
TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

STRUIKELSTENEN
in Sint-Niklaas

1

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

2

Struikelsteen voor Gregoor De Plukker
 - info en foto’s p. 22 - 25

Struikelstenen voor moeder en dochter - Rodrigus Maria & Dykers Rita - info en foto’s p. 10 - 15

Struikelstenen voor de gebroeders De Tender Armand & Raphaël - info en foto’s p. 16 - 21

Struikelsteen voor Jerome Van Wiele
 - info en foto’s p. 26 - 29

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Vrede is geen evidentie.
Dat is een trieste waarheid

die vandaag nog steeds geldt.
Oorlogen in Oekraïne en Syrië

maken elke dag burgerslachtoffers.
Niemand is bij voorbaat veilig

en lessen uit het verleden
moeten en kunnen worden getrokken.

Net daarom blijft het belangrijk
om stil te staan

bij het eigen oorlogsverleden.

Tijdens de Tweede Wereldoorlog
bleef Sint-Niklaas niet gespaard

van oorlogsgeweld.
Alhoewel de meeste betrokkenen

inmiddels zijn overleden,
hebben vele inwoners,

al dan niet via familieverhalen,
nog herinneringen aan die periode.
De slachtoffers van de bezetting

door nazi-Duitsland blijvend
en zichtbaarder herdenken,

dat is het doel van Struikelstenen
in Sint-Niklaas.

3

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Slachtoffers
van Wereldoorlog II

Enkel wie vandaag goed rond zich kijkt, vindt in de publieke ruimte in Sint-Niklaas

sporen terug die verwijzen naar de slachtoffers van de Tweede Wereldoorlog. Hoeveel

inwoners van Sint-Niklaas en de huidige deelgemeenten Belsele, Nieuwkerken en Sinaai

het slachtoffer zijn geworden van het oorlogsgeweld en de repressiepolitiek van de Duitse

bezetter en haar medewerkers is met de huidige stand van het historisch onderzoek niet

exact te bepalen. Na een kleinschalig onderzoek in de archieven en de beschikbare literatuur

kan dat aantal op minimaal 220 worden geschat. Dit cijfer is zeker een onderschatting,

omdat er enkel de personen in vervat zijn die overleden zijn tijdens de bezetting. Wie

door de Duitse politiediensten was opgepakt, vervolgens in een concentratiekamp terecht

kwam en het geluk had weer te keren, is bv. hierin niet meegerekend. Toch waren ook zij

vanzelfsprekend slachtoffers van nazi-Duitsland.

In Sint-Niklaas leefde geen Joodse gemeenschap. Hierdoor bleef de stad gespaard van

een grootschalige Jodenvervolging zoals bv. in Antwerpen en Brussel. Dat weerhield

oorlogsburgemeester Emiel Van Haver (VNV) er evenwel niet van om op 27 januari 1942

de chef van de Sicherheitspolizei in te lichten over de verhuis van de ‘Jüdin’ Cili

Neuman-Ova, een diamantslijpster afkomstig uit Tsjecho-Slowakije. Ze verhuisde toen

van de Paddeschootdreef 43 naar Berchem. Alle details over haar nieuwe verblijfplaats

werden blijkbaar plichtsbewust en zonder enige aarzeling aan de Duitse politiediensten

doorgespeeld (zie illustratie p.5). Over haar lot is verder niks gekend.

4

Brief van burgemeester Van Haver gericht aan de chef van de
Sicherheitspolizei om de verhuis van de ‘Jüdin’,

Cili Neuman-Ova, door te geven, 27 januari 1942
(Rijksarchief Beveren, Krijgsauditoraat Antwerpen).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

5

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Oorlogsslachtoffers in Sint-Niklaas

Sint-Niklaas telde evenwel vele andere oorlogsslachtoffers. Onder hen bijvoorbeeld burgers

die vanaf oktober 1942 verplicht naar Duitsland werden gestuurd om er te gaan werken.

Sommigen van hen kwamen nooit meer terug.

De meeste mensen namen een passieve houding aan ten opzichte van de politiek van de

bezetter en haar medestanders. Een kleine minderheid ging echter wél actief in het verzet

en sloot zich aan bij een verzetsorganisatie. Velen van hen hebben dat engagement met hun

leven bekocht of werden opgepakt en opgesloten in concentratiekampen. Ook anders-

denkenden, en dan voornamelijk communisten, werden door nazi-Duitsland geviseerd en

werden alleen al om die reden als politieke gevangenen opgesloten.

Daarnaast stierven tal van burgers omwille van het militaire geweld en Sint-Niklaas bleef

daarvan zeker niet gespaard, integendeel. Bij de Duitse luchtaanval op 17 mei 1940 kwamen

6

circa 85 mensen om. Daardoor telde Sint-

Niklaas na de steden Ieper, Poperinge,

Charleroi en Leuven de meeste burger-

slachtoffers op één dag tijdens de 18-daagse

veldtocht, die liep van 10 tot 28 mei 1940.

Tijdens de Bevrijding viel er eveneens heel

wat menselijk leed te noteren. De chaotische

terugtrekking van de Duitsers in september

1944 en de vliegende bommen die Duits-

land in de ruime regio van Antwerpen liet

neerkomen, hebben slachtoffers gemaakt.

Tot slot zijn ook Belgische of geallieerde

militairen om het leven gekomen in

Sint-Niklaas.

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Burgers aan zet

De Tweede Wereldoorlog heeft onnoemelijk veel leed veroorzaakt en velen hebben daar-

bij de hoogste tol betaald. Het is onmogelijk om elk slachtoffer individueel te herdenken,

maar toch probeert het burgerinitiatief Struikelstenen in Sint-Niklaas, de herinnering aan

de slachtoffers levend te houden door ze blijvend op te nemen in het straatbeeld, opdat we

de gruwel van oorlog en de offers van (het verzet van) velen tegen het nationaalsocialisme

niet zouden vergeten.

Een werkgroep selecteerde zes slachtoffers uit Sint-Niklaas, Belsele, Nieuwkerken en Sinaai.

Deze personen werden om verschillende redenen uitgekozen. Onder meer de spreiding

over het volledige grondgebied van de stad en met telkens een verschillend verhaal als

uitgangspunt. Een bijkomende voorwaarde was dat het personen betrof waarvoor nog

geen individueel herdenkingsmonument was opgericht. (zie verder)

Dit burgerinitiatief legt struikelstenen in de stad en haar deelgemeenten Belsele, Nieuw-

kerken en Sinaai. Het is echter pas een eerste stap en hopelijk krijgt dit initiatief navolging.

We willen immers de inwoners aanzetten tot het herdenken van meer slachtoffers door later

nog een aanvraag tot het plaatsen van andere struikelstenen in te dienen.

7

De dekenij van Sint-Niklaas brandt op 12 mei 1940 helemaal
uit na een Duits bombardement (Stadsarchief Sint-Niklaas).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Stille getuigen

Struikelstenen zijn gedenktekens ter nagedachtenis van de slachtoffers van het nationaal-

socialisme tijdens de Tweede Wereldoorlog. Het zijn betonnen klinkertjes van 10x10 cm

met een messing plaatje erbovenop. Daarin staat de naam van het slachtoffer handmatig

gegraveerd. Een struikelsteen wordt geplaatst in het trottoir voor de vroegere woonplaats

van personen die door de nazi-bezetter werden verdreven, gedeporteerd, vermoord of tot

zelfmoord gedreven. Naast de naam staan ook de geboorte- en overlijdensdatum alsook de

datum van arrestatie. Struikelstenen vormen zo een onderdeel van het herdenkingsbeleid

van de stad. Het zijn stille getuigen die ons eraan herinneren waartoe verregaande onver-

draagzaamheid en polarisatie kunnen leiden.

Op industriële schaal vermoordden de nazi’s joden, politieke gevangenen, Sinti, Roma,

homoseksuelen*, Jehova’s getuigen, personen met een handicap en dienstweigeraars.

Een struikelsteen wil een stille getuige zijn, een herdenking van elk slachtoffer.

8

* We gebruiken deze term omwille van de historische context.

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

De plaatsing van struikelstenen is een initiatief met een Europees karakter en een brede

draagwijdte in vele landen. De idee komt van de Duitse kunstenaar Gunter Demnig. Hij

ontwierp de eerste steen in 1995 en nu liggen er meer dan 80.000, verspreid over heel Europa.

Wie meer informatie wil over het project van Gunter Demnig, kan die op deze website

terugvinden: www.stolpersteine.eu

9

Het leggen van struikelstenen in Aachen,
2022 (Foto Jef Maes).

De Duitse kunstenaar Gunter Demnig bij het leggen
van struikelstenen in Aachen in 2022 (Foto Jef Maes).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

10

Foto van Maria Rodrigus (Rijksarchief, Dienst Archief Oorlogsslachtoffers).

Foto van Albert Dykers (Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Rodrigus MARIA
 Dykers RITA

		 uit Sint-Niklaas

Op 14 juli 1919 ziet Maria Louisa Rodrigus het levenslicht. Ze is het eerste kind van

Franciscus Rodrigus en Louisa De Coster. Vader is klompenmaker, moeder werkt als tabaks-

bewerkster in één van de vele fabrieken in de stad. Het gezin woont in de volkswijk Tereken.

In 1921 verwelkomen ze nog een dochter, Alice, en in 1927 wordt Maria’s broer, Marcel,

als nakomer geboren.

Op negentienjarige leeftijd trouwt Maria met Albert Dykers (1915-1995), een wever uit

Sint-Niklaas. Het jonge koppel woont samen met de ouders van Albert in de Veldstraat.

Maria zal vier dochters op de wereld zetten: Ernestina (°1939), Annie (°1941), Diana (°1943)

en Rita (°1944). Rita wordt echter in gevangenschap geboren en sterft na één maand aan de

ontberingen in het concentratiekamp Ravensbrück.

Tijdens de inval van de Duitsers in mei 1940 is Albert Dykers soldaat in het Belgische leger.

Twee dagen na de Duitse inval nemen ze Albert, zoals zovele Belgische soldaten, krijgs-

gevangen. Na drie maanden wordt hij vrijgelaten, maar deze ervaring zal zijn anti-Duitse

gevoelens versterken.

Albert Dykers komt via zijn werk in contact met het verzet. Sinds 1941 is hij immers lid van

het politiekorps van Sint-Niklaas. Hoofdcommissaris op dat moment is Adolphe Cryns en

die heeft nauwe banden met de weerstand. Vanuit zijn functie heeft Cryns een goed zicht

op wie er binnen het korps te vertrouwen is en wie niet. Dykers neemt vanaf oktober 1943

een actieve rol op zich: hij leidt een afdeling van het inlichtingen- en actienetwerk Luc/Marc.

In het huis van Albert en Maria wordt ook een geheime zender verborgen.

11

&

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

De komst van de zender en een vanuit Londen gedropte marconist zijn het begin van het

einde van Alberts geheime activiteiten. Bij het transport van de defecte zender naar Gent,

loopt een van Dykers’ medewerkers tegen de lamp. De Duitsers vinden in een luciferdoosje

de naam en het adres van Albert en Maria in Sint-Niklaas. Ze worden op 24 maart 1944

in hun woning gearresteerd door de Geheime Feldpolizei. Een valse identiteitskaart en een

ontvangstbewijs voor steungeld voor een ondergedoken lid van het Geheim Leger maken

Albert nog meer verdacht. Albert en Maria komen in de gevangenis in Gent terecht. Op

31 augustus 1944 wordt Albert naar Brussel overgebracht om van daaruit naar Duitsland

te worden gedeporteerd. Dat transport gaat echter niet door omdat verzetslui verhinderen

dat de trein kan vertrekken. Op die manier weet Albert aan de ellende van de concentratie-

kampen te ontsnappen.

Ook Maria is actief in het verzet. Vanaf oktober 1943 vervoegt ze het inlichtingenwerk,

samen met haar man. Voormalig stadsarchivaris Piet Van Bouchaute vatte haar activiteiten

als volgt samen: “[…] In afwezigheid van haar man ontvangt zij berichten van infor-

manten. Zij waakt ook mee over mogelijke bezwarende documenten die in hun huis ver-

borgen zijn: valse identiteitspapieren, ontvreemde verslagen, lijsten en andere documenten

uit de Kommandantur, het Arbeitsamt of de Werbestelle of afschriften daarvan. Zij is

medeverantwoordelijk voor het geld dat bij hen verstopt is om de kosten van de

medewerkers te dekken. Rodrigus brengt haar leven in gevaar door handgranaten Mills

en O.F. in een kinderwagen te vervoeren naar ingenieur De Landsheer van de Spoorweg-

maatschappij Mechelen-Terneuzen. Tijdens de operaties met de geheime zender houdt zij

de wacht: zij moet de signalen in de gaten houden van politieagenten die toezicht houden

op het verkeer in en rond de Veldstraat.”

12

Uittreksel uit het getuigenverhoor van Albert Dykers
over de verzetsactiviteiten van zijn overleden echtgenote Maria Rodrigus

(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

13

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

14

Dossier van Maria Rodrigus
(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

De zwangere Maria wordt door de Geheime Feldpolizei na haar aanhouding naar de

gevangenis van Gent gebracht. Met de bevrijding in zicht worden vele gevangenen richting

Duitsland gedeporteerd. Via de gevangenis van Antwerpen is haar bestemming het concen-

tratiekamp Ravensbrück waar ze op 10 september 1944 staat geregistreerd onder nummer

68.275. Daar wordt haar vierde dochter, Rita, geboren. De erbarmelijke omstandig-

heden waarin ze moeten leven, maken dat kleine Rita na een maand zal overlijden. Een

totaal verzwakte Maria wordt nog overgebracht naar het kamp in Rechlin, maar daar

zou ze in de loop van februari 1945 sterven.

15

Ingevuld formulier om Maria Rodrigus op te geven als vermist persoon
bij het Belgisch Commissariaat voor Repatriëring
(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

16

In ‘Het vrije Waasland’ verschijnt na de oorlog een
artikel over de broers De Tender.

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

De Tender ARMAND
 RAPHAËL

		 uit Belsele

Het katholieke regionale weekblad ‘Het vrije Waasland’ verschijnt voor het eerst op

24 september 1944, niet lang na de bevrijding. In de rubriek ‘Onze Helden’ wordt hulde

gebracht aan inwoners van het Waasland die als gevolg van hun vaderlandslievende

activiteiten tijdens de bezetting om het leven zijn gekomen of die terugkeerden uit de

concentratiekampen. Op 2 september 1945 verschijnt het artikel ‘Na lijden komt

verblijden. “Wij zijn met uw zoons weg”. Een oud moedertje bleef alleen achter in ’n leeg

huisje.’ Die reportage is gewijd aan de broers Armand en Raphaël De Tender. Het artikel

begint als volgt:

Op de hofstede in de Groenstraat woont de weduwe van Frans De Tender met haar twee

zonen Raphaël (°1915) en Armand (°1918). De afgelegen hoeve was, zo dachten ze, een

geschikte plek voor onderduikers. Wanneer de Geheime Feldpolizei de hoeve omsingelt in

de vroege ochtend van 2 augustus 1944, treffen ze daar Albert Zaman aan, die daar al drie

maanden in het geheim verblijft. Hij was verplicht in Duitsland tewerkgesteld, maar wil

er na een verlof niet meer gaan werken. Sindsdien leeft hij ondergedoken op de hoeve van

de familie De Tender. Armand en Raphaël worden echter bij de Duitsers verklikt. Hierop

volgt de huiszoeking. Beide broers en Albert worden opgesloten in de gevangenis van Gent.

De toen 64-jarige weduwe en moeder blijft dan alleen berooid achter.

17

&

”Onder loodgrauwen hemel, in jagende regenbuien en even schuchter piepende zon,
langs een doolhof van smalle, hobbelige kasseien en landelijke veldwegelkens bereik-
ten wij het verst-afgelegen hof op den wijk “Moortelhoek”, grondgebied Belsele,
palende aan den “Ossenhoek” van Puyvelde.”

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Vijf dagen later worden beide broers met de auto naar de gevangenis in de Begijnenstraat

in Antwerpen overgebracht. Het is niet hun eindbestemming, maar een eerste stap richting

het Deutsche Reich. Op 10 augustus 1944 komen ze aan in het concentratiekamp van

Buchenwald. Drie weken lang zullen de broers hetzelfde lot delen, maar eind augustus

wordt Raphaël overgeplaatst naar een arbeidscommando in Blankenburg. Armand blijft in

Buchenwald omwille van zijn zwakke gezondheid. Daar wordt hij op 11 april 1945 door de

Amerikanen bevrijd. Op 7 mei 1945 wordt hij met het vliegtuig naar Evere vervoerd om dan

met de auto naar Sint-Niklaas te worden gebracht.

18

Registratiekaart van
Raphaël De Tender
in het concentratiekamp
van Buchenwald
(Rijksarchief, Dienst
Archief Oorlogsslachtoffers).

Registratiekaart van
Armand De Tender

in het concentratiekamp
van Buchenwald

(Rijksarchief, Dienst
Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

In Blankenburg moet het arbeidscommando van Raphaël barakken bouwen voor een kamp

dat tegen de volgende winter klaar moet zijn. Het dagelijks rantsoen bestaat uit 150 gram

brood en een halve liter raapkoolsoep. Werken onder permanent toezicht van Duitse be-

wakers of hun medewerkers doen ze van zes uur ‘s morgens tot zes uur ’s avonds. Daar

blijft hij ongeveer acht maanden tot begin april 1945. Wanneer de geallieerde legers naderen,

moeten ze naar een ander kamp marcheren, 140 kilometer verderop. Tijdens deze doden-

marsen wordt tot meer dan 40 kilometer per dag te voet afgelegd. Raphaël heeft veel van

zijn lotgenoten zien sneuvelen.

Na drie dagen marcheren komen ze aan in Maagdenburg. Daar zitten ze vier dagen en nach-

ten zonder drinken en haast niets te eten, opeengepakt in een schip. Van Lübeck wordt

nog eens 15 kilometer verder gemarcheerd naar Sarau. Hier verblijft Raphaël drie weken in

een boerenschuur tot uiteindelijk op 30 april de bevrijding komt dankzij het Zweedse Rode

Kruis. Belgen, Nederlanders en Fransen worden terug naar Lübeck gevoerd en ingescheept

op de ‘Magdalena’ om na twee dagen totaal uitgemergeld in Trellebórg aan te komen.

19

“Om half zeven ‘s avonds stond hij weer op eigen erf, vóór ‘t laag huisje onder de
oude fruitboomen, uitgemergeld, tot op de beenen en nog zeer zwak, toch thuis,
spraakloos van ontroering en geluk. En keek met glinsterende oogen naar het gebukte
oude vrouwtje, dat doende was aan de pomp... Een kreet... Toen drukte moeder haar
jongste zoon aan het liefdevol hart, dat met angst en pijn zoo-veel donkere dagen en
eindelooze nachten alleen wachtte, hoopte en bad... Haar eerste jongen was terug in
veilige haven... Nu brandde de kaars aan ‘t Lieve Vrouwebeeldje op de bovenkamer
voor haar andere jongen […]”

“Mijn gebuur, Theofiel Cornu, vader van Amedé, was van den eersten dag zóó
vermoeid, dat hij niet meer kon eten. Hij werd geleid en ondersteund door Jozef
De Cock van Sint-Niklaas en Frans van Hoey van Stekene. Ik droeg zijn deken en
pak alhoewel zelf zwak en zwaar beladen. Om 2 uur ‘s namiddags liet hij zich val-
len; hij kon niet meer. Wij zetten hém in een gracht. Hij werd onmiddellijk door een
SS beest doodgeschoten […].”

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Na een verblijf van twee en een halve maand in Zweden kan Raphaël zijn reis per boot naar

Kopenhagen aanvatten. Van daaruit gaat het op 12 juli 1945 met het vliegtuig naar België om

dan uiteindelijk met de taxi in zijn geliefde Belsele thuis te komen.

Al die dagen leeft de moeder van beide broers in angst. Niet alleen voor haar jongens, maar

ook omdat op de hoeve papieren, een ontvangstpost, mitraillettes, kogels, tenues, armban-

den en levensmiddelen van het Geheim Leger verborgen lagen. Die werden gelukkig nooit

ontdekt.

20

“Ik kwam thuis, op 13 Juli, om 3 uur ‘s morgens ... Ge moet niet vragen hoe gelukkig ik
was... Op Zondag 5 Augustus bracht het gemeentebestuur, de gansche bevolking van
Belsele, doch in ‘t bijzonder die van “Moortelhoek” mij en mijn broeder een onverge-
telijke hulde. Veel bloemen, veel brieven, veel volk, […]”

Foto van Raphaël De Tender.
 (Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

21

Registratiekaart van Raphaël De Tender
(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

Armand De Tender.
(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

22

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

De Plukker GEORGES
		 uit Sinaai

Het jonge leven van Georges De Plukker is als een bloem gebroken in de knop. Op 21-jarige

leeftijd sterft hij op 9 april 1945 in Alland, Oostenrijk, ver weg van zijn geboortedorp

Sinaai. Hij laat een immense leegte na in het hart van zijn ouders, Gustaaf De Plukker en

Maria De Clercq. Pas in 1956 slaagt zijn vader erin het lichaam van zijn zoon naar België

te repatriëren. Op dat moment is Georges’ moeder reeds overleden.

Het kroostrijke gezin van Maria en Gustaaf woont in de Kernemelkstraat in Sinaai. Georges,

officieel Gregorius, wordt er op 7 mei 1923 geboren. Wanneer hij veertien jaar is, helpt hij

al mee op de boerderij van zijn ouders. Een ander leven dan het boerenleven kent hij

tot de zomer van 1943 niet.

De Duitsers misbruiken de slechte levensomstandigheden in België om mensen te ronselen

om in het Duitse Rijk te laten werken. Aanvankelijk is dat op vrijwillige basis. In heel het

land worden daartoe rekruteringsbureaus opgericht, Werbestelle genaamd. Zo ook in

Sint-Niklaas. Vanaf oktober 1942 worden vooral mannen tussen 18 en 50 jaar verplicht om

in Duitsland te gaan werken.

Jonge, gezonde krachten zoals Georges, die geen politieke connecties hebben en niet werk-

zaam zijn in een sector die van belang is voor de Duitse oorlogseconomie kunnen de dans

niet ontspringen. De Werbestelle verplicht naast Georges nog andere jonge mannen uit

Sinaai om zich aan te melden. In augustus 1943 trekt Georges samen met Casimir Laureys,

Arthur Callaert en Roger Staessens naar Klausen-Leopoldsdorf in Oostenrijk. Daar worden

ze verplicht te werken in een houtzagerij.

23

De rode stempel ‘Dienstverpflichtet’ duidt aan dat Georges De Plukker
door de Duitsers gedwongen werd om in Duitsland te werken, 1943
(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Wanneer de Russen hun eindoffensief inzetten, vluchten Arthur Callaert en Roger Staes-

sens op 7 maart 1945 uit angst voor het naderende oorlogsgeweld. Georges blijft ter plaatse.

Het blijkt een noodlottige beslissing te zijn. In een brief die Charles Jacquin op 26 juni 1946

naar Roger Staessens schrijft, worden de omstandigheden van Georges’ dood beschreven.

Jacquin is een Fransman die samen met Georges en Roger heeft gewerkt. Hij schrijft:

Tot 1956 ligt Georges begraven op het kerkhof van Klausen-Leopoldsdorf in Oostenrijk.

Via het Rode Kruis wordt zijn lichaam op 8 september 1956 naar Sinaai overgebracht.

Als laatste eerbetoon wordt hij opgebaard in het gemeentehuis waar de bevolking de

gelegenheid heeft hem een laatste groet te brengen. De dag erna wordt een mis opgedragen,

waarna hij wordt begraven op het erepark van de oud-strijders. In 1952 ontvangt hij

postuum de titel van ‘Weggevoerde voor de verplichte arbeid tijdens de oorlog 1940-1945’.

24

“Te Klaussen Leopoldsdorf waren twee grote gevechten, er is geen hout niet meer in
het bos dat recht staat, alles is kapot van de obussen en daarna de helft van het land
verbrand […] Twee dagen na den oorlog was ik gelukkig. Ik ben gaan zoeken naar de
Belgen, mijn kameraden, ik vond mijn drie makkers dood door de Russen, want men
vertelde dat zij gingen lopen voor de Russen, die meenden dat het Duitsers waren en
ze schoten ze dood. Gij moogt geloven dat het hard was ze zo te zien liggen […].”

Foto van Georges De Plukker (Rijksarchief, Dienst
Archief Oorlogsslachtoffers).

Reispas van Georges De Plukker (Rijksarchief,
Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

25

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

26

Jerome Van Wiele (Foto Staf Van de Voorde).

Graf van Jerome Van Wiele in Nieuwkerken
(Foto Staf Van de Voorde).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Van Wiele JEROME
		 uit Nieuwkerken

Op 5 maart 1945 tekent veldwachter Aloïs Naudts de getuigenissen op van o.a. Hypoliet

Vermeulen en Suzanne Lepretre over de gebeurtenissen zoals die zich hebben voorgedaan

op 5 september 1944 in Nieuwkerken-Waas. Op die dag wordt de zestienjarige Jerome Van

Wiele door drie Duitse soldaten vermoord.

Jerome is de zoon van Camiel Van Wiele en Maria Weyn. Op de plaats waar nu het

recreatiedomein De Ster gelegen is, lag tijdens de oorlog een militair vliegveld. Dat is tijdens

de bezettingsjaren verboden terrein voor de plaatselijke bevolking. Wanneer de Duitsers

zich begin september 1944 terugtrekken, is het vliegveld verlaten. Jerome en zijn vrienden

besluiten het terrein te verkennen en er ‘oorlogssouvenirs’ te zoeken. Daar vindt hij kogel-

hulzen en een bajonet. Wanneer rond 17 uur twee Duitse soldaten Jerome in de gaten krijgen

aan de Grote Baan in Nieuwkerken-Waas, nemen ze hem mee. De weg van Antwerpen naar

Gent mocht immers dagelijks enkele uren niet gebruikt worden om het drukke verkeer van

de zich terugtrekkende Duitse militaire konvooien niet te hinderen.

De gefrustreerde Duitsers fouilleren de jongens en nemen Jerome wegens ‘wapenbezit’ mee

naar de villa ‘La Sapinière’ aan de Antwerpsebaan 27 in Haasdonk. De inwoners van de villa

vertellen later aan veldwachter Naudts wat ze toen zagen:

27

“De 5.9.1944 rond 17 uur zagen wij voor de villa twee Duitse soldaten die een jongen
tussen hun beiden leidden. Een derde Duitser die blootshoofds was en die naar ons
denken een onderofficier was kwam er bij, en de soldaten zegden enkele woorden
tegen die onderofficier. De jongen werd omgekeerd met zijn gezicht naar de villa
en die onderofficier trok een grote revolver en de jongen werd in de hals geschoten.
De jongen viel en zonder zich nog om iets te bekommeren verlieten de drie Duitsers
de jongen, en waren weg als de bliksem.”

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Daar blijft Jerome nog enkele uren liggen. Uit angst voor de Duitsers durft niemand

dichterbij te komen. Uiteindelijk wordt Jerome door zijn vrienden Alfons Smet en Marcel

Van Hoey, vergezeld van Jeromes zus, Gabriëlle, met een kruiwagen naar huis gebracht

in de Gyselstraat in Nieuwkerken.

Volledigheidshalve voegt veldwachter Naudts er in zijn verslag aan toe dat Jerome bij geen

enkele verzetsbeweging was aangesloten en zeker geen enkele intentie had de terugtrekkende

Duitsers te dwarsbomen. “De Duitsers gingen daar, naar verder genomen inlichtingen als
beulen te werk en vermoorden (sic) op laffelijke wijze een kind door een nekschot”, noteert

de veldwachter in zijn verslag.

Jerome krijgt zijn laatste rustplaats op de begraafplaats van de gemeente. Daar ligt hij

begraven naast andere slachtoffers van de Tweede Wereldoorlog: Arthur De Bruycker,

Valère Geirnaert en Leon De Cauwer.

28

Doodsprentje van Jerome Van Wiele (Rijksarchief,
Dienst Archief Oorlogsslachtoffers).

Getuigenis over de dood van Jerome Van Wiele
(Rijksarchief, Dienst Archief Oorlogsslachtoffers).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

29

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

30

Hulde op 19 september 1944 aan de leden van het Geheim Leger
die op 5 september 1944 gesneuveld zijn in Belsele (Stadsarchief Sint-Niklaas).

Gedenkplaat voor Willy Stevens in de Wegvoeringsstraat.
 (Stadsarchief Sint-Niklaas).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

HERINNEREN
HERDENKEN

oorlogsmonumenten in de stad

De zes struikelstenen die in 2022 worden geplaatst, zijn niet de enige oorlogsmonu-

menten in de stad. Op het grondgebied van Sint-Niklaas en haar deelgemeenten bevinden

zich verschillende monumenten die de slachtoffers van de Eerste en/of de Tweede

Wereldoorlog herdenken. Daarbij valt op dat slechts een handvol gedenkplaten is

opgericht voor individuele slachtoffers van de Tweede Wereldoorlog.

Zo hangt in het politiecommissariaat in de Dalstraat een gedenkteken voor de rijkswachter

Frans Verbruggen. Als lid van de verzetsbeweging, het Geheim Leger, werd hij op 10 juli

1944 gearresteerd en overleed hij op 9 april 1945 in Maagdenburg (Duitsland).

In de Wegvoeringsstraat hangt nog steeds een gedenkplaat voor Willy Stevens. Ook hij was

lid van het Geheim Leger en werd gearresteerd op 19 juli 1944. Hij werd gedeporteerd naar

het concentratiekamp van Schandelah te Neuengamme waar hij op 19-jarige leeftijd over-

leed.

Aan de gevel van de woning met huisnummer 32 in de Spoorweglaan hangt de nog nauwe-

lijks leesbare herdenkingsplaat voor Jozef Vercauteren. Het is een huldeblijk van de buren

die destijds de jongeman wilden eren die op 3 april 1945 in Buchenwald om het leven kwam.

Ook aan de gevel van de ouderlijke woning van Jozef Taelman in de Breedstraat 23 werd

in 1947 een gedenksteen bevestigd. Helaas heeft deze gedenkplaat de tand des tijds niet

doorstaan en werd die verwijderd. Het toont aan dat herdenken en herinneren vaak tijd- en

contextgebonden zijn en dat particulier opgerichte monumenten kwetsbaar zijn.

31

&

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

In Belsele-Puivelde hangen aan de gevel van de woning in de Marktstraat 241 twee

herdenkingsstenen voor Amedé en Theophiel Cornu, beiden lid van het Geheim Leger.

Amedé werd op 18 november 1944 op 24-jarige leeftijd te Meppen-Velsen doodgemarteld.

De 52-jarige Theophiel werd op 7 april 1945 neergeschoten in Albertstadt.

Uit dankbaarheid voor zijn terugkeer uit de kampen in nazi-Duitsland, richtte oud-

schepen Arthur Baeckelandt op de hoek van de Ettingestraat en de Neerstaat in Sinaai

een herdenkingsmonument op ter ere van Onze-Lieve-Vrouw van Vrede.

Het collectief geheugen is echter heel selectief. Dat verklaart waarom de meeste lokale over-

heden in België in de nasleep van de Tweede Wereldoorlog monumenten oprichten die

als herdenkingsplaatsen zullen fungeren om zo bepaalde groepen van slachtoffers te eren.

Dat doen ze ook omdat herdenken een boodschap voor de toekomst in zich draagt.

Een van de grootste monumenten die een groep slachtoffers van de Tweede Wereldoorlog

herdenkt, is bij de inwoners wellicht nauwelijks bekend. Het staat op het kruispunt van

de Schoonhoudtstraat en Donkerstraat in Belsele en herdenkt de verzetslui van het

Geheim Leger die het slachtoffer werden van een gewapend treffen met Duitse soldaten

in de chaotische septemberdagen in 1944. Later werd onderaan het monument nog een

marmeren plaat aangebracht met de namen van zeventien verzetsstrijders die niet uit de

concentratiekampen zijn weergekeerd. Als laatste werd ook de naam van Maria Rodrigus

aan het monument toegevoegd. De landbouwer Petrus Van Bossche wordt als burgerlijk

slachtoffer apart vermeld omdat hij op die fatale 5de september 1944* in de buurt was en

tevens werd neergeschoten.

Exact 50 jaar na de dodelijkste Duitse luchtaanval op Sint-Niklaas onthult het stadsbestuur

op 17 mei 1990 een monument voor alle burgerlijke slachtoffers. Het staat op het Kroon-

molenplein, in het midden van de openbare weg, misschien niet de ideale, piëteitsvolle

herdenkingsplek.

32

* Namen van de slachtoffers en foto van het monument in Belsele - zie p. 47

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

33

Portret van de acht gesneuvelde leden van het Geheim Leger
(Stadsarchief Sint-Niklaas).

Monument op het Kroonmolenplein te Sint-Niklaas
(Stadsarchief Sint-Niklaas).

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

34

Sinaai - hoek Dries/Edgar Tinelstraat.

Belsele - Kasteeldreef.

(Stadsarchief Sint-Niklaas, foto’s Stefaan Van Hul)

Sint-Niklaas - Houtbriel .

Nieuwkerken - Ten Bos.

(Stadsarchief Sint-Niklaas, foto’s Stefaan Van Hul)

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Ergens verdoken op een pleintje in de Gasmeterstraat wordt op 8 september 1991 een

monument onthuld voor de 51 vluchtelingen uit Breda die tijdens het luchtbombar-

dement van 17 mei 1940 om het leven komen.

Op 22 mei 1944 wordt om twee uur ’s nachts een Brits vliegtuig uit de lucht geschoten door

de Duitsers. Het toestel stort neer in een veld tussen de Weverstraat en de Heimolenstraat,

het grensgebied tussen Sint-Niklaas en Waasmunster. De dag erop is er op het kerkhof

van Tereken een door de Duitse bezetter geregisseerde, bescheiden en besloten begrafenis-

plechtigheid voor de zevenkoppige Brits-Canadese bemanning die om het leven is

gekomen. Voor hen wordt na de oorlog een gedenkteken opgericht op Heimolen.

Ook de Polen die gevallen zijn bij de gevechten tijdens de bevrijding in het najaar van 1944

kregen een monument in Sint-Niklaas. Twintig jaar na de bevrijding werd het op de hoek

van de Parklaan en de Moerlandstraat opgericht. Vandaag staat het monument voor de

ingang van de kerk aan het Onze-Lieve-Vrouwplein in Sint-Niklaas.

Daarnaast zijn straatnaamborden vaak de enige directe, materiële getuigen die verwijzen

naar verzetsstrijders uit de stad die zijn omgekomen. Op die manier kunnen ‘gewone

mensen’ een plaats verwerven in het collectief geheugen, zeker als zij buitengewone dingen

doen. Wie zijn of haar antinazistisch engagement met de dood bekoopt, verdient het

immers om minstens in de lokale gemeenschap herinnerd te worden. Maar hoeveel jonge

inwoners van Sint-Niklaas weten nog dat de Richard Van Britsomstraat vernoemd

is naar de verzetsman die omwille van zijn spionage voor het netwerk Alex-Tegal op 18

februari 1944 door de Duitsers werd gefusilleerd? Hetzelfde geldt voor de eerder

vernoemde Willy Stevensstraat.

35

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Zelf een ander slachtoffer van de
nazi’s eren via een Struikelsteen?
Het kan!

De stad Sint-Niklaas laat het plaatsen van struikelstenen toe op het openbaar domein onder

bepaalde voorwaarden. Voor meer informatie over de voorwaarden neemt u contact op met

het archief van de stad Sint-Niklaas (archief@sint-niklaas.be).

Belangrijk is dat u over volledige en
correcte informatie beschikt.
Waar kan u die vinden?

Misschien bent u of is uw familie wel in het bezit van oude documenten die een licht werpen

op een familielid dat in de periode 1940-1945 het slachtoffer is geworden van de bezettings-

politiek van nazi-Duitsland. Ze zijn alvast een uitstekend vertrekpunt.

 Wie was het slachtoffer?

 Wanneer werd hij/zij gearresteerd, gedeporteerd of vermoord?

 Wat was de reden van zijn/haar overlijden?

 Waar woonde die persoon destijds?

Lang niet al deze informatie kan geleverd worden louter op basis van familiedocumen-

ten, maar uw gegevens kunnen zeker aangevuld worden met de dossiers bewaard door de

Dienst Archief Oorlogsslachtoffers (DAOS) van het Rijksarchief. U kan het DAOS hier

contacteren:

 Luchtvaartsquare 31 - 1070 Brussel

 Telefoon : 02 528 91 00

 Mailadres: aos_avg@arch.be

36

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Wil je meer te weten komen over de context van de Tweede Wereldoorlog? Aarzel dan

niet contact op te nemen met het Cegesoma – Studiecentrum Oorlog en Maatschappij in

Brussel. Dat is hét kenniscentrum in België over de Tweede Wereldoorlog. Het heeft een

ruime databank en beschikt over veel archiefdocumenten. Je kan er vast en zeker ook door-

verwezen worden naar de juiste archiefdiensten. Je kan het Cegesoma hier contacteren:

 Luchtvaartsquare 29 - 1070 Brussel

 Telefoon: 02 556 92 11

 Mailadres: cegesoma@arch.be

37

Gebouw waar de Dienst Archief Oorlogsslachtoffers
en het Cegesoma (Rijksarchief) gehuisvest zijn.

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Voor wie meer wil lezen

De website www.belgiumwwii.be is de beste start om snel actuele en correcte informatie

over de Tweede Wereldoorlog in België te vinden.

Wie meer wil lezen over struikelstenen kan de website van de Duitse kunstenaar

Gunter Demnig www.stolpersteine.eu raadplegen. Het boek Struikelstenen in Deurne,

Antwerpen, 2021 (Antwerpen.be/stadskronieken) bevat tal van familiegeschiedenissen

van vooral Joodse slachtoffers in Deurne tijdens de Tweede Wereldoorlog.

Het verhaal van Maria Rodrigus is te lezen in het boek dat haar kleinzoon Albert-Marie

Pfund schreef. Het boek werd in 2013 uit het Duits vertaald: Als ik terugkom, Antwerpen/

Rotterdam, C. De Vries-Brouwers, 2013. (vertaling van Wenn ich wiederkomme).

Wie zelf archieven van familieleden op het spoor wil komen, kan daarvoor best eerst de

archiefgids lezen van Fabrice Maerten (red.), Was opa een held? Speuren naar mannen en

vrouwen in het verzet tijdens WOII, Tielt, Lannoo, 2020. Hierin staat beschreven welke

documenten er bewaard zijn gebleven over slachtoffers van de Tweede Wereldoorlog én

 in welke archiefdiensten die te raadplegen zijn.

De context van de Jodenvervolging in België is te lezen in: Insa Meinen, De Shoah in Bel-

gië, Antwerpen, De Bezige Bij, 2011. Lijsten van alle gedeporteerde Joden en zigeuners uit

België zijn te vinden in het vierdelige boek: Mecheln-Auschwitz 1942-1944, Brussel,

VUBPress, 2009.

De geschiedenis van Sint-Niklaas tijdens de Tweede Wereldoorlog moet nog geschreven

worden, maar er is al veel informatie te vinden in de vijfdelige brochurereeks van Piet Van

Bouchaute, Oorlog in de stad: kroniek van Sint-Niklaas in 1940, 1941, 1942, 1943 en 1944,

Stadsbestuur Sint-Niklaas, 1990-1995.

38

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Twee (verouderde) werken bevatten heel wat naamlijsten en informatie over het verzet

in België tijdens de Tweede Wereldoorlog:

 Helden en Martelaren 1940-1945. De Gefusiljeerden. Rozez, Brussel 1948, 541 pp.

 Guldenboek van de Belgische weerstand, Leclercq, Brussel, 1949, 429 pp. 

39

TITEL

tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst tekst
tekst tekst

Kaartje met de ligging
van de struikelstenen
op het grondgebied van Sint-Niklaas

Detailkaarten op volgende pagina’s

40

Struikelstenen voor
 Rodrigus MARIA
& Dykers RITA
 Veldstraat 89
 te Sint-Niklaas

Struikelsteen voor
 De Plukker GEORGES
 Kernemelkstraat 24
 te Sinaai

Struikelsteen voor
 Van Wiele JEROME
 Gyselstraat 99
 te NieuwkerkenStruikelstenen voor

 De Tender ARMAND
& RAPHAËL
 Groenstraat 70
 te Belsele

SINAAI

BELSELE

SINT-NIKLAAS

NIEUWKERKEN
B

B

B

41

Struikelstenen voor
 Rodrigus MARIA
& Dykers RITA
 Veldstraat 89
 te Sint-Niklaas

Struikelsteen voor
 De Plukker GEORGES
 Kernemelkstraat 24
 te Sinaai

Struikelsteen voor
 Van Wiele JEROME
 Gyselstraat 99
 te NieuwkerkenStruikelstenen voor

 De Tender ARMAND
& RAPHAËL
 Groenstraat 70
 te Belsele

SINAAI

BELSELE

SINT-NIKLAAS

NIEUWKERKEN
B

B

B

42

Plannetje struikelstenen voor
Rodrigus MARIA
 Dykers RITA
Veldstraat 89

Sint-Niklaas
Info en foto’s - zie p. 10 - 15

&

Dries

Kernemelkstraat

Hulst
baan Wijnveld

Sportcentrum
 Ter Beke

H
ooim

anstraat

Gouden Leeuw

N70

Puiveld
e

Eksaarde

Gen
tst

raa
t

Moortelhoekstraat

Ei
ke

nl
aa

n

Bo
sst

ra
at

Groenstraat

Ke
rk

str
aa

t

Belseledorp

Tuinlaa
n

Rozenlaan

Koutermolenstraat

N70

Valk

Valk

Sin
t-P

au
we

ls

Ke
rk

str
aa

t

N70

Brugsken

Hospitaalstr.

L.De Meesterstr.

An
ke

rst
raa

t

St
ati

on
str

aa
t

VeldstraatKalkstraat

H.Heyman-

 plein
Parklaan

Grote
Markt

Plezantstraat

H
of

str
aa

t

Houtbriel

SINAAI

BELSELE

SINT-NIKLAAS

NIEUWKERKEN

24

70

B

B

B

89

Spoorweglaan

99

Peperstraat

Gyselstraat

Turkyen

Ten Bos

Vras
en

est
raa

t

Vlas
bloem

str
aat

Sin
t-N

ikl
aas

Bevere
n

Vras
en

e

N
70

43

Plannetje struikelstenen voor

De Tender ARMAND
 RAPHAËL

		 Groenstraat 70

Belsele
Info en foto’s - zie p. 16 - 21

&

Dries

Kernemelkstraat

Hulst
baan Wijnveld

Sportcentrum
 Ter Beke

H
ooim

anstraat

Gouden Leeuw

N70

Puiveld
e

Eksaarde

Gen
tst

raa
t

Moortelhoekstraat

Ei
ke

nl
aa

n

Bo
sst

ra
at

Groenstraat

Ke
rk

str
aa

t

Belseledorp

Tuinlaa
n

Rozenlaan

Koutermolenstraat

N70

Valk

Valk

Sin
t-P

au
we

ls

Ke
rk

str
aa

t

N70

Brugsken

Hospitaalstr.

L.De Meesterstr.

An
ke

rst
raa

t

St
ati

on
str

aa
t

VeldstraatKalkstraat

H.Heyman-

 plein
Parklaan

Grote
Markt

Plezantstraat

H
of

str
aa

t

Houtbriel

SINAAI

BELSELE

SINT-NIKLAAS

NIEUWKERKEN

24

70

B

B

B

89

Spoorweglaan

99

Peperstraat

Gyselstraat

Turkyen

Ten Bos

Vras
en

est
raa

t

Vlas
bloem

str
aat

Sin
t-N

ikl
aas

Bevere
n

Vras
en

e

N
70

44

Plannetje struikelsteen voor

De Plukker GEORGES
Kernemelkstraat 24

Sinaai
Info en foto’s - zie p. 22 - 25

Dries

Kernemelkstraat

Hulst
baan Wijnveld

Sportcentrum
 Ter Beke

H
ooim

anstraat

Gouden Leeuw

N70

Puiveld
e

Eksaarde

Gen
tst

raa
t

Moortelhoekstraat

Ei
ke

nl
aa

n

Bo
sst

ra
at

Groenstraat

Ke
rk

str
aa

t

Belseledorp

Tuinlaa
n

Rozenlaan

Koutermolenstraat

N70

Valk

Valk

Sin
t-P

au
we

ls

Ke
rk

str
aa

t

N70

Brugsken

Hospitaalstr.

L.De Meesterstr.

An
ke

rst
raa

t

St
ati

on
str

aa
t

VeldstraatKalkstraat

H.Heyman-

 plein
Parklaan

Grote
Markt

Plezantstraat

H
of

str
aa

t

Houtbriel

SINAAI

BELSELE

SINT-NIKLAAS

NIEUWKERKEN

24

70

B

B

B

89

Spoorweglaan

99

Peperstraat

Gyselstraat

Turkyen

Ten Bos

Vras
en

est
raa

t

Vlas
bloem

str
aat

Sin
t-N

ikl
aas

Bevere
n

Vras
en

e

N
70

45

Plannetje struikelsteen voor

Van Wiele Jerome
	 	 Gyselstraat 99

Nieuwkerken
Info en foto’s - zie p. 26- 29

Dries

Kernemelkstraat

Hulst
baan Wijnveld

Sportcentrum
 Ter Beke

H
ooim

anstraat

Gouden Leeuw

N70

Puiveld
e

Eksaarde

Gen
tst

raa
t

Moortelhoekstraat

Ei
ke

nl
aa

n

Bo
sst

ra
at

Groenstraat

Ke
rk

str
aa

t

Belseledorp

Tuinlaa
n

Rozenlaan

Koutermolenstraat

N70

Valk

Valk

Sin
t-P

au
we

ls

Ke
rk

str
aa

t

N70

Brugsken

Hospitaalstr.

L.De Meesterstr.

An
ke

rst
raa

t

St
ati

on
str

aa
t

VeldstraatKalkstraat

H.Heyman-

 plein
Parklaan

Grote
Markt

Plezantstraat

H
of

str
aa

t

Houtbriel

SINAAI

BELSELE

SINT-NIKLAAS

NIEUWKERKEN

24

70

B

B

B

89

Spoorweglaan

99

Peperstraat

Gyselstraat

Turkyen

Ten Bos

Vras
en

est
raa

t

Vlas
bloem

str
aat

Sin
t-N

ikl
aas

Bevere
n

Vras
en

e

N
70

46

Bronnen
MARIA Rodrigus & RITA Dykers uit Sint-Niklaas

 Brussel, Rijksarchief Dienst Archief Oorlogsslachtoffers

 RODRIGUS Maria Dossier Statuut Politieke Gevangene, ref. PP AD 2551 kal 4721

 Dossier Dienst Documentatie en Opzoekingen, ref. d12686.

 DYKERS Rita Dossier Dienst Documentatie en Opzoekingen, ref. d289371

 Brussel, Studiecentrum Oorlog en Maatschappij (Cegesoma)

 Dossiers Inlichten- en actieagenten (AA1333, persoonsdossiers)

 RODRIGUS Marie, dossier nr 43707.

 DIJKERS Albert, dossier nr 17415.

 PFUND Albert-Marie, Als ik terugkom…, Antwerpen/Rotterdam, Uitgeverij C. de Vries-Brouwers, 2013.

Armand & Raphaël De Tender uit Belsele

 Rijksarchief, Dienst Archief Oorlogsslachtoffers, Dossier Dienst Documentatie en Opzoekingen

 DE TENDER Leopold, Armand, dossier ref. d27644.

 DE TENDER Raphael, dossier ref. d27644.

 Rijksarchief, Dienst Archief Oorlogsslachtoffers, Dossier Statuut Politiek Gevangene

 DE TENDER Leopold, Armand, dossier ref. PP10635 kal6163.

 DE TENDER Raphael, dossier ref. PP10635bis kal7628.

 Het vrije Waasland, geraadpleegd op https://waaserfgoed.be/Detail/objects/33941

Georges De Plukker uit Sinaai

 Rijksarchief, Dienst Archief Oorlogsslachtoffers

 DE PLUKKER Gregoor

 Dossier Statuut Weggevoerde voor de Verplichte Tewerkstelling, ref. DEP AD347685.

 Dossier Statuut Werkweigeraar, AD56444 kal1034

 Dossier Dienst Documentatie en Opzoekingen, ref. D107081

 Het vrije Waasland, 15 september 1956.

Jerome Van Wiele uit Nieuwkerken

 Rijksarchief Dienst Archief Oorlogsslachtoffers

 VAN WIELE Jerome Frans, Dossier ‘Pensioen’, ref. 334454.

 Interview van Marcel Clarysse door Staf Van de Voorde.

Overzicht slachtoffers vermeld
op het monument in Belsele
Leden van het Geheim Leger

die tijdens de Bevrijding om het leven kwamen in Belsele:

 Albert BAUWENS			 Nicolas MOERLOOS		

 Edgard DULLAERT 		 Emiel TAEYMAN

 August HEYNINCK			 Alois Van WYSEVELDE

 Antoine JANSSENS			 Alfons VERNIERS

 Willy DE COCK			

Toegevoegd: ‘Verzetsstrijders gestorven in concentratiekampen

vermist of neergeschoten’

 Karel CORNU			 Theofiel CORNU

 Leo De Bliek				 Albert SAMAN

 Frans SMET				 Willy STEVENS

 Joseph TAELMAN			 Frans VAN HOYE

 Julien VAN HOYE			 Remi VAN HOYE

 Frans VERBRUGGEN		 Charles VIJDT

 Albert VAN DAELE			 Prosper DE VUYST

 Arthur DE RUYSCHER		 Leon VLAEMINCK

 Maurice VLAEMINCK		 Maria RODRIGUS

‘Gevallen als burgerlijk slachtoffer‘

 Petrus VAN BOSSCHE

47

Monument op het kruispunt van de Schoonhoudtstraat en Donkerstraat in Belsele (Stadsarchief Sint-Niklaas).

Colofon

Auteur

 Bart Willems

Illustraties

 Stadsarchief Sint-Niklaas

 René De Clercq

 Jef Maes

 Staf Van de Voorde

 Bart Willems

Werkgroep Struikelstenen in Sint-Niklaas

 Bart Willems

 René De Clercq

 Patty De Meester

 Jef Maes

 William Meersman

 Mia Mortier

 Staf Van De Voorde

 Sarah Ruythoorn

Grafische vormgeving

 Mieke Vanraes - vormgever

Verantwoordelijke uitgever

 Lieven Dehandschutter - burgemeester

 Grote Markt 1 - 9100 Sint-Niklaas

Met medewerking

 van de stad Sint-Niklaas

