
70 Hippocampus sept./okt. 2010

Reportage - GESCHIEDENIS

Coron is één van de Calamianeilan-
den in de Filippijnen. Het ligt in de
provincie Palawan tussen het eiland

Palawan en Mindoro in, ten zuidoosten
van het eiland Busuanga. Het havenstadje
heet eveneens Coron. Dit gebied ligt op 1
uur vliegen ten zuidwesten van de hoofd-
stad Manila.

24 september 1944 zou een historische dag
worden voor de baai van Coron, die toen

opgenomen werd in de bloedige geschiede-
nis van WO II tijdens de strijd in de Pacific
tussen Japanners en Amerikanen.

historische achtergrond
Op 7 december 1941 werden de V.S.A. be-
trokken in WO II door de verrassingsaanval
van de Japanners op de militaire haven van
Pearl Harbour, waar een groot deel van de
Amerikaanse vloot vernield werd.
Een zeer spannende periode met wisselen-
de kansen en successen voor beide partijen
brak aan. Een half jaar later betekende de
Slag bij Midway (4 juni 1942) het grote keer-

punt in de oorlog in de Stille Oceaan, toen
de Japanse vloot binnen de 4 dagen versla-
gen werd. Wel was het voor de Amerikanen
een kantje-boordjesituatie geweest.

De Japanners moesten meer en meer wij-
ken. In februari 1944 kreeg Japan al met
een eerste eigen en enorme Pearl Har-
bour-tragedie te maken op haar belangrij-
ke militaire basis/haven van Truk Lagoon
in Micronesië. De weerwraak van de Ameri-
kanen begon zoet te smaken. Op dat ogen-
blik beseften de Japanners evenwel nog
altijd niet het belang van DOB, Dispersed

Coron,
het wrakkenkerkhof
Coron is het Filippijns Pearl
Harbour voor de Japanners.

Fo
to

’s
 (3

):
U

.S
. N

av
y.

Drie foto’s genomen door een vliegtuig van de US Navy zelf tijdens
de luchtaanval van 24/9/1944, vlak naast het eiland Sangat (Tangat).

Het ‘Wrak van het Eiland van Lusong’, ook
gekend als de Lusong Gunboat, is ideaal om
op te snorkelen tussen twee duiken in.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

71Hippocampus sept./okt. 2010

Operating Bases (verspreide militaire ba-
sissen).

Met de Slag om de Filippijnse Zee (19 en
20 juni 1944) trachtte Japan nog wel haar
bezettingstroepen in de Filippijnen te ver-
sterken. Pas na de Amerikaanse aanvallen
op Palau, begin september 1944, realiseer-
de Admiraal Toyoda dat er iets met de vloot
van bijna 40 bevoorradingsschepen moest
gebeuren, die voor anker lagen in de baai
en haven van Manila.
Het was zelfs bijna te laat, want de eerste
US Navy-luchtaanvallen hadden al heel
wat schade aangebracht in de haven en
diverse schepen waren reeds tot zinken
gebracht.

Snel werd op 21/22 september 1944 door
Veldmaarschalk Terauchi, bevelhebber
van het Japanse Zuidelijke Leger, bevolen
om al de schepen over te brengen naar de
afgelegen en goed verstopte baai van Co-
ron. Op dat ogenblik waren er in Manila
immers al 15 bevoorradingsschepen door
luchtbombardementen gekelderd.

Op 23 september 1944 kwamen de meeste
schepen na 12 tot 16 uren stomen aan in
Coron. De ganse nacht werd aldaar besteed
aan het camoufleren van de scheepsdek-
ken. Veel zou het evenwel voor hen niet
mogen baten. Wel blijft tot op heden de
vraag bestaan of deze resterende vloot nu
werd ontdekt door luchtverkenningsfoto’s
genomen door de Amerikanen dan wel dat
het door de onderschepte radioberichten
was. Maar één ding is zeker: De volgende
dag op 24 september 1944 om 05.50 uur ’s
morgens stegen in totaal 96 Grumman F6F
Hellcat gevechtsvliegtuigen en 24 Curtiss
SB2C Helldiver duikbommenwerpers op
van het vliegdekschip USS Lexington (on-
der bevel van Viceadmiraal Marc A. Mit-
scher). Van bij Leyte lag het Corondoelwit
350 mijlen verder westwaarts. Deze voor
die tijd lange vliegafstand beperkte de
Amerikaanse piloten wel aanzienlijk tot
een zeer korte aanvalsperiode boven de
Japanse vloot. Zij moesten immers nog
dezelfde afstand terug afleggen rekening-
houdende met hun brandstofvoorraad. Om
09.00 uur bereikte dit onderdeel van Task
Force 38 Busuanga Island en de baai van
Coron, waar reeds 15 schepen voor an-
ker lagen. Na amper 15 minuten lieten de
vliegtuigen een ravage aan brandende en
zinkende schepen achter…
Onder andere de Kogyo Maru, de Olympia

Maru, de Irako Maru, de Morazan Maru,
de Akitsushima Maru, de Nanshin Maru,
de Okikawa Maru, de Kyokuzan Maru, en
diverse andere nog niet geïndentificeerde
cargoschepen werden in een flits omgeto-
verd tot fantastische toekomstige duikers-
paradijzen.
De V.S.A. waren stilaan definitief aan de
winnende hand. Met de toenmalige in
ontwikkeling zijnde atoombom zouden ze
10 maanden later (6 augustus 1945) deze
gruwelijke oorlog definitief in hun voordeel
gaan bezegelen.

het heden
Al vele jaren droomde ik van duiken op
Stille Zuidzee-oorlogswrakken. Het andere
en even vermaarde wrakkenwalhalla Truk
Lagoon bleek evenwel voor mij niet bereik-
baar. De verre afstand, de hoge kostprijs,
de plaatselijke slechte keuken en de hoge
criminaliteit hielden mij immers tegen.
Mijn reisagent Steven Vandevoorde (Wild
Water) wees mij evenwel op het bestaan
van de gelijkaardige bombardementhisto-

rie: Coron.
Hier betrof het de Filippijnen, makkelijk be-
reikbaar en minder ver, zeer schappelijke
kostprijs, uitstekende keuken en een resort
met paalhutten op een eenzaam en verla-
ten palmbomenstrand, op nog geen 10 mi-
nuten varen van de scheepswrakken. Inge-
volge deze stimulans stond ik − de laatste
week van februari 2010 − nog voor ik het
goed besefte, plots met mijn duikbuddy
François Huysmans op Schiphol te wach-
ten op de KLM-nachtvlucht naar Manila.
De reis duurde 14 uur en werd nog met een
uur verlengd door de binnenlandse vlucht
naar Coron zelf.

Het landschap aldaar oogde prachtig,
heuvelachtig, tropisch begroeid en goed
onderhouden. De temperatuur haalde
makkelijk 34°C. Bij valavond vertrokken we
vanuit de havenstad met een klein motor-
bootje dat ons tussen 10-tallen prachtige
eilandjes door naar Sangat Island bracht.
Het zicht was zo feeëriek dat we er stil van
werden.

‘Grumman F6F Hellcat’ gevechtsvliegtuigen
vertrekkende van een vliegdekschip op missie.

Een zicht binnenin de Kogyo Maru.

Fo
to

: U
.S

. N
av

al
 H

is
to

ri
ca

l C
en

te
r

P
ho

to
gr

ap
h.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
or

t.
.

72 Hippocampus sept./okt. 2010

Reportage - GESCHIEDENIS

Het was een klein onbewoond eiland met
één strand waarop het avontuurlijke San-
gat Island Resort zich bevond. Een tiental
basic tweepersoonspaalhutjes met dou-
che tegen het hagelwitte strand onder
de palmbomen, een gezamenlijke open
eetzaal en een gezellige kleine junglebar,
waar Jojo, de sympathieke duikgids ons be-
groette met een ijskoude San Miguel (uit-
stekende Filippijnse pils) in de hand.
We zaten echt letterlijk in de jungle. De
stroomgenerator voorzag ons enkel van
elektriciteit van 18.00 uur ’s avonds tot
06.00 uur ’s morgens. De hutten moest je
goed afgesloten houden tegen de apen en
een kleine varanensoort. In deze oerpri-
mitiviteit was er wel een gratis internet-
verbinding. De keuken en service waren
uitstekend en zeer verzorgd. Het feest voor
ons Robinsons kon beginnen.
Het duikcentrum van het resort was zeer
praktisch ingericht op het strand. Er werd
gedoken met 12-liter alu-flessen en een
2 motorige speedboot bracht ons naar de
wrakken, die alle op ongeveer 34 meter
diepte op een zanderige bodem lagen. De-
compressietijden van rond de 4 minuten
waren normaal. De watertemperatuur be-
droeg 27°C (niet slecht vermits het eind fe-
bruari met sneeuw en ijs nog goed aan het
winteren was in België).

Sangat Island heeft het grote comfort dat

De Akitsushima Maru.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

Fo
to

: U
.S

. N
av

al
 H

is
to

ri
ca

l C
en

te
r

P
ho

to
gr

ap
h.

Een eskader ‘Curtiss SB2C Helldiver’ duik-
bommenwerpers op zee in volle actie.

Een ‘Grumman F6F Hellcat’ gevechts-
vliegtuig op de landingsbaan. Fo

to
: U

.S
. N

av
al

 H
is

to
ri

ca
l C

en
te

r
P

ho
to

gr
ap

h.

73Hippocampus sept./okt. 2010

alle wrakken vlakbij liggen, hetgeen een
heel grote voorsprong betekent op de en-
kele dagboten die 45 minuten verder van-
uit het havenstadje moeten vertrekken.
Het zicht op de wrakken was uitstekend. Er
buiten evenwel minder, amper een tiental
meter. Onze aandacht voor haaien, gro-
tere pelagische vissoorten, schildpadden,
... was dus nihil. Rond de wrakken worden
wel veel en grote vleermuisvissen (batfish)
waargenomen.

Een overzicht van de wrakken en koraalrif-
fen die we bedoken hebben:

Kogyo Maru
Deze Japanse cargo van 120 meter lang
had in Manila reeds diverse luchtaanval-
len overleefd. De USAF-duikbommen-
werpers zouden haar ditmaal niet sparen.
Na verschillende bominslagen zonk het
schip naar 32 meter diepte samen met 39
bemanningsleden. Het schip ligt op zijn
stuurboordzijde.
De duik op het wrak begint achteraan. Het
luchtafweergeschut staat nog omhoog ge-
richt… Het eerste ruim ligt vol met pakken
ijzerdraad. Het tweede ruim is gevuld met
cementzakken, die uiteraard verhard zijn.

De duik wordt voortgezet over de bak-
boordzijde die volledig en prachtig be-
groeid is met grote tafelkoralen, een waar
naaktslakkenparadijs (o.a. de geheel paar-
se met subtiele witte omranding).
Terug aan het ankerkoord gekomen, wor-
den we begroet door een megaschool
‘jacks’, die uit het niets opduikt.

Olympia Maru
Dit 160 meter lange bevoorradingsschip

was geladen met 1.250 ton rijst en 500
kubieke meter materiaal (o.a. vaten). In
Manila was het reeds getroffen door een
bominslag. Alhoewel het werd aangeval-
len door wel 40 duikbommenwerpers,
kon het toch nog het anker lichten in een
poging om de vlucht te nemen. Pas bij de
derde aanvalsgolf konden de vliegtuigen
een directe hit scoren recht in de machi-
nekamer, die een ontploffing van de die-
selolietank veroorzaakte. De motor stopte
en een ganse serie van bommen sloegen in
op het dek en in de ruimen. Om 13.30 uur
verspreidde een hevige brand zich over het
gehele schip, dat vervolgens water begon
te maken om 14.26 uur. 14 bemanningsle-
den, 3 schutters en 2 passagiers lieten er
het leven bij.

De duik geschiedt door de vier ruimen, die
nu compleet leeg zijn, richting de boeg. Het
visbestand is zeer uitgebreid: wolken jacks,
bonito’s en horsmakrelen. Een enorme
koraalduivel. Maar ook een miniscule zee-
naald. Plots worden we opgeschrikt door
een grote banded seasnake (zwart-wit), die
snuffelend ons onderdoor tegemoetkomt.
Eén beet ervan is giftiger dan 100 cobra’s
samen. Gelukkig is zulk prachtig dier niet
agressief, heeft het zeer kleine kaken en
tanden zodat een ‘succesvolle’ beet door
een neopreenpak eigenlijk onmogelijk
wordt. Een megadonkere tandbaars laat
zich ongestoord samen met twee bultkop-
papegaaivissen en een grote blauwe vijlvis
fotograferen. Totaal onverwacht mag ik
vervolgens mijn lang ‘eerste encounter-
lijstje’ aanvullen met een waarneming
waar ik al lang op zoek naar was: een ju-
veniele vleermuisvis, gans in het zwart met
heloranje omranding. Prachtig!

Op dit schip worden ook de nachtduiken
gedaan. De achtersteven is dan steeds
bevolkt met een, op de reling in file lig-
gende, reeks schorpioenvissen met daar
boven eskaders koraalduivels. Een klein
wit zeepaardje wordt aangetroffen. Verder
ook de levensgevaarlijke Conis textilisslak,
die dodelijk giftige pijltjes kan afschieten,
evenals een grote krokodilvis samen met
zijn piepkleine juveniele versie.
Eens terug boven in de boot staat er een
gigantische sterrenhemel, zo helder en
dichtbij dat je denkt dat je de sterren kan
aanraken. We varen terug naar het resort
en passeren diverse pareloesterkwekerij-
en. Het water licht fluorescerend groen op
van het plankton. Het lijkt wel een sprook-
je. Jojo vraagt ons wel met zijn Duits accent
verbaasd “Aren’t you cold?” (Hebben jullie
het niet koud?). Ons kort antwoord spreekt
boekdelen: “No, we are Belgians” (Nee,
want wij zijn Belgen).

Irako Maru
Op haar dek was ze volgeladen met wa-
terverkenningsvliegtuigen. Een aantal
gevechtsbommenwerpers van Airgroup 31
kwamen zich met hun bommen botvieren
op dit schip. De eerste golf was al succesvol
in de middenschipsectie. Zij begon lang-
zaam over haar boeg te zinken alvorens
helemaal met heel wat slachtoffers defini-
tief te verdwijnen.

Ondertussen is Jojo tevreden over onze
duikcapaciteiten. Hij zondert ons af van de
andere duikers om speciaal met hem al-
leen en zijn twee assistenten Andreas, een
Deen en de lieftallige lokale Elsie, over te
gaan tot wat hij noemt een diepe penetratie
in dit wrak naar ‘the kitchen’ (de keuken).
Hij vond het tijd dat zijn twee medewerkers
nu ook eens stilaan de weg er naar toe en
eruit zouden gaan leren kennen en vooral
onthouden. We voelden ons bevoorrecht.
In het volledig donker met nu en dan wat
prachtige blauwe lichtinvallen en door een
immens labyrint van smalle gangetjes, ka-
juiten, trappen, enz. komen we in de keu-
ken terecht van het schip: er staat nog een
fornuis met twee kookvuren en een grote
afwasbak. Hier mag je inderdaad absoluut
de weg niet kwijtspelen want dan ben je
reddeloos verloren. Ik geraak tweemaal
vast met mijn luchtfles maar ook even snel
weer los.
Na 35 minuten met 4 minuten trap komen
we terug boven. Het was zalig. Vervolgens
wordt het liedje van Jona Lewey aangezet:

Het wrak van de Irako Maru.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

Fo
to

: U
.S

. N
av

al
 H

is
to

ri
ca

l C
en

te
r

P
ho

to
gr

ap
h.

74 Hippocampus sept./okt. 2010

Reportage - GESCHIEDENIS

‘You can always find us in the kitchen at
parties’.

Akitsushima Maru

Dit marine watervliegtuiggeleideschip van
118 meter lang had eerder al averij opge-
lopen nabij Buka Island evenals in Truk

Lagoon. Eenmaal terug in Japan werd het
volledig hersteld. Op Coron kwam het ge-
lijktijdig aan met de Irako Maru. Luitenant
J.G. Tuaspern samen met zijn wingonder-

Het ‘Black Island Wreck’.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

De Okikawa Maru, een prachtig
begroeide olietanker.

75Hippocampus sept./okt. 2010

deel waren de eersten om het te beschie-
ten. Hij dacht aanvankelijk dat het een
escorteschip was voor een destroyer. Een
directe inslag zorgde voor een enorme ex-
plosie, waarschijnlijk ten gevolge van het
aan boord aanwezige AVGAS (aviation gas-
oline) voor de watervliegtuigen. Op enkele
minuten tijd kapseisde het en zonk op zijn
zij naar 34 meter diepte.

De duik wordt achteraan aangevat bij het
eveneens nog omhoog gerichte luchtaf-
weergeschut. Ernaast ligt een enorme
bom. Een weinig verder op de zandbodem
bevindt zich de grote hijskraan, die diende
om het watervliegtuig in of uit het water te
liften. De machinekamer bleek nog geheel
intact te zijn wat voor vele andere schepen
niet het geval meer is. In de jaren ‘50 heb-
ben Amerikaanse bergingsmaatschappijen
immers vele machines geheel ontmanteld
en naar boven gehaald.
François vindt deze penetratie nog boei-
ender dan die van de Irako. We komen
nog meer bommen tegen. In de comparti-
menten hangen er wolken glasvisjes. Het
kleurenspel tussen het donker en indirect
blauw buitenlicht is ook hier oppermach-
tig. Ik kan mijn duikbuddy inderdaad geen
ongelijk geven.

Okikawa Maru en Nanshin Maru
De Okikawa Maru en Nanshin Maru zijn
beide olietankers, die binnenin minder
spectaculair zijn. Buiten zijn ze wel prach-
tig met alle mogelijke koralen begroeid,
wat natuurlijk twee naaktslakkenfestivals
inhield.

Morazan Maru
Op de Morazan Maru, een Japans vracht-
schip van 140 meter lang, zien we twee

schooltjes scheermesvisjes terug.

Lusong Gunboat
Het ‘Wrak van het Eiland van Lusong’, ook
gekend als de Lusong Gunboat, is een 20
meter lange kanonneerboot die op slechts
9 meter diepte ligt te midden van een volle
supermarkt aan alle mogelijke koraal-
soorten. Hierop komen ook dagboten met
snorkelaars.

koraalriffen
En zo komen we tot een tweede maar ui-
terst vredig luik over dit schitterend duik-
gebied waar de niet in wrakken geïnteres-
seerde duikers ook zeer uitgebreid aan bod
kunnen komen: de koraalriffen.
Lusong reef is een kilometers lange ko-
raaltuin met alle mogelijke tropische vis-
sen. Hier ontstaat een heuse competitie
tussen onze exotische duikgids Elsie en
mezelf in het vinden van de meeste naakt-
slakken voor de onderwatercamera van
François. Het was haar specialiteit waar
ze trots op was maar uiteindelijk zou ze in
mijn buurt blijven en zich gewonnen geven,
vermits ik op dat punt toch ook een zekere
en lange expertise heb ontwikkeld…
De drie zeeschildpadden die boven ons
voorbijkwamen, kregen zelfs geen enkele
aandacht. De onverwachte kriek op de
taart was evenwel dat tussen een enorme
bos hoornkoraal een prachtig mandarijn-
visje in een flits goedendag kwam zeggen.
Nadat ik François onmiddellijk wenkte met
diverse bar luchtverspilling veroorzaakt
door extase, was het diertje evenwel even
snel weer verdwenen.
Ook de nachtduik op het huisrif van het re-
sort was fabelachtig mooi. Massa’s koraal
en een langoest waartegen Cousteau en
zijn boys zeker U zouden gezegd hebben.
Maar het hoogtepunt van die duik was
evenwel het moment dat François mij een
piepklein octopusje aanduidde. Nee, het
kan niet waar zijn! Is het er één? Met de vin-
gers maakten we enkele snelle knipbewe-
gingen om hem wat te irriteren. Maar nee,
hij liet spijtig genoeg geen blauwe ringen
zien…
Deze nachtduik werd voor François wel af-
gesloten met een pijnlijke ontmoeting met
een zee-egel, die voor een mooie tatoeage
op zijn knie zou zorgen.

Wat ons wel totaal verbaasde is dat eigen-
lijk niemand van de lokale bevolking zich
echt bekommert om al dat koraalmoois.
Alles wordt blijkbaar volledig gefocust op

de wrakduiken. Op mijn opmerking dat ze
hun huisrif erg moeten koesteren, wordt
niet verder ingegaan. Ze hechten er ge-
woon geen belang aan of zien er het nut
niet van in. Ongelooflijk dat ze er niet fier
op zijn en er zelfs ook geen duik op aanra-
den. Op dat punt liggen er dus nog heel wat
onontgonnen en belangrijke onderwater
items die Coron eigenlijk met gemak zou-
den moeten kunnen verheffen tot een echte
wereldtopduikbestemming.

Het einde van de week kwam in zicht. De
Bonte Avond werd ingezet door een mul-
ticultureel gezelschap van twee Belgen,
Amerikanen, Engelsen, Fransen, Denen,
Australiërs en zelfs een uiterst zeldzame
kliek van sympathieke en beleefde Russen.
Kort na ons vertrek bezocht een grote wal-
vishaai eveneens de wrakken. Spijtig dat we
dat niet mochten meemaken.

De pijnlijke traditie om steeds terug naar
huis te moeten keren, zouden François en
ik ditmaal uitzonderlijk doorbreken door
zelfs nog 2,5 uur verder door te vliegen
naar Palau om daar een weekje aan te slui-
ten bij onze oude vertrouwde veteranen/
buddies van de Cocos Island, Sardine Run
en Baja California, die eerder en gelijktij-
dig zelf gedurende een weekje Yap hadden
geteisterd. De prachtige duiken die we in
Palau deden tussen de ontelbare haaien,
manta’s en andere grote pelagische vis-
sen op Blue Corner, German Channel,
enz. evenals de miljoenen kwallen in een
inlands meer zal ik niet verslaan om ver-
velende herhaling te vermijden met enkele
schitterende reisverslagen die eerder al in
dit tijdschrift werden gepubliceerd.
De waarachtigheid van deze artikelen kan
ik je nu wel persoonlijk en integraal beves-
tigen.

Het is mooi geweest en de honger naar een
nieuwe duikbestemming slaat onvermijde-
lijk snel weer toe. 

BErT JANSSENS

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

Fo
to

: S
an

ga
t I

sl
an

d
R

es
so

rt
.

Het Japanse woord Maru (letterlijk:
cirkel) wordt in Japan veel gebruikt
voor namen van schepen. Daar zijn
verschillende redenen voor. Een schip
wordt aanzien als een drijvend kasteel
en Maru verwijst naar de cirkelvormige
gracht die een kasteel beschermde.
Het bijvoegsel ‘-maru’ wordt ook ge-
bruikt om iets aan te duiden dat men lief
heeft en van zeelieden is bekend dat ze
hun schip lief hebben.
Maru verwoordt ook iets goddelijks; iets
dat perfect en compleet is en geeft aan
dat een schip een wereld op zich vormt.

Met dank aan Wilco Vermeer van STI-
WOT (Stichting Informatie Wereldoor-
log Twee) voor de oorlogsfoto’s. Deze
organisatie houdt zich bezig met het
verstrekken van informatie over WOII.
Ze steunt op vrijwilligerswerk en dona-
toren. Voor meer info zie www.STIWOT.
nl.

