continent.¹ Later in de namiddag zouden ze de Erla-fabriek ten zuiden van Antwerpen bombarderen. Voor de Amerikanen waren de hallen in Mortsel berucht genoeg om alle beschikbare viermotorige bommenwerpers in te zetten. Spitfires zouden hen begeleiden tot in Gent, daarna waren ze op hun eigen boordschutters aangewezen. Die voormiddag werden 79 Vliegende Forten (B17) elk met zes bommen van 454 kilogram geladen. Zij zouden vier bombardementsgroepen vormen: 91^e, 303^e, 305^e en 306^e, die de 'first wing' vormden. Een 'second wing' bestond uit 25 Liberators (B24) van de 44^e en 93^e. Elk ruim werd gevuld met twaalf bommen van 227 kilogram. De bevelhebbers wisten dat er met 283 ton explosieven heel wat 'collaterale schade' zou zijn. Dat de fabriek in dichtbevolkt woongebied lag, daar werd geen rekening mee gehouden. Ondanks de aanwezigheid van een vriendschappelijke, bewoonde kern in de buurt van het doelwit, planden de Amerikanen een aanval met behulp van alle beschikbare viermotorige bommenwerpers. Kort na 13 uur waren alle 104 vliegtuigen in de lucht.

In de 306^e groep die vooraan vloog had het vliegtuig van James Wilson de leiding.

De pas gepromoveerde piloot van het leidinggevende vliegtuig had een hoge gast in zijn Vliegend Fort dat ze 'The Dark Horse' hadden gedoopt. Brigadegeneraal Frank Armstrong vloog mee als waarnemer. Boven de Noordzee ontstond verwarring nadat de 'first wing' een afleidingsmanoeuvre niet correct afhandelde. Waarschijnlijk was een navigatiefout daarvan de oorzaak. Om 15u13 vloog de first wing België binnen ter hoogte van Oostende, een viertal minuten later gevolgd door de 'second wing'. Meteen was er een eerste treffen met Duitse jagers, maar de Spitfires boden genoeg weerwerk zodat de bommenwerpers richting Gent konden verder vliegen. De Duitse jagers wisten goed dat het leidinggevende vliegtuig essentieel was voor het verloop van de missie en daarom namen ze die B17 zwaar onder vuur. Langzaam werd het duidelijk in welke richting de Amerikanen vlogen. Nog voor ze Gent bereikten, moest een B17 al terugkeren omdat de motoren waren uitgevallen na een aanval. Elf minuten later passeerden de Amerikanen Lokeren. Alles werd in gereedheid gebracht om te bombarderen. Ondertussen hadden de begeleidende Spitfires al rechtsomkeert gemaakt omdat ze maar genoeg brandstof hadden om tot Gent te volgen. Sindsdien was de colonne een gemakkelijker prooi voor Duitse jachtvliegtuigen, hoewel de bommenwerpers nog bedreven boordschutters hadden om ze te beschermen. De legendarische Duitse piloot Fritz Geisshardt was een van de eersten die de aanval inzette. Hij moest een noodlanding maken nadat hij zwaar verwond werd door het weerwerk van de Amerikanen. De volgende dag bezweek hij aan zijn verwondingen.

Kort na het passeren van Gent kwamen twee B17's van de 306^e groep in de problemen. Piloot Clarence Fischer kon zijn vliegtuig net lang genoeg stabiel houden, zodat iedereen kon springen. De bommenwerper stortte te pletter op een weide tussen Hemiksem en Wilrijk. **Jan Van den Kerkhof** zag het gebeuren van op de scheepwerf van John Cockerill: 'Alle gebouwen daverden, wist men ons later op de werf te vertellen, maar ook het schip waar we in aan het werken waren trilde bij het inslaan van de bommen. Even later zagen we de enorme stof- en rookwolken in de rich-

ting van Morsel en Edegem. Plotseling hoorden we het gierende geluid van een neerstortend vliegtuig dat ik niet zag. De gesprongen bemanningsleden dreven af in de richting van de werf, bengelend aan hun valschermen. Een van hen is midden op de werf neergestreken, op de betonnen rijweg tussen ons schip in het dok en het toenmalige hoofdmagazijn. Wij volgden het gebeuren van op het scheepsdek. Vele arbeiders liepen in de richting van de Amerikaan en juichten hem uitbundig toe.' Navigator **Joseph Consolmagno** herinnert zich dat hij door de dokwerkers met het V-teken werd ontvangen. Maar ook de Duitse soldaten van het luchtafweergeschut snelden toe en arresteerden de navigator van de neergestorte B17. Ze brachten hun krijgsgevangene naar het rampgebied. Joseph werd verplicht de schade die zijn makkers hadden aangericht te aanschouwen. Ook de andere bemanningsleden werden opgepakt. Al snel kreeg ook een tweede Vliegend Fort het moeilijk. Pilot Kelly Ross trachtte de Duitse jagers af te wimpelen. Nog voor ze boven de Schelde sprongen, waren twee bemanningsleden dodelijk getroffen. Hun vliegtuig stortte neer in de schorren van Zandvliet. De zeven overgebleven Amerikanen dwarrelden met hun valscherms naar beneden, waar ze al snel werden gearresteerd.

Het bevelvoerende vliegtuig The Dark Horse kreeg een nieuwe frontale aanval van een Focke-Wulf te verduren, waarna een munitiekist in het ruim ontplofte. Het been van de leidinggevende navigator verbrijzelde, maar de man kon nog steeds zijn functie uitoefenen. Iets later ontstond een brand in de stuurhut die al snel geblust werd door de bemanning, een actie waarbij Frank Armstrong blijkbaar een heldendaad verrichtte die hem later een medaille opleverde. De brand had onder andere de zuurstoftoevoer beschadigd, waardoor de piloot zijn B17 moest laten dalen. Doordat dit het leidinggevende vliegtuig was, ontstond er al snel verwarring bij de rest van de 306^e groep en de 91^e, die van nabij volgde.

Rond halfvier in de namiddag verscheen de 306^e boven Mortsel. Op gemiddeld 7000 meter hoogte maakten de Amerikanen zich klaar om hun dodelijke lading te droppen. In ideale omstandigheden zou een precisiebombardement mogelijk geweest zijn, maar door de manoeuvres na de aanvallen van de Duitse jagers was dat onmogelijk. De bemanning moet dat geweten hebben. Waarom ze niet kozen om hun reservedoelwit, de Fordfabrieken in de haven van Antwerpen, te bombarderen is een raadsel. Misschien legden de aanwezigheid van generaal Armstrong en het feit dat het een jubileummissie was, extra druk op de schouders van de piloot. The Dark Horse liet zijn dodelijke vracht toch vallen en de rest van de overgebleven veertien B17's volgde zijn voorbeeld. Doordat de 306^e was afgeweken van de afgesproken hoogte, moest de 91^e heel even wachten met het droppen van zijn bommen. Maar op zo'n hoogte was een fractie van een seconde genoeg om het doelwit te missen. De derde groep, de 303^e, had een vertraging van enkele seconden door problemen met het vizier. Kort daarna loste ook de laatste groep Vliegende Forten zijn bommen. In totaal hadden 65 bommenwerpers deelgenomen aan de eerste aanvalsgolf. Twee waren neergehaald en twaalf andere moesten noodgedwongen terugdraaien nog voor ze hun doelwit bereikten.

Een bommenwerper ledigt zijn bommenruim boven het Fort VI in Wilrijk. Links is duidelijk Fort VII met daarnaast het Schoonselhof te onderscheiden. De explosieven tuimelden naar beneden om in Oude-God neer te komen.

Morsel brandt. De linkse pijl wijst naar het doelwit, dat duidelijk gemist werd door de meeste bommen.

Toen volgde een pauze van een viertal minuten. Dat was lang genoeg om de slachtoffers op de grond de moed te geven hun schuilplaatsen te verlaten. Het was ook voldoende tijd om de missie af te blazen – wat niet gebeurde. De second wing bestond nog uit achttien Liberators – zeven waren met problemen teruggekeerd – die op hun beurt 216 bommen lieten neerstorten op de rookpluimen meer dan zeven kilometer lager. In totaal was Morsel aangevallen door 83 bommenwerpers; bij een daarvan blokkeerden de luiken. 223 ton explosieven bedolven de gemeente. Slechts vier of vijf van de in totaal 600 bommen troffen het doelwit. De rest kwam neer in het midden van de woonwijk Oude-God.

Ook de noordelijke terugkeer van de bommenwerpers verliep niet vlot. De motor van een vliegtuig van 1^e luitenant Seelos was getroffen door FLAK-geschut en liet een lange rookpluim achter zich. Op de terugweg begon een Focke-Wulf een fatale aanval, waarna piloot Seelos beval om te springen. Ondertussen waren drie bemanningsleden al gedood. Het gevaarte stortte neer ter hoogte van Heikant in Kalmthout. **Otto Stammberger** was een van de aanvallers: ‘Na Gent zwenkten de Vliegende Forten plotse-ling oostwaarts richting Antwerpen. Op dat ogenblik bevonden wij ons al meer dan een halfuur in de lucht en hadden bijgevolg

de helft van onze brandstof verbruikt. We passeerden de Amerikanen noordelijk en plotseling ontwaarden we geweldige ontplofingen even ten zuiden van Antwerpen gevolgd door opstijgende rookzuilen. Intussen hadden wij de B17's achter ons gelaten en waren nu in geschikte positie om de frontale aanval in te zetten. Ik had er een in het vizier. Alles speelde zich af in fracties van seconden. In een flits zag ik treffers in de stuurhut van het logge gevaarte slaan. Op hetzelfde moment moest ik vliegensvlug optrekken om een frontale botsing te vermijden. Achter mij zag ik het Vliegend Fort langzaam naar links wegdraaien, terwijl de bemanningsleden zich met een valscherp trachtten te redden. Het was toen 15.35 uur.'

Het staartstuk van
het vliegtuig van
Robert Seelos.

Een vierde vliegtuig werd door Duitse jagers zo hevig toegetakeld dat het te pletter stortte in het Nederlandse Dinteloord. Pilot William Parker en zes van de negen andere bemanningsleden stierven in de crash. **J. Verhagen** zag het gebeuren: 'Vanuit het zuiden naderde een groot vliegtuig dat duidelijk in moeilijkheden verkeerde en belaagd werd door een Duitse jager. De B17 was geen willoos slachtoffer want schoot nog steeds terug. Hij begon in een grote cirkel te vliegen en ik zag twee valschermen. Blijkbaar is er nog een derde man gesprongen, maar die heb ik niet gezien. Dat moet de piloot geweest zijn, maar er is iets misgelopen, want

ze vonden hem dood nabij Halsteren. Het brandende vliegtuig vuurde toen plotseling niet meer terug en kort daarop verliet een vierde man de B17. Onmiddellijk daarna raakte het Vliegend Fort in een tolvlucht en stortte neer. Mensen probeerden bij het brandende wrak te komen, wat niet mogelijk was vanwege de hitte en de ontploffende munitie. De Duitsers waren bijna ogenblikkelijk ter plaatse, en ontsnappen in het vlakke Hollandse polderland was haast niet mogelijk.' De drie overlevenden werden gearresteerd en weggebracht. Zo kwam het totaal aantal Amerikaanse slachtoffers van de aanval op twaalf. Vier Vliegende Forten, allemaal in de leidende 306^e groep, waren neergestort. De navigator die in het leidinggevende vliegtuig aan zijn been verwond raakte, stierf op 16 april aan koudvuur. Op de terugweg was boven het Kanaal een Spitfire in een luchtgevecht door eigen vuur getroffen.²

Vijftien dodelijke slachtoffers van de luchtoorlog:

Naam	Functie	Vliegtuig
Arthur Bird	Boordschutter	B17 Ross
James Clark	Boordschutter	B17 Parker
John Creatore	Boordwerktuigkundige	B17 Parker
Sydney Davis	Boordschutter	B17 Parker
Fritz Geisshardt	Piloot	Duitse Focke-Wulf 190
James Gross	Radiotelegrafist	B17 Parker
Richard Haeft	Boordschutter	B17 Parker
Fred Hampton	Boordschutter	B17 Seelos
Arnold Hyman	Boordschutter	B17 Ross
Larsen	Piloot	Spitfire
James Murray	Navigator	B17 Seelos
William Parker	Piloot	B17 Parker
Salitrnik	Navigator	B17 Wilson
Paul Spaduzzi	Navigator	B17 Parker
Stanley Stemkoski	Boordwerktuigkundig	B17 Seelos

In de chaos troffen slechts enkele bommen hun doel. Twee hallen van de Erla-fabriek stonden in lichterlaaie.³ 307 werknemers van het Duitse bedrijf overleefden het niet. Erla was toch relatief zwaar getroffen, hoewel de fabriek na enkele weken opnieuw draaide. De rest van de bommen viel op de wijk Oude-God, ten oosten van Erla. De kinderen, arbeiders en voorbijgangers konden nog net de sirenes horen. Enkele ogenblikken later sloegen de bommen in. Vier scholen werden zwaar getroffen. De hele voorzijde van de Sint-Lutgardisschool, aan het begin van de Mechelsesteenweg, stortte in. 61 leerlingen en 5 leerkrachten overleden onder het puin. Een tweede school, Sint-Vincentius in de Edegemsestraat, verloor in enkele minuten 103 leerlingen en 3 leerkrachten.⁴ Ook de kleine privéschool Les Abeilles verderop in de straat werd geraakt. Twee kinderen werden dodelijk getroffen aan de ingang. Aan de andere kant van het Gemeenteplein, in de Eggestraat, bevond zich de vierde getroffen school, de jongensschool Guido Gezelle. Enkele bommen ontploften vlakbij. Een muur verloor zijn steunpunt en viel om over een groep leerlingen. In totaal kwamen 23 jongetjes niet meer levend van onder het puin. Een hele generatie kinderen van Mortsels werd weggeveegd.

Achter de Sint-Vincentiuschool stond de Heilig-Kruiskerk. Een van de zijgevels stortte in. De glasramen en de meubelen in de kerk werden volledig vernietigd en ook de kerktoren was beschadigd. De verwoesting in de straten van Oude-God was eindeloos. Rondom het Gemeenteplein waren de wegen bedekt met stervende mensen, brandende auto's, neergeslagen tramleidingen en brokstukken van wat ooit de mooie herenhuizen rond het plein waren. De Gevaert-fabriek, gelegen ten noorden van Oude-God, bleef ook niet gespaard. 49 werknemers verloren er het leven.

In totaal telde men 936 doden. 107 lichamen werden onherkenbaar teruggevonden. De 829 anderen werden de dag zelf of de dagen erna geïdentificeerd door familieleden. Nergens in de Benelux maakte een luchtaanval zoveel slachtoffers. Onder de doden waren 209 kinderen jonger dan 15 jaar. 132 kinderen liepen verwondin-

gen op. Officieel vielen er 1342 gewonden, onder wie 587 zwaar-gewond. Dankzij het intensief werk van commissaris August De Weerdts na de ramp, zijn er nu gedetailleerde cijfers beschikbaar.⁵

	Aantal doden	Aantal gewonden
Erla	222	642
Openbare weg	199	189
School	191	95
Thuis	112	372
Ziekenhuis*	148	0
Gevaert	43	34
Forten**	3	10
Onbekend***	18	0
Totaal	936	1342

Doden en gewonden per locatie. *85 hiervan kwamen van Erla. **De 3 doden vielen op fort 4, de 10 gewonden zowel op fort 4, 5 als 6. ***Het gaat hier om 18 lichamen waarvoor geen vermiste werd aangegeven (er waren 107 onbekende lichamen en 89 vermisten).

De materiële schade was enorm. De belangrijke transportmogelijkheden lagen in puin. Velen hadden have en goed verloren. Door de grote brokstukken waren de straten onberijdbaar, waardoor de hulpverlening moeilijk ter plaatse kon komen. In totaal werden er 3424 huizen beschadigd. In Mortsel waren er toen ongeveer 3700 huizen, dus bijna de hele gemeente was op een of andere manier getroffen. 208 huizen werden volledig vernield. 236 andere werden zeer zwaar beschadigd en 815 zwaar beschadigd.⁶ De meeste schade was te betreuren in de straten net ten oosten van de Erla-fabriek, namelijk de Van Peborghlei, de Eduard Arsenstraat en de Armand Segerslei.

Straatnaam	Vernield of (zeer) zwaar beschadigd
Van Peborghlei	81
Eduard Arsenstraat	75
Statielei	68
Antwerpsestraat	58
Edegemsestraat	54
Armand Segerslei	51
Vredebaan	40
Mechelsesteenweg	38
Totaal	465
Algemeen totaal	1259

Aantal vernielde en zwaar beschadigde woningen per straat.⁷

Ook de omliggende gemeenten werden getroffen. Vooral in Edegem was de schade groot. Acht huizen werden vernield en 26 andere werden zwaar tot zeer zwaar beschadigd. Daarnaast liepen nog 53 andere huizen schade op. Ook in het district Wilrijk was er schade. Daar werden, naast één vernield huis, zeven huizen zeer zwaar en 37 zwaar beschadigd. 288 huizen werden lichter beschadigd.⁸ De andere getroffen woningen lagen in de districten Deurne en Berchem en in de gemeente Boechout. In totaal liepen buiten Mortsel 459 woningen schade op door het bombardement. De getroffen gemeente Mortsel had 384 slachtoffers te betreuren. De overige doden waren personen uit de naburige gemeenten, die in Mortsel werkten, schoolliepen of er passeerden.

Gemeente	Doden	Vermisten	Totaal
Mortsel	373	11	384
Antwerpen	115	25	140
Berchem	52	8	60
Edegem	52	1	53
Borgerhout	33	7	40
Kontich	30	4	34
Deurne	25	7	32
Wilrijk	26	2	28
Lier	18	4	22
Hove	12	6	18

Gemeente	Doden	Vermisten	Totaal
Hoboken	12	2	14
Boechout	7	0	7
Lint	6	0	6
Schoten	5	0	5
Merksem	5	0	5
Mechelen	3	2	5
Nijlen	2	2	4
Berlaar	3	1	4
Boom	4	0	4
Kessel	4	0	4
Wijnegem	2	1	3
Hemiksem	2	1	3
Brasschaat	2	1	3
Herentals	2	1	3
Niel	3	0	3
Booischot	3	0	3
Gemeenten met twee doden*	10	2	12
Gemeenten met één dode**	19	1	20
Totaal	830	89	919

De herkomst van de slachtoffers van het bombardement. *Heist-op-den-Berg, Ruisbroek, Zichem, Schilde, Sint-Katelijne-Waver en Duffel. **'s Gravenwezel, Veltem-Beisem, Reet, Kampenhout, Rumst, Oostmalle, Buissonville Par Haversin, Vlimmeren, Hallaar, Houthulst, Temse, Vremde, Berendrecht, Ramsel, Gent, Burcht, Kapellen, Kalmthout, Sinaai-Waas en Schaarbeek.⁹

HOOFDSTUK 2

Verhalen

'Nooit heb ik dat verteld. Niemand heeft dat geweten. Nu vind ik dat je dat wel mag weten, na zoveel jaren.'

Getuige Maria Vander Kerken

Hoe vertel ik een verhaal van zovele vertellers en nog meer luisteraars? Hoe kan ik, als jonge luisteraar die 5 april kent uit de verhalen, zelf een verteller zijn? Hoe kan ik de ervaringen reconstrueren met respect voor de echte getuigen? Hoe kan ik de pijn en het verdriet van een getuige verwoorden?

De methode ligt voor de hand: de getuigen vertellen zelf hun verhaal. Ik kan regisseur spelen, maar de verhalen moeten voor zich zelf spreken. Het moet een getuigenverslag worden en geen historische kroniek met losse anekdotes. Niet het verhaal van de grote politiek en de oorlogsvoering, maar dat van de mensen die het meemaakten.

Samen vormen de honderden getuigenissen die ik te lezen kreeg het grote verhaal van 5 april. Het collectieve geheugen, tussen 2008 en 2013 opgetekend door de jongere generatie. Geen verzameling van individuele anekdotes, maar wel iets wat Mortsel samen heeft meegemaakt. Elk verhaal wordt verteld aan de hand van een locatie, de plaats waar het drama zich afspeelde. Volgens die locaties is het boek ingedeeld. Mensen die iets samen hebben beleefd, maar los van elkaar vertelden, worden bij elkaar gebracht.

Met alle getuigen maken we een tocht door de getroffen gemeente. Het verhaal begint bij de oorzaak van het bombardement: de Erla-fabriek, het doelwit dat maar door enkele bommen getroffen werd. Via de Vredebaan leidt het verslag ons door de straten van Oude-God, net als nu de drukke kern van de gemeente. Vele mensen wandelden die vijfde april langs de weg van de spoorwegbrug tot de Statielei. Wat ze daar zagen, kunnen ze onmogelijk vergeten. De kerk, de winkels, de bioscoop, het gemeentehuis, alles was in een puinhoop herschapen. De leerlingen en leerkrachten van toen leiden ons verder naar de getroffen scholen. Andere getuigen brengen ons het minder bekende verhaal van de Lieven Gevaert- en Sint-Aloïsiuschool, die grotendeels gespaard bleven. We worden meegenomen naar de oude Gevaert-fabriek. De hon-

derden hulpverleners herinneren zich de moeizame verzorging, de identificatie, het blussen en puinruimen. De pijnlijke nasleep tot de grote begrafenisplechtigheid op 9 april. De tranen achteraf, het verder doen, vertellen, herdenken en vergeten. Verhalen die bekliven, maar nu ook blijven.

Pieter Serrien

HOOFDSTUK 3

Erla, het gemiste doelwit

Radio Londen, 5 april 1943

‘Een belangrijke formatie Amerikaanse bommenwerpers van het Flying Fortress- en Liberator-type heeft heden industriële doelwitten te Antwerpen aangevallen. De aanval werd uitgevoerd bij volmaakte zichtbaarheid en leverde uitstekende resultaten op. Onze toestellen hebben de doelwitten middenin getroffen. Op de heen- en terugtocht werden de Amerikaanse bommenwerpers begeleid door talrijke escadrilles jachtvliegtuigen van de Royal Air Force.’¹⁰

Het nazipersbureau Dnb Berlijn, persbericht 6 april 1943

‘In de namiddaguren van 5 april bombardeerde een formatie viermotorige Amerikaanse bommenwerpers het stadsgebied van Antwerpen. Voltreffers in de huizenblokken veroorzaakten brand en verwoesting en brachten de burgerbevolking bloedige verliezen toe. Onder het puin van ingestorte muren liggen nog talrijke personen begraven. De overlevenden trachten, samen met de aangerukte brandweer, hun familieleden te redden.’¹¹

EEN DUITSE FABRIEK IN MORTSEL

Over 5 april wordt vaak verteld, maar over Erla wordt soms gezwe-
gen. Vele getuigen weten ook dat de fabriek het doelwit was van
het bombardement. ‘Als de Duitsers hier niet waren gekomen,
hadden de Amerikanen niets moeten ondernemen’, zeggen ze.
Toch worden die 307 arbeiders die in de fabriek het leven lieten
niet vergeten.

Bij het begin van de bezetting vestigden de Duitsers zich in de
oude Minerva-fabriek op de Vredebaan. Ze herdoopten het ver-
laten gebouw als ‘Front-Reparaturbetrieb GL Erla-Werk VII’, in
Mortsel gekend als ‘den Erla’. Ze bouwden het bedrijf al snel
uit tot een succesvol herstelcentrum voor de gehavende Duitse
jachtvliegtuigen. Het was ideaal gelegen bij het treinstation van
Luithagen en nabij het vliegveld van Deurne. Daarbij konden de
forten in Mortsel en Edegem als opslagplaatsen gebruikt worden.

32

De ingang van de
Erla-fabriek aan de
Vredebaan.

Vanaf 1941 werden ook de fabriekshallen naast Erla in gebruik
genomen door Daimler-Benz. Zij herstelden de motoren voor de
vliegtuigen. Het geronk van de proefbanken waar losse motoren
werden aangesloten en getest, was tot vijftien kilometer verder
hoorbaar. **George Verbert:** ‘Dat was zo’n gehuil van die dingen.
Die waren zonder *echappement*, natuurlijk, die motoren die daar

opgejaagd werden om te testen en dan in vliegtuigen geplaatst werden.’ **Frans Van Lint:** ‘Daarna werden de vleugels weer tegen de romp gemonteerd en vervoerd naar waar nu de Aldi is. Daar werden die gestockeerd om opnieuw in gebruik te worden genomen.’ **George Verbert:** ‘Na het bombardement, een dag later, was het geluid van de testbanken al opnieuw te horen. Dat was natuurlijk wel propaganda. Om te doen alsof het geen effect had.’ De vliegtuigen werden later ingevlogen door testpiloten van het vliegveld in Deurne. Dat was niet altijd zonder risico, zo crashte een vliegtuig in de Drabstraat.¹² Het gebeurde vaak dat Duitse werknemers in Mortsel gingen wonen. In 1942 zouden er 104 Duitse kaderleden in Oude-God verblijven.¹³ De bevolking was dus vertrouwd met ‘den Erla’. Ze hoorden en zagen de bedrijvigheid. Toen op 5 april Mortsel werd gebombardeerd, wist men meteen wat de geallieerden wilden vernietigen.

Ook in de fabriek zelf besepte men dat het terrein wel eens het doelwit kon zijn van een bombardement. **Staf Van Dingenen:** ‘Voor onze veiligheid moesten we het niet doen. Ik heb altijd beseft dat de geallieerden ons vroeg of laat zouden bombarderen.’ Daarom werden er bunkers en loopgrachten gemaakt en zelfs torens voor

Ingang Vredebaan
vandaag.

luchtafweer. **Amandopoulos Panogatis**: ‘We hadden dikwijls alarmfase. Dan oefenden we om de redoute in Mortsel te bereiken. Op het fabrieksterrein waren torens van ongeveer 10 meter waar luchtafweer op stond.’ De arbeiders waren zich bewust van het gevaar als werknemer in de fabriek. **Roger Pauwels** had een extra reden om ongerust te zijn: ‘Enkele dagen ervoor waren er vliegtuigen geweest die een vlucht maakten boven den Erla, waarschijnlijk om foto’s te maken.’

WERKEN BIJ ERLA

In de fabriek werkten voornamelijk Belgische arbeiders. In dienst gaan bij Erla was een mogelijkheid om te ontsnappen aan de verplichte tewerkstelling in Duitsland.¹⁴ De keuze tussen een verre Duitse stad of de nabijgelegen Erla-fabriek was voor velen snel gemaakt, ook voor **Staf Van Dingenen**: ‘Wat moest ik anders doen? Vader was een arme spoorarbeider. Ik was de oudste van drie jongens. Het was oorlog. We moesten toch eten? Ik was niet alleen. Bij Erla werkten zowat drieduizend Belgen. Ik ben begonnen als arbeider. Maar omdat ik goed Duits sprak, werd ik snel naar de dienst inkoop overgeheveld. Daarom was ik die dag in Antwerpen, om levensmiddelen te kopen.’ Uit alle hoeken van

Vlaanderen werden goede werkkrachten door de Duitsers naar Oude-God gebracht. De arbeiders werden echt uitgekozen op basis van hun competenties. Ook een zekere **Heyvaert** uit Baasrode: 'In mei 1942 werd ik met mijn vader en zijn jongere broer, plus nog een dorpsgenoot, door het Duitse Arbeitsamt verplicht om in de Erla in Mortsel te gaan werken.'

De Erla-fabriek bestond uit verscheidene gebouwen. De grote ingang lag aan de Vredebaan, waar ook vandaag een oprit toegang verleent tot de fabriekshallen. Aan de straatkant stonden de kantoren van onder andere de directie. Een groot open plein, waar elke dag een groep Nederlanders de groet aan de vlag deden, leidde verder naar de diverse fabriekshallen. De gehavende vliegtuigen voerden ze aan via speciaal transport. Arbeider **Simon Van Horck**: 'Soms waren het hele treinstellen. Door de camouflagekleuren kon gemakkelijk uitgemaakt worden van welk front de toestellen afkomstig waren. In de jagers die in Afrika hadden gevochten, kwam tijdens de ontmanteling woestijnzand vrij en het gebeurde ook dat er opgedroogd bloed en zelfs lichaamsresten werden aangetroffen in de stuurhut.'

Centraal lag Hal 1, waar de afzonderlijke onderdelen van de vliegtuigen werden gedemonteerd en hersteld. Daar was **Heyvaert** tewerkgesteld toen hij uit Baasrode naar Mortsel kwam: ‘Het was één grote ruimte waar in twee lange rijen jachtvliegtuigen naast elkaar stonden. Zonder speciale “Ausweis” mocht men het bedrijf niet betreden en elke werknemer was verplicht een kokarde van een bepaalde kleur op de werkkledij te dragen in overeenstemming met de afdeling waar hij was tewerkgesteld. Het was strikt verboden zonder geldige reden in een andere plaats te vertoeven.’ De nieuwe motoren kwamen van Daimler-Benz, waar ze eerst op proefbanken werden getest. Daarna werden de herstelde vliegtuigrompen naar Hal 2 gebracht, waar ze opnieuw werden gemonteerd.

F. Hermans begon in 1942 als zestienjarige te werken in Hal 2: ‘Het was een lang gebouw aan de Minervastraat. Het werk bestond uit het bouwen, maar vooral het herstellen en aanpassen van de besturingskleppen voor de Messerschmitt en Focke-Wulf. Op 28 maart 1943, een week voor de bewuste dag, werd ik door de bedrijfsarts geopereerd aan de linkerhand. Een gezwel ontstaan door aluminiumvergiftiging was weggesneden. Daardoor moest ik de volgende week thuisblijven.’

Amandopoulos Panogatis werkte voor een korte periode in Hal 3: ‘Daar werd er geschilderd. De delen van de vliegtuigen kwamen apart binnen. Wij moesten die stukken proper maken. Die werden gespoten in de gevraagde kleur en dan werd er een hakenkruis op gezet.’ Later kreeg hij de opdracht om het schrootafval weg te voeren: ‘We hadden drie wagens. Ik stond aan het stuur en drie mannen trokken. In totaal waren wij met twaalf man, plus een baas, ook een Griek, Dranistsas. Wij mochten vrij buiten langs de bareel en zo trokken wij achter mekaar op de Vredebaan, naar de Minervastraat, richting de stortplaats. Daar moesten wij het afval storten. Dat deden wij viermaal per dag.’

De Erla-fabriek gaf ook werk aan een grote groep vrouwen, onder wie **Tine Serruys**: 'Mijn vriendin zei op een dag tegen mij: "Ik ga in de Erla-fabrieken in Mortsel werken. Ik verdien er 4,75 frank per uur." Enkele weken later vertelde ze mij dat het werk aangenaam was en ze zei: "Ze nemen nog meisjes aan." Thuis vroeg ik aan mijn ouders of ik er ook mocht gaan werken, om mijn steentje bij te dragen in het huishouden. U moet weten dat bijna alles in het zwart gekocht moest worden, want het karige voedsel dat we met bonnetjes kregen was onvoldoende. Mijn moeder was reeds erg verzwakt. Toch was ze fel gekant tegen mijn voorstel om daar te gaan werken, evenals mijn vader en mijn grootouders die bij ons inwoonden. Ze zeiden: "Daar gooien ze nog eens bommen! Dan lijden we liever honger. Het is er te gevaarlijk." Ik wist hen te overtuigen dat er niets zou gebeuren. Ik begon de laatste maandag van maart aan mijn nieuwe job. Het lukte om bij mijn vriendin te werken in een grote hangar waar enkele gecamoufleerde vliegtuigen stonden. Het rook er altijd naar verf en thinner. We zaten met vijf meisjes en vijf jongens aan een grote tafel en moesten vanaf zeven uur 's morgens allerlei kleine onderdelen van de vliegtuigen omwikkelen met bruin crêpepapier. Het was prettig werk. Links van ons was er op een verhoog een kantoor met glas van waaruit de bazen een overzicht hadden over de hangar. Twee meter achter mij bevond zich een kleine bunker in beton. De week was vlug voorbij, vond ik, want zaterdag werd er enkel in de voormiddag gewerkt en zondag was het rustdag.' Een van de collega's van Tine was **Joanna Van der Auwera**.

Haar vader werkte in de fabriek, dus was de stap klein om er als achttienjarige aan de slag te gaan: 'Ik was eigenlijk naaister, maar tijdens de oorlog had ik niet veel werk. Op aanraden van ons moeder ging ik naar de Erla en ik mocht meteen beginnen. We moesten de vleugels van vliegertjes proper maken met borstels. Er waren drie grote hallen, vader werkte er in twee en ik werkte in de grootste: Hal 1.' Voor **Joanna Maas** was 5 april haar eerste werkdag: 'Ik moest er om acht uur 's morgens zijn voor een medisch onderzoek. Ik werd goedgekeurd. We kwamen in het

kantoor van de Obermeister bijeen en toen werden we verdeeld. Er was een meisje van zestien jaar dat nog door haar moeder was gebracht. Ik was achttien en mij hielden ze daar in het kantoor van de Obermeister. Ik kreeg er een bureau vanwaar ik uitzag op de grote hal. Als de werkmannen naar huis wilden gaan, moesten ze bij mij een bewijs komen vragen om buiten te mogen. Dat was mijn taak.' **Anny Roelandt** nam de plaats in van haar vader, die suikerziekte had en daardoor vrijgesteld werd om te werken: 'Zo kwam ik in de Erla-fabriek terecht. Daar moesten we vliegtuigonderdelen "draaien" op machines. Samen met de andere vrouwen probeerden we regelmatig stukken te saboteren. Steeds iets kleins, want het mocht uiteraard niet opvallen.' Anny bleef op 5 april op aanraden van een Duitse onderofficier thuis. Wordt het bombardement dan toch verwacht door de bezetters?

Anny Roelandt
(vooraan) en haar
vriendinnen tijdens
een pauze in de
Erla-fabriek.

Enkele arbeiders
in een van de
fabriekshallen.

Een van de hallen
van de Erla-fabriek.

HET IS VOOR ONS!

De arbeiders, onder wie een zekere **Duquesne**, werden net als de mensen in Oude-God verrast door het bombardement: 'Eensklaps loeide de sirene. Toen ik mij er rekenschap van gaf dat het nog te vroeg was voor de rustpoos, begon de vloer reeds te beven en glasscherven vielen rinkelend omlaag. Twee van ons wierpen zich onmiddellijk op de grond, maar Jean Fransolet was vertwij-

feld blijven rechtstaan terwijl de bommen angstaanjagend dicht insloegen. Het zijn de langste minuten van mijn leven geweest.’ Arbeider **Lucien Goossens**: ‘Ik zei tegen de Duitse baas: “Ze zijn ergens aan het schieten, geloof ik.” “Oh, dat is niets. Doe maar voort”, zei hij. Maar hij was nog niet uitgesproken of de bommen vielen al. Dat moment hadden we geen alarm gehoord. Op onze werkruimte is niets gevallen.’

De zestienjarige **Albertus Van Ham** werkte net als zijn broer en zijn nicht in de fabriek: ‘Mijn broer stond daar met een Duitse baas te praten. Die Duitser viel dood van de luchtdruk en mijn broer had niets. Er stond een houten werkbank, waar we met een hele groep onder zaten. Ik lag langs de buitenkant en kreeg stukken in mijn rug. Iedereen die zich in het toilet verstopt had was dood van de luchtdruk. Er waren ook mensen die het rooster van de verwarming eraf hadden genomen en daarin kropen. Ze zijn daar met z’n allen opgebrand. Als je dat rooster opendeed zag je hen branden.’ **Roger Pauwels**: ‘Het alarm ging af en meteen vielen de bommen. Ik zat links in de hal en ze troffen de rechterkant. Na de eerste bommenregen ging ik naar buiten en liep terug naar binnen om enkele gekwetsten weg te dragen. Ze waren getroffen aan hun voeten en benen. Ik had zo’n schrik dat ik ze tot bij de bewakers bracht. Daarna snelde ik naar huis.’

Frans Peeters werkte in Hal 1. Toen een bom op enkele meters van hem insloeg, geraakte hij geklemd tussen brandende stukken hout: ‘Mijn collega was door dezelfde bom tegen de zijkant van de tafel gesmeten en doormidden gesneden. Het dak was ingestort en de ijzeren liggers waarop het steunde, waren op de arbeiders terechtgekomen. Ik lag met beide benen gevangen onder de verwrongen massa en riep op mijn schoonbroer, die enkele meters verder had gestaan. Er kwam geen reactie. Een eind verder zat een man onder een houten werkbank, ingesloten in een kooi van ijzer. Tot overmaat van ramp vatte de bank vuur en moest ik machteloos toezien hoe die man levend verbrandde. In een uiterste inspanning, waarbij ik de pezen van mijn voet defini-

tief beschadigde, kon ik me bevrijden. Ik strompelde over een dik tapijt van gebroken glas en hout door de resten van wat eens Hal 1 was geweest.'

Het dak van Hal 1 brandde volledig uit en de ijzeren liggers lagen op de grond.

Amandopoulos Panogatis was zoals elke dag met zijn ploeg het schrootafval naar het stort aan het brengen: 'Plots kropen de Duitse soldaten in hun torens van het afweergeschut. We wisten direct wat er gaande was. "Dat is hier niet pluis. We moeten maken dat we buiten zijn." Dus besloten we die namiddag niet meer binnen te gaan en bleven we rusten op de vlakte voor de stortplaats. Toen hoorde ik plotseling de motoren. We zeiden onder mekaar: "Dat is voor ons, voor den Erla." Ik keek naar boven en ik zag een vliegtuig een cirkel maken. Terwijl ik stond te kijken, kwamen die formaties aan. Ik zag ze niet, maar ik hoorde ze komen. Ze dropten de bommen en dat was een gedonder. Aan de stortplaats was er een rij bommen met ernaast een diepe greppel. Ik riep: "Allemaal erin, in de greppel, het is voor ons!" Met ons dertienen doken we allemaal één voor één in de greppel. Ik voelde dat het voor ons was. Een gedonder boven ons hoofd. Dat gesuis van die bommen. En dat stof, zwart. Ik heb een hele tijd staan beven. We wisten ook niets, we dachten dat ze terug gingen komen.'

Tine Serruys begon op 5 april aan haar tweede werkweek in de Erla-fabriek: 'Mijn vriendin en ik namen de tram en gingen dan nog een stukje te voet. Het was een pracht van een dag. De zon scheen al van 's morgens en tijdens de pauze om tien uur gingen we even wandelen over het grote fabrieksterrein. Daarna begonnen we vol moed terug aan ons werk en zongen af en toe een liedje. Op zeker moment begonnen de sirenes te loeien. Ik bleef kalm op mijn plaats zitten, niet wetende wat er aan de hand was. De bazen stormden hun bureau uit, naar de uitgang, waar boven de poort een rode lamp flikkerde. De volgende ogenblikken kreeg ik een geweldige slag op mijn hoofd en ik zag niets meer. Ik voelde mij bedolven onder het puin. Ik kreeg bijna geen adem en alles rook naar thinner en brand. Dit is het einde, ik ga sterven, dacht ik. Ik begon te bidden. "Omdat ik niet geluisterd heb naar mijn ouders en grootouders is dit waarschijnlijk mijn straf." Na dat gebed leefde ik nog. Toen dacht ik: Misschien is alles overal gebombardeerd. Ik moet naar huis. Ik wil mijn ouders en grootouders terugzien.' Haar collega **Joanna Van der Auwera** herinnert zich de verwarring net voor het inslaan van de bommen: 'Er gingen lichtjes aan in de werkhal. Ik vroeg wat dat betekende. Een Duitser zei dat de lichtjes flikkerden als er vliegers over het Belgische grondgebied kwamen. Niet veel later sloegen de eerste bommen in.' Ook **Joanna Maas** zag de flikkerende lichten: 'Ik vroeg wat dat was aan een werkman. 'O ja, vooralarm. Dat is hier al zo dikwijls geweest', zei hij. Een beetje later: boem, boem, boem! Ik stond tegen de muur, de werkman stond aan de andere kant. Hij riep: "Hou je oren toe en doe je mond open!" Ik deed dat om me te beschermen tegen de luchtdruk.'

F. Hermans was die maandag terug na een week herstellen van een operatie aan zijn hand: 'Uitzonderlijk zou ik die dag om zeven uur naar huis mogen. Om halfvier ging op het werkhuis kantoor de telefoon. Aangezien dit een eerder ongewone gebeurtenis was, keek zowat iedereen die richting uit. Allen zagen dat Meister Kobe rood aanliep en met zijn armen begon te zwaaien. Op hetzelfde ogenblik begon de toeter van de werkplaats het signaal

voor alarm te geven. Amper waren enkele geluidsstoten voortgebracht en voor iemand begreep wat er aan de hand was, daverde de hele boel. Kalk en glas vielen naar beneden. Na een oorverdovende knal steeg te allen kante een panisch gehuil en geroep op.'

Slechts enkele bommen vielen op het doelwit. Toch ontstond er in Hal 1 een hevige brand en was Hal 2 zwaar beschadigd. De opgeslagen benzine en arbeiders die in paniek hun lasapparaat hadden laten vallen zonder het te doven, zouden daarvan de oorzaak zijn.¹⁵ De gevaarlijke stoffen, zoals aluminium en rubber, vatten vuur. De balans was gruwelijk: van de 307 werknemers die overleden, werd een groot deel onherkenbaar uit de uitgebrande loodsen gehaald. Ze waren verkoold. Onder de slachtoffers waren een zestal Duitsers en één Nederlander.

ALLES IN VUUR EN VLAM

Door snel onder een werkbank te kruipen of te vluchten naar een van de schuilplaatsen konden de meeste werknemers zich redden. Arbeider **Jules Verfaillie**: 'Alarm en even later een ontploffing. Ik werd eerst onder een eiken bureeltje achter mij gesmeten. Bij een

tweede ontploffing liep ik, zonder te weten waarom, naar buiten over de grote koer, naar de burelen van de directie. Daar trok ik de deur open en wilde naar de schuilkelder. Ik was alleen, in het donker. Opnieuw hoorde ik het gedonder van ontploffingen, steeds dichterbij, het was alsof de wereld verging.' **Jean Meunier** was amper veertien jaar oud, maar werkte al in de fabriek: 'Alleen de oudere mannen kenden een bombardement. Wij waren te jong. Ze trokken mij mee onder de tafel.'

F. Hermans maakte het mee in Hal 2: 'Onbewust ben ik onder een werkbank gedoken, waar ik enkele ogenblikken afwachtte. Plots werd het kalm. Ik hoorde enkel nog links en rechts gekerm. Met nog enkele collega's rende ik in de richting van de nooddeur, maar die bleek door de luchtdruk weggeblazen. Terwijl de meesten in de richting van de schuilplaats renden, dacht ik aan de schans in de Omheiningslei. Toen ik buiten was en in de Minervastraat liep ter hoogte van de Beekstraat, hoorde ik een vrouw om hulp roepen. Ze bevond zich op de eerste verdieping van haar woning. De zijgevel en de trap waren weggeslagen. Ik kon niet helpen en liep verder via de Volhardingsstraat naar de schans.'

Irma De Clerq vierde op 5 april haar achttiende verjaardag. Daarom mocht ze van haar ploegbaas een sigaret gaan roken in het sanitairblok dat verderop lag. Roken was ten strengste verboden nadat er in de vliegtuigonderdelen peuken gevonden waren. Net toen ze haar sigaretje rookte, vielen de bommen op haar werkhal. De gruwel die ze daarna zag, heeft haar getekend voor het leven. Irma overleed voor dit boek uitkwam, haar schoon-zoon vertelde haar verhaal: 'Ze heeft het slechts eenmaal verteld. De verschrikking kwam alle verjaardagen terug.'

Duquesne lag te midden van een zwaar beschadigde werkplaats: 'Toen ik het waagde mijn ogen te openen, hing er een dikke mist van stof en tussen het gesis van ontsnappende perslucht hoorde ik gekerm en hulpgeroep van mensen. In het dak waren grote gaten geslagen en naar boven blikkend kon ik de zonnestralen door het stof zien schijnen.' **Jules Verfaillie**: 'Ik herinner me dat ik me op dat moment voelde alsof ik niet meer leefde. Ik was alleen. Maar het gevaar was blijkbaar geweken. Het alarm werd afgeblazen en ik leefde nog. Toen ik weer boven kwam, stond alles in vuur en vlam. Mijn klein bureeltje stond er niet meer en ook de grote hangar was vernield. Op de plaats van het verhoogde bureel lagen de veertien overgebleven bedienden onder zware en brandende stukken van

het dak. Zij smeekten om hulp.’ **Duquesne** kwam uit zijn schuilplaats: ‘Stilaan kwam ik tot het besef dat ik een erge ramp had overleefd, maar voor Jean Fransolet, die uit meerdere wonden bloedde, zag het er niet zo goed uit. Wij probeerden de deur van de werkplaats te openen, maar stelden vast dat die geklemd zat door verzakking van de muur. Er was weliswaar nog een groot raam, maar dat bevond zich achter een ijzeren raster. Desondanks slaagden wij erin onszelf en onze gewonde makker naar buiten te werken, maar later kon ik mij niet meer herinneren hoe wij dat hadden klaargespeeld. Jean Fransolet is helaas in de kliniek aan zijn verwondingen overleden.’

Hal 1, volledig uitgebrand.

Frans Peeters zat nog steeds gevangen in de brandende Hal 1: ‘Enkele arbeiders waren onder een vijftien centimeter dikke gietijzeren tafel gekropen die door de luchtdruk als een veertje was opgetild. Bij het terugvallen was het blad doormidden gebroken en had het de mannen vermorzeld. De rubberen brandstoftanks hadden vlam gevat en verspreidden een verstikkende rook. Bij de ingang brandde de luchtsluis. De vier meter hoge stukken, die in de winter moesten beletten dat de koude binnendrong, versperden ons de weg naar buiten. De lichtge-

wonden aarzelden niet en sprongen als katten door de glasloze vensters op twee meter hoogte. Plots klonk de kreet dat de vliegtuigen terugkwamen. In een onbeschrijfelijke paniek zocht iedereen dekking. Er werd hardop gebeden. Ondertussen scheerden enkele Duitse jachtvliegtuigen laag over de fabriek. Na enkele pogingen kon de uitgang met behulp van een plank vrijgemaakt worden en stroomden de gewonden naar buiten.’ Frans Peeters werd zwaar verwond door splinters van het aluminium waarmee ze werkten. Die drongen diep in het lichaam van talloze slachtoffers, waardoor dagen na het bombardement nog arbeiders bezweken aan hun verwondingen.

Joanna Van der Auwera merkte eerst niet veel van de hel elders in de grote hal: ‘Ik hoorde hoe de bominslagen dichter en dichter kwamen. We bleven toch zitten en het duurde niet lang tot het voorbij was. Uiteindelijk waarschuwde onze Duitse baas: “Weg! Weg! Weg!” Ik liep onder de vleugel van het vliegtuig dat we aan het kuisen waren naar buiten. Daar waren grachten gegraven waar we in moesten gaan liggen. Er kwam een camion van Hal 2 vol met gekwetsten, mensen met benen en armen af. Ik vroeg me direct af hoe het met mijn vader zat die in die hal werkte. Onze baas riep tegen ons: “Maak dat je hier weg bent.”’

Joanna Maas stond nog steeds met de werkmans die haar had geholpen tegen de muur te schuilen. 'Hij zei: "Kom, het is over. We zijn weg." Al snel verloor ik hem uit het oog. Ik kwam buiten. Al die mensen die in de grote hal zaten probeerden naar buiten te rennen, maar de meesten zijn erin gebleven. Ze konden niet meer weg. Ik hoorde ze huilen en schreeuwen. Omdat het nog maar mijn eerste dag daar was, vond ik natuurlijk geen schuilkelder. Daarom volgde ik enkele vluchtende mensen. De deur van de schuilkelder was op slot. Uiteindelijk is de schuilplaats toch open geraakt. Daar zaten we dan. Ik vroeg aan enkele meisjes die daar ook waren: "Maar wat gebeurt hier?" "Ze zijn aan het bombarderen!" antwoordden ze. Ik was me daar nog niet van bewust. Met een lucifer moest ik licht maken om te zien wie er gekwetst was. Toen hoorde ik roepen: "Joanna Maas! Joanna Maas!" Dat was mijn kozijn die mij zocht. We vonden elkaar en hij wilde vluchten. Maar ik had mijn opdracht om licht te maken met die lucifers. "Niks van," zei hij, "we zijn hier weg!" Dus wij gingen.' Joanna verliet samen met haar neef de schuilkelder: 'Heel de hal waar ik tegen dat muurtje had gestaan, stond in vuur en vlam. Warm dat dat was!'

Tine Serruys was gekwetst maar kon ontsnappen: 'Ik ben gelijk een wilde tekeergegaan en ben van onder het puin gekropen. Ik stond onder de blote hemel. Er was geen gebouw meer. Mijn kleren waren stuk en sokken en schoenen had ik niet meer aan. Ik ben gaan lopen. Ik heb niets gezien. Ik ben gek geworden, dacht ik. Onderweg riep mijn vriendin tegen mij: "Ik ben het, Marie-Louise!" Ik liep verder en riep: "Ik ken u niet!"' Samen met haar vriendin liep **Joanna Van der Auwera** naar Lier. Pas de dag nadien konden Joanna en haar zussen op zoek gaan naar hun vader: 'Hij lag in het laatste ziekenhuis waar we kwamen. Hij had een shrapnel in zijn arm gekregen, maar er was gelukkig geen ader geraakt. Ook in zijn pols en zijn buik was hij getroffen. Mijn vader was terecht! Hij is later terug in de Erla gaan werken. Maar ik ben sinds 5 april nooit meer gaan werken, omdat ik schrik had.'

Amandopoulos Panogatis lag nog steeds met zijn werkmakkers in de greppel aan het stort achter de fabriek: ‘Hoe lang ik daar gelegen heb, weet ik niet. De bomen waren gewoon afgeknakt. Na lange tijd heb ik mezelf opgericht. Ik hoorde niets meer. Ik keek, maar het zag zwart voor mijn ogen. Ik heb gewacht tot het opklaarde. Toen vluchtten de arbeiders langs de achterkant van Erla al naar buiten. Een van hen was heel zwaar gewond en riep om hulp. Onder zijn oksel lag hij helemaal open. Ik kon het bloed niet stelpen. Ik pakte hem op en droeg hem op mijn rug naar het centrum. Daarna ben ik teruggekeerd. De barak voor het stort lag in puin. We hoorden om hulp roepen en hebben de eigenaar eronderuit gehaald. Hij had wat kneuzingen en builen, maar hij was oké.’

Na het bombardement was de chaos compleet. Blijkbaar was een van de werknemers in paniek richting Edegem gelopen, waar hij de voorbijgangers toeriep dat alle mensen in Erla gestorven waren.¹⁶ Hulpverlener **Frans Kleermaeckers** werkte zelf bij Erla: ‘De vele gewonden werden aangevoerd en verzameld in de Duitse kantine. De zwaargewonden werden weggevoerd door de aankomende voertuigen. Arbeiders liepen in paniek in alle richtingen weg.’ De gewonden sloegen zelfs de ramen van de afgesloten verpleegpost in, zodat ze verbandmateriaal uit de kasten konden halen. Vele arbeiders probeerden de brandende fabriek te ontvluchten. Aan de poorten stonden wachters die hen tevergeefs probeerden tegen te houden. Een man haalde zeven gewonden uit de brand, maar struikelde uiteindelijk toen hij een stevige vrouw naar buiten wilde dragen en stierf.¹⁷ **Jean Meunier**: ‘De grote hangar was platgebombardeerd en dus wilden ze dat we die mensen gingen helpen. Daarom mochten wij niet buiten. Maar als we gezegd hadden dat we in die straat woonden, mocht het wel.’ Loopjongen **Louis Cloof**: ‘Ik zal heel veel dingen nooit vergeten. Lijken die naakt op de straat lagen. De spoorwegbrug waar vier lijken tegen de muur plakten. Dat was mijn eerste ervaring als volwassene.’

Schade aan Hal 2.

Staf Van Dingenen nam die namiddag vrijaf om zijn huwelijk voor te bereiden in Aartselaar. Daar zag hij een piloot uit een neerstortend vliegtuig springen. De piloot, ene James Crouch, kwam neer in de velden rond het dorp en kon vluchten voor de nieuwsgierigen, onder wie Staf Van Dingenen, hem konden bereiken. Toen zag Staf een zwarte wolk boven Mortsel en haastte hij zich met zijn fiets naar het rampgebied. Tot zijn grote verbazing was de Erla-fabriek slechts gedeeltelijk getroffen: 'Het plein achter het hoofdgebouw, waar elke morgen de Hollandse wachters de groet aan de vlag deden, lag vol naaldhakken van vrouwen. Het vrouwelijke keukenpersoneel was waarschijnlijk in paniek naar buiten gevlucht en tijdens het lopen waren hun hakken afgebroken. In het magazijn duwde een man mij een witte overall in mijn handen en ik moest zoeken naar slachtoffers. Soms waren de lichamen voor de helft bedekt met stenen en de andere helft stak buiten de muur. Ik probeerde een persoon bij zijn arm te nemen om te zien of ik hem op een manier vanonder de muur kon halen. Ik had enkel zijn arm vast. Het onderste gedeelte van zijn arm was volledig verkoold.'