
Sporen
van de

grote oorlog

WO I Hotspots
in West-Vlaanderen

7

Voorwoord

Over de verschrikkingen van de Eerste Wereldoorlog zijn sinds de
wapenstilstand van 1918 bibliotheken vol geschreven. De herdenking
volgend jaar van het begin van de ‘Groote Oorlog’ zal ongetwijfeld een
nieuwe oogst aan publicaties opleveren.
Bij de herdenking van Wereldoorlog I gaat steevast grote aandacht
naar Ieper en omstreken, de Westhoek, wereldwijd bekend als Flanders
Fields. Een begraafplaats als Tyne Cot wordt jaarlijks bezocht door
honderdduizenden en de musea in de regio kunnen de toeloop nauwelijks
aan. Minder geweten is dat het hele grondgebied van West-Vlaanderen
bezaaid is met ontroerende plekjes die de Eerste Wereldbrand in
herinnering brengen.

In ‘Sporen van de Grote Oorlog’ , een speurtocht naar littekens van de Eerste
Wereldoorlog in West-Vlaanderen, selecteerden auteurs Luc Corremans
en Annemie Reyntjens 33 bijzondere monumenten, begraafplaatsen
en musea. Menselijke verhalen, beschrijvingen en weetjes over deze
bijzondere plekken worden doorspekt met een mengeling van historische
en actuele foto’s en sfeerscheppingen.

Sommige musea zijn klassiekers zoals het In Flanders Fields Museum in
Ieper. Minder bekende, maar daarom niet minder mooie begraafplaatsen
zijn de Coxyde Military Cemetery of de Flanders Field American Cemetery
and Memorial in Waregem, de enige Amerikaanse begraafplaats in België
van soldaten uit de Eerste Wereldoorlog.
Dit boek spoort perfect met het herdenkingsproject dat ik als Vlaams
minister van Toerisme en Onroerend Erfgoed mag coördineren. Centraal
staan de oorlogsrelicten, de sporen die in Vlaanderen en vooral in de
Westhoek nog talrijk aanwezig zijn.

Het landschap dat op de slagvelden van de Eerste Wereldoorlog is
ontstaan, is uniek en noopt tot herinnering, herdenking en reflectie. Het
draagt een universele boodschap uit van “Nooit meer oorlog” en een
oproep tot internationale verstandhouding en duurzame vrede.

De 33 sporen van de Grote Oorlog dragen hieraan bij.

Geert Bourgeois
Viceminister-president van de Vlaamse regering

98

In september 1915 trad de Engelse tiener
Guy Ellis toe tot het London Regiment,
Artists’ Rifles. Zijn fysieke toestand werd
omschreven als ‘redelijk’. Op 22 april
1916 diende hij een verzoek in om piloot
te worden. De selectiecommissie van de

Britse luchtmacht beoordeelde zijn kwaliteiten als volgt:
‘Rijdt op een motorfiets, maar niet op een paard. Kan
schetsen. Lichte kennis van elektriciteit. Bescheiden kennis
van de interne verbrandingsmotor. Is bekend met het hele
proces van fotografie. Volgde een cursus in het lezen van
kaarten. Sport: cricket en voetbal op school, boksen, lopen,
hoogspringen. Spreekt een beetje Frans.’

Misschien geen perfecte kwalificatie voor een piloot,
maar een mondje Frans spreken kan van pas komen aan
het front en de kennis van fotografie was nuttig in de rol
van verkenner. Guy werd aanvaard in het Cadet Battalion,
Denham op 6 september 1916. Hij was toen 18. Een jaar
later, op 11 juli 1917, werd het startsein gegeven voor een
grootscheeps geallieerd luchtoffensief. Hierbij waren 700
vliegtuigen betrokken. De volgende dag steeg een van
deze vliegtuigen op, met Guy Ellis achterin als waarnemer.
De jongeling zal mogelijk gedacht hebben: straks mag ik
niet vergeten mijn rekening in de kantine te regelen.

‘De moed van een piloot …’

Het is niet bekend of Guy’s vliegtuig werd geraakt door een
Duits toestel of van op de grond, maar in die finale afdaling
naar de aarde was er één ding dat hem had kunnen redden.
Een parachute. Het was echter een standaard procedure in
het Britse leger om aan piloten geen parachute te geven:
 ‘… het bezit van een parachute kan de moed van een
piloot aantasten in moeilijke situaties, met een onterecht
gebruik ervan als gevolg …’ Op 12 juli 1917 eindigde
het leven van Guy Ellis. Sowieso lagen zijn kansen al niet
schitterend: de levensverwachting van een jonge officier in
een legereenheid die aan het front actief was, lag in die tijd
ergens tussen elf dagen en drie weken …

Dit is een van de vele bijzondere verhalen uit het boek dat u
in handen heeft. Een verhaal dat u meer dan waarschijnlijk
nog niet gehoord had. Auteur en fotograaf hebben er
dan ook alles aan gedaan om de lezer zoveel mogelijk
te verrassen. Veel mensen gesproken, diep gedoken
in archieven, een groot aantal kilometers afgemaald,
een karrenvracht mails verstuurd en beantwoord, een
uitgebreid archief van foto’s opgebouwd. Wat ons in
het hele proces in het bijzonder frappeerde was de
nalatenschap die vooral in de Angelsaksische wereld
op een ontroerende en exemplarische wijze in ere
wordt gehouden. Getuige daarvan de meer dan 20 000
begraafplaatsen en monumenten die wereldwijd door de
Commonwealth War Graves Commission met de grootste
zorg en kennis van zaken worden onderhouden. Getuige
daarvan ook de ontelbare bezoekers uit het Gemenebest,
onder wie schoolkinderen uit Engeland en Australië, alsook
een lange rij WO I-liefhebbers uit Canada, de Verenigde
Staten en Nieuw-Zeeland, stuk voor stuk grote mensen die
we mochten ontmoeten, mensen met het juiste respect
voor de offers die door hun voorvaderen werden gebracht.

De ‘sporen’ die wij voor u hebben geselecteerd zijn uiteraard
niet nieuw. Wel hebben wij getracht de uit levenloze
materie bestaande monumenten en begraafplaatsen te
bezielen met persoonlijke verhalen en geschiedschrijving.
Die sporen vormen enerzijds de littekens van een
gruwelijke periode uit onze geschiedenis, en zijn anderzijds
ook een eerbetoon aan de oude generaties. Door de
verschroeiende kracht van de wereldbrand 1914-1918 werd
niet alleen het omringende landschap voor eeuwig en
altijd getekend. De Grote Oorlog had ook een immense
impact op een volledige generatie van ‘kleine’ mensen die
letterlijk uit alle windstreken de lange overtocht maakten
om hun leven te geven aan de toekomst van de mensheid.
Uit het voorgaande is al gebleken dat dit boek lang geen
herhaling is van de platgetreden paden die al zovelen
onder ons hebben bewandeld en die zozeer het landschap
hebben geboetseerd in wat eens het epicentrum was
van de Eerste Wereldoorlog. ‘Sporen van de Grote
Oorlog’ leidt u naar 33 oorlogsplaatsen, verspreid over
de provincie West-Vlaanderen, die de herinnering aan

de Grote Oorlog levendig houden. Naar Tyne Cot in
Zonnebeke bijvoorbeeld, de grootste WO I-begraafplaats
van het Gemenebest aan het Westelijk Front, met o.a. drie
winnaars van het Victoria Cross. ‘Winnaars’ … meer dan
90% van de Victoria Crosses, de hoogste Britse militaire
onderscheiding, werd postuum uitgereikt. We loodsen
u naar de Dodengang in Diksmuide, symbool van het
Belgisch verzet tijdens de Eerste Wereldoorlog, en naar
de Duitse begraafplaats van Langemark, waar de legende
van het ‘Studentenfriedhof’ en het volkslied ‘Deutschland,
Deutschland über alles’ wordt ontkracht.

We laten geen enkel groot oorlogsmuseum links liggen, u
hoeft zich waarlijk geen zorgen te maken, maar kom met
ons toch ook mee naar de Britse begraafplaats in Koksijde,
een feest van bloemenweelde. In Hospital Farm Cemetery
verdiepen we ons in het raadsel genaamd Marcel Top:
een Belgisch burger begraven tussen Britse militairen. In
Westvleteren bewijzen we u dat de Sint-Sixtus Abdij wel
degelijk een grote rol speelde tijdens de Grote Oorlog. Op
6 juni 1917 voorspelde generaal Plumer dat de geallieerden
de volgende dag misschien niet de geschiedenis zouden
veranderen, maar voorzeker wel de geografie. De vele
grote kraters in het gebied van Wijtschate, Mesen en
Ploegsteert bewijzen tot de dag van vandaag dat Plumer
gelijk heeft gekregen. De Pool of Peace en Lone Tree
Cemetery (alle gesneuvelden daar stierven allicht in
dezelfde tien seconden) mochten om die reden niet in ons
lijstje ontbreken. Van het William Redmond Memorial in
Loker tot Sanctuary Wood/Hill 62, van ‘every man’s club’
Talbot House tot het unieke verhaal van Hooge Crater: de
Grote Oorlog komt tot bij u.

Luc Corremans
Annemie Reyntjens

“Rijdt op een motorfiets,
maar niet op een paard.”

1110

2.		 The Brooding Soldier	 20
		 op grond gedrenkt in Canadees bloed

18. 	Me ndinghem Military Cemetery	 142
		 het droevige koninkrijk van dr. Harvey Cushing

3.		 Canada Farm Cemetery	 28
		 flower power

19. 	De Menenpoort	 148
		 triomfboog van herdenking

4.		 Coxyde Military Cemetery	 34
		 een van de sfeerrijkste WO I begraafplaatsen in België

20. 	Nieuw poort Memorials	 156
		 de onderwaterzetting van de IJzer

5.		De Panne Belgische Militaire Begraafplaats	 40
		 het bijzondere verhaal van het Hospitaal L’Océan

21. 	P asschendaele 1917 Memorial Museum	 164
		 herinnering aan zinloos oorlogsgeweld

6.		De Dodengang	 48
		 symbool van de Belgische offers tijdens WO I

22. 	P loegsteert Memorial to the Missing	 172
		 eerbetoon aan 11 367 soldaten

7.		H arlebeke New British Cemetery	 56
		 de ideale tussenstop

23. 	Po lygon Wood	 180
		 5th Australian Division Memorial; die glorieuze doden!

8.		Hooge Crater Cemetery en Museum	 64
		 de gruwelen van de Ieperboog

24. 	Poo l of Peace	 188
		 een explosieve wijziging van geografie

9.		Hos pital Farm Cemetery	 72
		 het raadsel genaamd Marcel Top

25.	 William Redmond Memorial	 196
		 de wens van een weduwe

10.	D e IJzertoren	 78
		 ‘Nooit meer oorlog’

26. 	 Sanctuary Wood / Hill 62	 204
		 heiligdom voor de gewonden

11.	 In Flanders Fields Museum	 88
		 band met een oorlogsverleden

27. 	 Saint George’s Memorial Church	 212
		 schrijn van dagelijkse herdenking

12.	 Island of Ireland Peace Park	 96
		 symbool van hedendaagse verzoening

28. 	 Talbot House	 218
		 ‘Every Man’s Club’

13.	L a Clytte Military Cemetery	 104
		 voel de oorlog!

29. 	 Tyne Cot Cemetery	 228
		 de grootste Gemenebest-begraafplaats in de wereld

14.	L angemark Deutscher Soldatenfriedhof	 110
		 de legende rond ‘Deutschland, Deutschland über alles’

30. 	 Vladslo Deutscher Soldatenfriedhof	 238
		 één groot massagraf

15.	 The Last Post	 118
		 een unieke daad van eerbetoon

31. 	 Vlamertinghe New Military Cemetery	 246
		 ‘jammer van die lelijke geweren die loeien in de lucht.’

16.	 Lijssenthoek Military Cemetery	 124
		 spiegel van de Grote Oorlog

32.		 Waregem Flanders Field Amerikaanse Begraafplaats	 252
		 ter ere van de bevrijders

33.	 Westvleteren Belgische Militaire Begraafplaats	 260
		 de link tussen WO I en de Sint-Sixtusabdij

1.		 Brandhoek New Military Cemetery 	 12
		 begraafplaats van superheld Chavasse

17.	 John McCrae Site / Essex Farm	 132
		 ‘In Flanders Fields’

271270

In 1917 schreef de Ierse oorlogskunstenaar William Orpen, die was
aangesteld om schilderijen te maken van het Westelijk Front, aan zijn
vrouw Grace: ‘Het hele land is weggeveegd. Mijlenver niets behalve
granaatputten vol met water. Je slalomt ertussen of je springt erover,
mijlen en mijlen van granaatputten lichamen geweren stalen helmen
gasmaskers en kapotgeschoten kleren, Duits en Engels, alles en
allemaal wit met modder, en je voelt de horror die wordt bedekt door
het water in de putten. Geen levende ziel te bespeuren, een waarlijk
verschrikkelijke vrede in deze nieuwe en verschrikkelijk moderne
woestijn; het was een opluchting terug naar de weg en de mensen te
kunnen gaan.’

Maar kijk hoe wonderbaarlijk mooi het weggeveegde land vandaag
is geworden.Annemie Reyntjens

www.grooteoorlog.be

Annemie Reyntjens

All Beautiful in

