DE ‘REDDING’ VAN DE JOODSE PATIËNTEN VAN DE RIJKSKOLONIE TE GEEL(194O1945)

Op vrijdag 16 april 1943 werden de joodse patiënten van de Rijkskolonie te Geel verzameld om ‘ geevakuierd’ te worden.De Duitsers daagden echter niet op. De Joodse patiënten werden ook later niet meer verontrust . Zou de Rijkskolonie een veilige haven geweest zijn tijdens de oorlog ?
Over deze gebeurtenis heerste later een ‘oorverdovende stilte ‘ :geen enkel personeelslid heeft hierover getuigd . De ‘jodenkwestie’ verdween uit het ‘collectief geheugen’ in Geel tot de jaren 198O.-199O .In de lokale pers werden verschillende verhalen verspreid over de ‘redding’ van de joden te Geel. De oorlogsburgemeester had het jodenregister gesaboteerd ,een Duitse officier zou tussengekomen zijn ,de aalmoezenier zou een joods kind gedoopt hebben .Er zouden joden als zogezegde patiënten ondergedoken zijn, bestond er een bijzondere tussenkomst van hogerhand, enz.?
Historisch onderzoek in binnen-en buitenland had als resultaat dat het mysterie grotendeels kon ontsluierd worden. De steun van de Kazerne Dossin was doorslaggevend om inzage te krijgen in de persoonlijke dossiers. Het was een delicaat onderzoek dat voortdurend geconfronteerd werd met de spanning tussen het recht op waarheid en het recht op privacy. Met zorg omgaan met de bronnen was een blijvende bezorgdheid in mijn research .
De gezinsverpleging te Geel was alom bekend als unieke aanpak voor psychiatrische patiënten die het lief en leed deelden met de gastgezinnen.Voor de oorlog waren ze alomtegenwoordig in het straatbeeld :een derde van de inwoners van Geel waren patiënten !
Wie waren de joodse patiënten ?Welke waren de contacten met de joodse gemeenschap uit Antwerpen en Brussel ?Waren ze geïntegreerd in de Geelse gemeenschap of heerste er een latent of openlijk antisemitisme?
Als joden en geesteszieken waren ze bijzonder kwetsbaar .Uit het gastenboek van de Rijkskolonie blijkt dat Duitse dokters op bezoek kwamen en dat hun herkomst verdacht was. Een hoge delegatie van de Militärverwaltung en dokters van het Rheinland bood zich in maart 1943 aan .Bestond er een ‘’ eugenetische link “ tussen België en het NS-“Euthanasieprogramma “ ?
De meeste patiënten overleefden de oorlog . De erkenning als ‘raciaal vervolgden ‘ in België was moeizaam. Werden ze erkend als slachtoffer en gezien hun overwegend buitenlandse origine als vluchteling ?
We kunnen tenslotte de vraag stellen of de betrokkenheid van de oorlogsburgemeester en de directeur-geneesheer een ilustratie was van de “politiek van het minste kwaad” die gangbaar was tijdens de oorlog .
Jos Rathé
