
1 J.H. Smith • Brits soldaat en ‘sapper’ • 25 jaar
 Op Kemmel Chateau liggen er twaalf soldaten

op één rij, allen gesneuveld op 10 juni 1916 in
een tunnel, nabij Petit Bois in Wijtschate. De
ondergrondse oorlogsvoering in 1915-1917 was
een steekspel tussen de geallieerden en de Duitsers,
20 à 30 meter onder de grond. Beiden waren op
de hoogte van elkaars tunnelwerkzaamheden,
maar waar de Duitse of Britse tunnels zich precies
bevonden, was een raadsel. Een citaat van een
anonieme Britse tunneller: ‘Je wist dat hij daar
ergens was, maar je kon er alleen maar naar raden
wat hij in zijn schild voerde. Het was niet zo slecht wanneer je hem kon horen
werken. Het was wanneer je hem niet meer kon horen dat het helemaal
onplezierig werd.‘ Nabij Petit Bois lieten de Duitsers op een diepte van 15
meter verschillende mijnladingen ontploffen in de hoop de Britse tunnel te
raken. Op 10 juni 1916 was het raak. Een Duitse lading vernietigde de Britse
tunnel over een lengte van 90 meter. 13 ‘sappers’, waaronder J.H. Smith, zaten
27 meter diep onder de grond vast in een tunneltje van 1,20 meter hoog en
90 centimeter breed. Het duurde zes en een halve dag vooraleer de tunnel
hersteld was en de dertien ‘sappers’ bereikt werden. Slechts één ‘sapper’
kwam er levend uit, William Bedson, een mijnwerker uit Rotherham. Zijn twaalf
metgezellen liggen begraven op de Britse begraafplaats, Kemmel Chateau.

2 Majoor William Redmond • Ierse soldaat en Brits parlementslid • 56 jaar
 Ierland 1914. Het eiland maakt volledig deel uit van Groot-Brittannië.

Dit veroorzaakt hoog oplopende interne spanningen. Radicale nationalisten
eisen totale afscheuring, meer gematigden, zoals Redmond, pleiten voor

Het merendeel van de sporen die de Eerste Wereldoorlog in onze streek heeft
nagelaten, zijn niet te bezoeken. Van de 67 bunkers zijn er bijvoorbeeld maar
negen te bezichtigen: vier op de site Bayernwald, vier op de site Lettenberg
en één in het speelbos van Wijtschate. Slechts één krater is toegankelijk voor
het publiek, namelijk de Pool of Peace. Heel wat monumenten staan op
publiek terrein en kunnen vrij bezocht worden. Ook alle begraafplaatsen zijn
toegankelijk. Een overzicht van de belangrijkste te bezoeken relicten met hun
GPS coördinaten sommen we hier even voor jou op:

A Site Bayernwald • GPS 50.800577,2.875273
De site in Wijtschate ligt 40
meter hoog: strategisch
interessant dus om de vijand
in de gaten te houden en –
waar nodig – te reageren. De
stad Ieper ligt hier 6 kilometer
in vogelvlucht vandaan. Na
een verwoede strijd kwam de
site in handen van de Duitsers
die de plaats omdoopten tot
‘Bayernwald’ en het uitbouwden van 1914 tot juni 1917 tot een grote, niet in te
nemen vesting. Hier krijg je – en dat is uniek – het verhaal van de Mijnenslag
vanuit het Duitse standpunt. De loopgravensite is immers het Duitse antwoord
op vermeende ondergravingen van Engelsen in de buurt. Het Bayernwald van
vandaag is een waarheidsgetrouwe reconstructie: 320 meter loopgraven,
vier bunkers en twee mijnschachten. Al wandelend door de kronkelende
loopgraven ontdek en ervaar je alles zelf. De loopgravensite is ook toegankelijk
voor rolstoelgebruikers. Toegang is betalend.

B Site Lettenberg • GPS 50.782379,2.816789
Heuvelland was tijdens de
Eerste Wereldoorlog, gezien
zijn vele heuvels, van groot
militair strategisch belang.
Zo was de Kemmelberg en
de nabijgelegen Lettenberg
van 1914 tot 1917 de Britse
observatiepost bij uitstek.
Vanop deze, toen nog
weinig beboste, heuveltop
had men een volledig zicht op de frontlijn die liep van Mesen, over
Wijtschate naar Ieper. Eind 1916 startten Britse engineers in de flanken van de
Kemmel- en Lettenberg met het uitgraven van verschillende ondergrondse
hoofdkwartieren. De bunkers in de Lettenberg werden voltooid in het voorjaar
van 1917. Ze vormden de toegang tot een achterliggend ondergronds
brigadehoofdkwartier met bijhorende slaapplaatsen. Op de voorzijde van één
van de bunkers is nog duidelijk een rood kruis te zien. Het complex werd dus
ook als Dressing Station, een medische hulppost, uitgebouwd. In april 1918,
tijdens de Slag om de Kemmelberg, viel de site in Duitse handen. Dit bleef zo
totdat Amerikaanse divisies eind augustus hun offensief in de streek startten.
De site is niet toegankelijk voor rolstoelgebruikers en is gratis te bezoeken. De
ondergrondse houten tunnels zijn ingestort.

C Dietrich, een Duitse tegenmijnschacht • GPS 50.787747,2.870197
Vanaf 1916 waren de geallieerden volop aan het graven onder de Duitse
stellingen gelegen op de heuvelrug van Wijtschate-Mesen. De Duitsers
waren hiervan op de hoogte. Ze startten de bouw van 32 verticale schachten

Soldaten uit de vier windstreken

Te bezoeken relicten

DIKKEBUS VIJVER

Rozenhille
beek

Klij
te

be
ek

IIIIIIIIIIIIIIIII

IIIII

I I I I I I I I

I I I I I I I I I I I I I I I I I I I I

IIIII I I I I I I I

II I I I I I I I I I I

II

I I I
I I I I

I I I
I I I

I I I I I
I I

I I

I I I I I I I I

IIIIIIIIII I I I I I I I I I I I I I II IIIIII

I I I I I

IIIIII
II

IIIIIIII I I
I I
I I
I I
I I
I I

I I I I I I I I I II I I I I I I I I I I

II
II
II
II
II
II

IIIIIIIIII

III

I I I I I I I I I I I
I I I

I I

I I

I I

Pan
do

en
e

be
ek

H
az

eb
ee

k
Fransebeek

Douvebeek

H
ellegatbeek

Sc
he

rp
eb

er
gb

ee
k

H
elleb

eek

Lindebeek

W
in

te
rb

ee
k

Douvebeek

Noord
hoekb

eek

W
es

th
o

ve
be

ek

Bietse
lbeek

Despierebeek

Ze
ep

be
ek

Ke
m

m
el

be
ek

Kle
in

e
Kem

m
el

be
ek

Kem
m

elb
eek

W
ill

eb
ee

k

W
ill

eb
ee

k
Ke

m
m

el
be

ek

Stuiverbeek

D
espierebeek

W
ar

nav
ebeek

Har
in

gbeek

W
ijt

sc
hat

eb
ee

k

D
iependaalbeek

Steenbeek

Wambeek

Blauwepoortbeek

Wambeek

Rozenmeersbeek

Polderbeek

N398

N315

N372

N375

N322

N42

N331

N375

N304

N304

N322

N331

N365

N314

N336

N331

++

++
+

+
+

+
+

++
++

++++
+

+
++

+
+

++
+ ++

+
++

++++++

++++++++++++
++

+

+++++++++++++++++++++++++++
++

+++++++++
++

+++++++++++++++++
+

+++++++++

+
+

+
+

++
++

++
++

+
+

++

++++
++

++++++
+

++

+++++++++++++++++++++++
++

++
+

+
++

++
++

++
++

++
++

++
++

+
+

+
+

+

+++++
+

+
+

+
+

++
++

+

+
+++++++++++++++++++++++

+++++++++++
+

+
+

+
+

+++++++++++++++++ ++
+++++++++++

+ +
++

+
+

+
++

+
+

+
+

+
+

++
++

+++
++

++

+
++

++

++

+

++
++

++
++

++
+

+
++

++++
++

+++++++++++
+

++
+

+

+++

++
+

+
+

+
+

+
+

+
+

+
+

+

++++++++
+

+
+

+++++
++++++++++

+

+++ +++
++

+ +
++

++
++++

+
+

++
+++++++++++++++++++++++++++++++

++++++++++++++++++++++++++++
++++

++ ++

+++++++++++++++++++
+

++
+

+
++

+ +

++
++

++
++

++
++

++
++

++++++++++++++++++++++
+

++++

++ ++++
+++++

+

+ +++++++++++++++++ ++++
++

++
++++

++
+++++++

+++++
++

++++++++
+ ++++++

+
+

+
+

+
+

++ +++++++++++
++

++++++++++++++++++ ++++++++++++++
++++++++++++++++ ++++++++++++++++++++++

+
+

+
+

+
+

+
+

+
+

+
+

+
+

+
+

+
+

++++++++++++++++++++++++++++++++++++
++++++

+
+

++++
+

++++
+ +

+
+

++
+++

++++++++++++++++
+

+
+++

+++++
++++++++++++++

++++
++++++++++++++++ +

+
+

+++++++++++++++++++++

+
+

+
+

+
+

+
+

++
+++++

+
+

+
+

++
++

+
+

+
+

+
+

++
++

+
+

+
+

++

++++++

++++++++
+

+
+

+++++
+++++++++++++++++++++++++++++

++ ++ +++++++
++

+
+

++
++++++++++++

+
+++++++++

+

+++++++++++++++++++++++++

BAILLEUL

POPERINGE

RENINGELST

IEPER

IEPER

A25
DUNKERQUE - LILLE

N58 / A19
MENEN - KORTRIJK

MESEN

DE PALINGBEEK

BOS VAN PLOEGSTEERT
BOIS DE LA HUTTE

VAKANTIEDORP
WOESTENHOF

SPORTHAL

BIBLIOTHEEK

SCHERPENBERG

VIDAIGNEBERG

ZWARTEBERG

BANEBERG

RODEBERG

MONTEBERG

KEMMELBERG

LETTENBERG

ZWARTE MOLEN

KRAAIBERG

DE WALLETJES

152

138

135

125

131

156

80

80

143
95

50

HELLEGAT

KOUDEKOT

KORTE
PIJPWESTHOVE

VERLOREN
HOEK

DE SEULE
CAILLOU

OOSTHOVE

ROMARIN

DE BROEKEN

HILLE

BROEK
ELZEN

DE TOMBE

MA
CAMPAGNE

BRABANT

EEUWENHOUT

HOOGHOF

NOORD
HOEK

ZWIJNEBAK

TROMPE

LINDEN
HOEK

WAMBEKE

MIDDELHOEK

OOSTTAVERNE
STROOIEN

HAAN

SAUVE-
GARDE

KRUISSTRAAT
HOEK

IEPER
HOEK

GARDE
DIEU

SPANBROEK
MOLENKRATER
“POOL OF PEACE”

OOSTHOEK

STERKTE

DIEPEN
DAAL

KROONAARD

VIERSTRAAT

BAYERNWALD

SINT-ELOOI

DE POLKA

DE LINDE

POMPIER

BASSEIE

BRULOZE

ROZENHILLEG
ro

te
 b

ee
k

Branderbeek

Su�erbergbeek

SULFERBERG
WESTOUTER

LOKER

DRANOUTER

WULVERGEM

NIEUWKERKE

KEMMEL

DE KLIJTE

WIJTSCHATE

Z

N

OW

zelfbestuur of ‘Home Rule’. De hoofdzakelijk Noord-
Ierse unionisten verzetten zich echter met hand en
tand tegen elke vorm van zelfstandigheid. Redmond
(°Ballytrent, 15 april 1861) roept zijn landgenoten
op om dienst te nemen in de 16de Ierse Divisie,
onderdeel van het Britse leger. Hij hoopt zo na de
oorlog dit zelfbestuur als tegengunst te verwerven.
In een bevlogen toespraak van op het balkon van
het Imperial Hotel in Cork engageert hij zich met
de legendarische woorden “old as I am, and grey as
are my hairs, I will say: Don’t go, but come with me”.
‘Willie’ Redmond wordt kapitein, later majoor, bij het
6de bataljon Royal Irish Regiment. Tevens blijft hij actief in het Brits parlement.
In zijn laatste indrukwekkende tussenkomst in Westminster roept hij de
Ieren op om een voorbeeld te nemen aan de samenwerking in de frontlijn
tussen de voornamelijk protestantse 36de Ulster Divisie en de hoofdzakelijk
katholieke 16de Ierse Divisie. Bij de mijnenslag van 7 juni 1917 raakt hij gewond
door granaatscherven. Soldaat-ambulancier John Meeke, een unionistische
Ulster Volunteer, snelt ter hulp. Hij neemt het 56-jarige parlementslid op
zijn schouders en probeert hem te evacueren. Bij deze poging wordt hij zelf
geraakt maar slaagt er toch in de majoor door collega’s te laten wegbrengen.
Voor deze actie zal Meeke later de Military Medal ontvangen. Kort daarna
sterft William Redmond in een hulppost in Dranouter. Hij wordt begraven in
de kloostertuin in Loker. De man die ooit de ‘Peter Pan’ van de Britse politiek
genoemd werd, ligt nog steeds in een eenzaam graf tussen de velden.

3 Corporal William Leonard • Amerikaans soldaat • 28 jaar
 Corporal William (Billy) Leonard (° 11 December 1889) is de zoon van

John en Winifred Leonard uit Flushing, New York. Hij doet dienst in de 27th
Division. In het burgerleven is hij journalist. Zijn vrienden kennen hem als een

echte grappenmaker en een sociaal geëngageerd
iemand. Steeds is hij op zoek naar boeiende
verhalen die hij doorweeft met humor. Alhoewel hij
nog geen dienst hoeft te doen aan de eerste linie,
heeft hij zich als vrijwilliger op ‘om eens te zien hoe
het er eigenlijk aan toe gaat.’ Op 14 juli, de Franse
nationale feestdag, is het een koude en miezerige
dag in onze streek. Die nacht leidt een Britse gids
hem naar het front bij de Scherpenberg. Daarachter
ligt het niemandsland en de Kemmelberg. Het
krioelt er van de Duitsers. Billy mag met enkele
Britse soldaten mee op een nachtelijke missie. Ze
moeten in het niemandsland de prikkeldraadversperringen herstellen, dus
kruipen ze om middernacht uit hun veilige loopgraaf, het donker tegemoet. Ze
zijn nog maar juist vertrokken of de Britten openen een hels artillerievuur. Het
Duitse antwoord laat echter niet lang op zich wachten. De sergeant van dienst
beseft het dreigende gevaar voor zijn mannen. Hij roept ze allen naar de veilige
loopgracht terug. Tijdens deze terugtocht ontploft een granaat midden in hun
groep. Een Brits soldaat wordt op slag gedood en Billy krijgt een granaatscherf
in zijn maagstreek. Hevig bloedend wordt hij in de loopgracht in veiligheid
gebracht. Daar merken zijn Britse lotgenoten dat hij overleden is. Samen met
de Brit wordt hij op de rechterhelling van de Scherpenberg begraven. Later
krijgt hij een plaats op de Lijssenthoek Military Cemetery (Plot B - Rij 02 - graf
14). Hij is de eerste Amerikaanse dienstplichtige die sneuvelt op Vlaamse
bodem in een gevechtssituatie.

4 Onderluitenant François DESVEAUX • Frans soldaat • 23 jaar
 François Desveaux was onderluitenant van het 106de bataljon ‘Jagers te

voet’. Hij werd geboren in Autun, Saône-et-Loire, op 2 december 1895. Voor
de oorlog studeerde hij aan de gerenommeerde Franse kostschool ‘Villa Saint-

Jean’ in Zwitserland. De beroemde schrijver-piloot
Antoine de Saint-Exupéry was er tussen 1915 en
1917 tevens student. “Vaarwel, zei de vos. Dit is mijn
geheim. Het is heel eenvoudig: men ziet maar goed
met het hart. Het essentiële is onzichtbaar voor het
oog.“(Uit Le Petit Prince, Antoine de Saint-Exupéry).
Op 20 mei 1918 sneuvelt François Desveaux aan
de voet van de Scherpenberg, nabij het gehucht
de Bruloze. De Fransen willen er een smalspoor
heroveren maar François sterft door het spervuur
van een Duits mitrailleursnest. In 1919 publiceert
zijn vader uittreksels uit zijn oorlogsbrieven. De
brieven schetsen het beeld van een toegewijde luitenant die bezorgd was om
de gezondheid en het leven van zijn manschappen: “4 mei 1918, 19 uur: Ik ga
eten en neem de bevelen door. Ze zijn nogal onduidelijk. We gaan naar links
vanuit Loker, tegenover Kemmel. Men spreekt niet meer over aanvallen.” (…)
“Ik probeer mijn troepen te organiseren zodat ze zich kunnen verdedigen. Eén
van mijn mannen ligt languit in de loopgraaf. Ik raak zijn been aan en vraag
hem op te staan, maar het is een lijk.” Uit de brief van een vriend: “François
Desveaux was diep onder de indruk van de dood van zijn mannen. Hij zag hen
graag, zoals zij hem graag zagen. Steeds opnieuw wist hij energie en moed
te vinden. De mannen prezen hem unaniem om zijn positieve houding en
zijn kalmte, wat enorm motiverend op het moreel van de troepen inwerkte.
Ondanks de bombardementen bleef hij steeds bereid om zijn gedode of
verwonde mannen op te zoeken en bij te staan.”

5 Servais Dauchy • Belgisch veldwachter • 50 jaar
 Begin oktober 1914: de Duitsers zijn in aantocht. Ulanen te paard

verkennen de streek. Ze gaan na waar de Franse en Britse troepen gelegen zijn.
Een groep van 600 Ulanen komt, op maandag 5 oktober, via Waasten, over

Nieuwkerke naar Dranouter en Loker, waar ze zich
in groepjes verspreiden. Aan de Rodeberg stoten
twee Ulanen op Servais Dauchy, de veldwachter
(° 27/01/1865) en zijn vriend Desiré Lagache. Eén
van de Ulanen is gewond en verbitterd. Hoewel
Servais als burger gekleed is, verraden de koperen
knopen van zijn ondervest dat hij een officiële
functie bekleedt. Daarop wordt hij vastgegrepen en
afgetast. De Duitsers halen een revolver uit zijn zak!
Beide ongelukkigen worden gevangen genomen en
meegenomen naar het dorp Westouter. Ze worden
er vastgebonden aan de ijzeren hekkens rond de
kerk. Een executie kondigt zich aan, wetende dat de Duitsers de dag voordien
in Waasten werden beschoten waarbij één van hun kameraden gedood werd.
Als wraak werd toen een burger vermoord. Jules Vandromme, burgemeester,
die tegenover de kerk woont, ziet het drama gebeuren. Hij rent naar buiten
en smeekt de Duitsers om de plaats van de veldwachter in te mogen nemen.
‘Dat ze hém dan maar moesten nemen. Want hij had kind noch kraaie, maar
Servais een vrouw en vier kinders.’ Zijn smeekbede werd niet verhoord. Met
vier geweerschoten wordt de veldwachter vermoord. Zijn vriend wordt wel
vrijgelaten. Servais wordt herdacht op het oorlogsmonument in Westouter.
Ook in het Zoniënwoud nabij Brussel, op het nationale monument van de in
de Eerste Wereldoorlog omgekomen bos- en veldwachters, staat zijn naam
vermeld.

6 Chang Chi Hsuen • Chinees nr. 1301 • sjouwer voor de oorlog •
 leeftijd onbekend

 Op Croonaert Chapel Cemetery ligt, ietwat afgezonderd, een arbeider van
het Chinese Labour Corps begraven. Hij stierf in de omgeving van Bayernwald
op 23 januari 1919. De doodsoorzaak is niet gekend. Ofwel stierf hij tijdens
het verzamelen en afvoeren van niet ontplofte munitie, ofwel overleed hij
door ziekte. De Spaanse griep maakte veel slachtoffers in 1919. ‘Niemand van
de Chinezen had een naam, alleen een koperen armband met een nummer
op.’ Hij werd in dienst genomen in het Britse leger ter ondersteuning van de
eigenlijke krijgsverrichtingen. Groot-Brittannië had immers al zijn mannen
nodig aan het front waar er een tekort aan soldaten dreigde. Zelf was Chang
dus geen soldaat. Samen met duizenden Chinese lotgenoten kreeg hij een
arbeidscontract van drie jaar. Voor arme boeren uit Noord-China was dit een
unieke kans om een vast inkomen te verwerven. Bovendien had hij recht op
voedsel, zomer- en winterkledij, huisvesting, brandstof en gratis medische
verzorging. Zij stonden, vanaf augustus 1916, voor
heel diverse taken in: transport van munitie naar
het front, onderhoud van de wegen, aanleg en het
herstel van spoorwegen, bouwen van barakken,
laden en lossen van treinen en schepen, werken
in de fabriek, enzovoorts. Na de oorlog hielpen de
96.000 Chinese arbeiders mee aan het opruimen
van alle afval en munitie in de frontzone. Duizenden
achtergebleven lijken op het slachtveld werden
verzameld en afgevoerd naar de begraafplaatsen. In
oktober 1919 verlieten alle Chinezen de Westhoek,
de opluchting bij de meerderheid van de lokale
bevolking was groot.

7 Archibald Ferguson Cameron • Canadees soldaat • 38 jaar
 Archibald Ferguson Cameron werd geboren op 17 september 1877.

Hij was afkomstig van Montreal in Canada. Hij was ongehuwd toen hij op 5
oktober 1914 - op 37-jarige leeftijd - in dienst ging bij de ‘Canadian overseas
Expeditionary Force’. Zijn inschrijvingsformulier vermeldt dat hij bruine ogen

en bruin haar had. Als veteraan uit de Zuid-Afrikaanse
Boerenoorlog had hij al heel wat gevechtservaring
opgedaan. Hij kwam terecht bij een speciaal
bataljon, de Princess Patricia’s Canadian Light
Infantry. De oprichter, tevens een veteraan uit de
Boerenoorlog, droeg zelf 100.000 dollar bij in de
financiering van de uitrusting van zijn bataljon. Hij
wilde zo zijn persoonlijk steentje bijdragen tot de
inspanningen van zijn land om Groot-Brittannië
ter hulp te snellen. In januari 1915 verving het
Britse regiment, waaronder zij vielen, de Franse
troepen in de ruimere omgeving van Bayernwald.
De loopgraven waren er niets meer dan grachten, beschermd door enkele
zandzakken losweg op elkaar gegooid als ‘parapet’. Van een doorlopende
frontlinie was er toen nog geen sprake. De Fransen hadden zich weinig
bekommerd om de uitbouw van een veilige, stevige en droge verdedigingslijn.
Op sommige plaatsen stonden de soldaten kniediep in de modder. Hierdoor
was een regelmatige aflossing van de troepen nodig. Het regiment met het
Canadees bataljon was voortdurend in beweging tussen de frontlijn, de
ondersteuningsloopgraven bij Elzenwalle en hun rustplaats in Westouter. Bij
een shift in de voorste loopgraven, nabij Bayernwald, stierf Soldaat Cameron
op 19 februari 1915 wellicht door artillerievuur. Hij werd begraven in de tuin van
de instelling ‘Huize Godtschalck’ in Loker. Na de oorlog werd hij overgebracht
naar het nabijgelegen Brits kerkhof. Zijn lichaam ligt in plot II, rij B, graf 7.

8 Dan Kelly • Australisch soldaat • 32 jaar
 Dan is geboren in Lanarkshire, Schotland, in 1886. Zijn ouders, Daniel en

Margaret Kelly, emigreren kort na zijn geboorte met hun negen kinderen naar
Australië, naar het stadje Donald in Victoria waar ze een landbouwbedrijfje
opstarten. Dan gaat op 21-jarige leeftijd werken als schaapscheerder en
verdient bij als maisplukker en hekkenplaatser. Ondertussen vormt zijn vader
het bedrijf om naar een paardenfokkerij. Hij fokt op een succesvolle manier
het Clydesdale paard, een krachtig trekpaard van Schotse origine. Dan en
zijn broer Peter zijn gepassioneerd door deze paarden en worden al gauw
uitstekende ruiters. Op 19 juli 1915 schrijven ze zich in bij het Australische
leger, specifiek bij de cavalerie. Via Egypte en Marseille komen ze uiteindelijk
op 1 april 1916 in Strazeele, Noord- Frankrijk, terecht. Ze nemen deel aan
verschillende veldslagen, waaronder de Mijnenslag waar Dan gewond raakt
aan zijn schouder en arm. Na zijn herstel wordt hij, samen met zijn broer
Peter, schutter van een mitrailleur. Op 18 april - zeven dagen voor de Duitse
aanval op de Kemmelberg - zitten ze samen in een
mitrailleursnest op de top van de berg waar het
droevige noodlot toeslaat: een bom komt in hun
put terecht. Dan raakt ernstig gewond en wordt
door vier vrienden op een brancard afgevoerd
naar een Rode kruis post, nabij de Brulooze. Hij
komt daar te overlijden en wordt, bij nacht en in
aanwezigheid van zijn kameraden, begraven in de
tuin van de boerderij Fairy Farm. Zijn broer Peter
overleeft, ondanks zijn verwondingen, de Slag om
de Kemmelberg en ontvangt een ereteken voor zijn
moed. Dans graf is verdwenen maar zijn naam staat
op het oorlogsmonument in Villers- Bretonneux, 150 kilometer hiervandaan.

9 Jozef von Steiner • Duits luitenant • 22 jaar
 Josef Steiner (° Langenreichen, 24 november 1895 - Dranouter 15 april

1918), was een Beierse officier, later luitenant tijdens de Eerste Wereldoorlog.
Hij was de zoon van Josef Steiner en Josefa Reiner. Zijn vader was kuipersbaas,
landbouwer en burgemeester. Hij studeerde als leerkracht af. Op 1 oktober

in Belle, of Bailleul, konden
de geallieerden geen voet
meer verzetten zonder dat
de Duitsers het hadden
opgemerkt.
Om uit deze impasse te raken,
legden de geallieerden op
7 juni 1917 een dieptemijn
27 meter onder de Duitse
stellingen. Op het afgesproken
tijdstip haperde echter het
ontstekingsmechanisme.
Wanneer de mannen van
de Ulster Divisie uit hun loopgraven klauterden om de aanval in te zetten,
liepen ze recht in de armen van de Duitse machinegeweren. En dan enkele
luttele seconden later, ontplofte alsnog de mijn en raakten vijand én vriend
bedolven onder dezelfde aarde. Op Lone Tree en Spanbroekmolen Cemetery,
200 meter hier vandaan, zetten tientallen witte grafstenen evenveel wrange
voetnoten bij het militaire succesverhaal van 7 juni 1917.

E De Engel en het Frans Massagraf •
 GPS 50.778875,2.808155
De gedenkzuil op de top van de Kemmelberg is
één van de belangrijkste Franse monumenten in de
Westhoek. Het herinnert ons aan de vele Fransen
die hier in april 1918 vochten tijdens de Slag om de
Kemmelberg. Het gedenkteken, in de volksmond
ook wel ‘Den Engel’ genoemd, is een 17 meter hoge
zuil uit wit cement. Op de sokkel voor de zuil staat
het beeld van de overwinningsgodin Nikè in Grieks

gewaad, met haar vleugels gespreid tegen
de beide zijden van de zuil. In elke hand
houdt ze een lauwerkrans. De Griekse
godin staart met treurende blik naar het
lager gelegen massagraf en het slagveld.
De zijkanten van de obelisk vermelden
de namen van de Franse eenheden die
hier werden ingezet. Deze zuil werd op 18
september 1932 onthuld in aanwezigheid
van de Franse generaals Lacapelle en
Pétain. Omstreeks 1970 vernietigde een
blikseminslag de gelauwerde Franse helm
op de top ervan. Het bijhorende Frans
massagraf – ook wel ‘ossuaire’ genoemd
– ligt tegen de westelijke flank van de
Kemmelberg, met zicht op de Zwarteberg,
Rodeberg en Scherpenberg. Het prachtig uitzicht geeft meteen ook inzicht in
het strategische belang van deze sector en van de Slag om de Kemmelberg.
Het massagraf - in feite gaat het om vier massagraven - werd pas aangelegd
na de wapenstilstand van november 1918. Vandaag liggen er 5294 Franse
doden. Slechts 57 van hen konden worden geïdentificeerd, sommigen slechts
gedeeltelijk. Hun namen staan op het dodenmonument, de obelisk uit witte
natuursteen met bovenaan een Gallische haan, die verrijst in het midden van
het massagraf. Beide plekken zijn toegankelijk voor rolstoelgebruikers.

F Graf van William Redmond • GPS 50.779578,2.781014
Het eenzame graf van Majoor Redmond is een merkwaardige plek. Gelegen
naast een Britse begraafplaats, midden in de velden nabij de instelling Huize
Godtschalck in Loker, staat een Iers kruisje. Hier ligt de Ier William Redmond
begraven (zie voorstelling figuren). Het was de uitdrukkelijke wens van zijn

vrouw dat hij niet begraven zou worden op
het Brits kerkhof, dit zeer tegen de zin van de
Commonwealth War Graves Commission.
Een poging van de Commission om in 1967
het graf toch te verplaatsen, na het overlijden
van de echtgenote en met toestemming
van de familie, stootte op Lokers verzet o.l.v.
pastoor Debevere. Redmond bleef in zijn
eenzame graf liggen. Als vooraanstaande Ier,
hij was parlementslid van de nationalistische
Irish Party in het Britse Lagerhuis, streefde
hij naar zelfstandigheid, los van het Britse
moederland. Zijn eenzame rustplaats
staat symbool voor zijn strijd. De site is niet
toegankelijk voor rolstoelgebruikers.

G Het Ierse kruis en de Ierse Zuiltjes • GPS 50.784549,2.876664
Dit kruis uit graniet is gemaakt in Ierland. Een tweede gelijkaardig kruis staat
in Guillemont, Frankrijk. Het werd ingehuldigd op zaterdag 21 augustus
1926 in aanwezigheid
van diverse Ierse
hoogwaardigheidsbekleders.
Het Ierse kruis brengt hulde
aan de inzet van de 16de
Ierse divisie in de bevrijding
van Wijtschate tijdens de
mijnenslag in 1917. Over de
inzet van de 36ste Ulsterse
divisie werd er toen geen
woord gerept. Nochtans

vochten ze toen zij aan zij in de bevrijding van Wijtschate. In 2007 werd deze
historische ‘vergetelheid’ rechtgezet. Iets verder langs de kant van deze weg,
richting Kemmel, staan twee ‘Ierse zuiltjes’: één met het logo van Ierland,
de shamrock, en één met het logo van Ulster, de rode hand. Ze brengen
in herinnering dat Ierse soldaten die thuis tegengestelde idealen hadden
– nationalisten versus unionisten – en elkaar naar het leven stonden, hier
broederlijk samen vochten tegen een gemeenschappelijke vijand.

H Amerikaans monument • GPS 50.797615,2.849134
In 1929 richtte de American
Battle Monuments Commission
(ABMC) dit monument op.
Het werd ontworpen door
George Howe uit Philadelphia,
Pennsylvania en werd gehouwen
uit een witte Rocheret-steen.
Aan de voorzijde bemerken we
twee Amerikaanse zwaarden.
Onder de tekst ligt een
Amerikaanse helm, rustend op
een lauwerkrans. De kentekens van de 27th en de 30th Division zijn aan de
achterzijde aangebracht. Het embleem van de 27th is een ‘N.Y.’ in monogram
met de zeven belangrijkste sterren van het sterrenbeeld Orion (stier). Orion
komt uit de Griekse mythologie en wordt voorgesteld door een jager met riem
en zwaard. Het monument herdenkt de eerste aanval, eind augustus 1918,
van Amerikaanse troepen in België. Het werd samen met de begraafplaats
in Waregem officieel ingehuldigd op 8 augustus 1937. De Amerikaanse
soldaten die hier tijdens de aanval gesneuveld zijn, liggen allemaal op deze
begraafplaats begraven.

I Obelisk 32ste Franse Divisie • GPS 50.798601,2.834443
Het monument van de 32ste Divisie werd
opgericht op initiatief van het 3de bataljon
van het 143ste Régiment d’Infanterie van deze
Divisie. Het werd ontworpen door de Ieperse
architect August Taurel. Het is een eerbetoon
aan de soldaten die hier eerst vochten tussen
oktober 1914 en januari 1915, waarna de
32ste Divisie uit de streek vertrok. Tijdens de
gevechten van het Duitse voorjaarsoffensief in
1918 keerden ze terug om onze streek nogmaals
te verdedigen. De obelisk werd ingehuldigd
op 8 september 1919. De Druiventros verwijst
naar de streek rond Perpignan waarvan de
32ste Divisie afkomstig is. Het monument werd
gedurende WO II gedeeltelijk ontmanteld door
de Duitse troepen, op zoek naar metalen. Op initiatief van de heer Canepeel
uit Ieper, een notoir oorlogsdeskundige, werd de ‘Amicale van de 32ste Divisie’
opgericht die het monument liet restaureren zodat het opnieuw ingehuldigd
kon worden op 15 juli 1963. Een nieuwe restauratie door de gemeente werd
in 2014 afgerond.

J De Amerikaanse brug in bunkerstenen • GPS 50.807935,2.833866
Waar de Vierstraat, nabij Dikkebusvijver, de Kemmelbeek dwarst, ligt een
betonnen brug. Deze werd in 1918 hoogstwaarschijnlijk aangelegd door
Amerikaanse troepen. Bij nader toezien merken we dat deze muurtjes gebouwd
zijn met Britse prefab bunkerstenen. Let op de inscripties in de kopsteen van het
linker muurtje, dat wijst richting Dikkebus. Daar zie je het volgende opschrift:
245- GT - A.T.- RE - 7° aug. 1918. De initialen verwijzen wellicht naar de 245th

die uitliepen in horizontale
tunnels om zo de Britse
aanvalstunnels te counteren.
De gemetste schacht,
Dietrich genaamd, is er één
van. Op sommige plaatsen
probeerden ze de Engelse
posities ook te ondermijnen.
Het strategische voordeel
van hun hoogteligging
werd in deze ondergrondse
oorlogsvoering evenwel een nadeel: ze moesten dieper graven dan de
geallieerden wat veel problemen met zich meebracht. Bovendien moesten de
Duitsers door een ‘drijfzandlaag’. Hierdoor waren ze verplicht te werken met
prefab betonelementen. Soms gebruikte men ook stalen ringen of bekisting
en stortbeton. ‘Dietrich’ is gemaakt met prefab elementen en is naar schatting
25 meter diep. De bijhorende tunnel loopt horizontaal vermoedelijk 180 meter
ver onder de grond, richting de Britse linies.

D Pool of Peace of Spanbroekmolenkrater • GPS 50.776005,2.860903
Drie eeuwen lang heeft
de wind op deze hoogte
de Spanbroekmolen
aangedreven, tot die in
november 1914 aan het
oorlogsgeweld werd
overgeleverd. Deze
strategische plek kwam na
zware gevechten in Duitse
handen terecht. Helemaal tot

Army Troops (A.T.) Company
Royal Engineers (R.E.). Deze
eenheid was gespecialiseerd
in ‘bridging’ en maakte deel uit
van het XIXth Corps. De datum
verwijst naar het ogenblik
waarop de brug was afgewerkt.
De brug ligt in de sector van de
27th US Division en speelde een
belangrijke rol bij de aanvoer van
troepen en materiaal tijdens de
gevechten van augustus 1918.

K De vier demarcatiepalen • GPS van één paal: 50.783703,2.791603
Op initiatief van de Franse
oorlogsheld en kunstenaar,
Moreau-Vauthier, werd de
frontlijn midden de jaren ‘20
aangeduid met demarcatiepalen.
Deze palen in roze graniet tonen
de verst gevorderde locaties
tijdens de Duitse opmars, midden
1918. De demarcatiepalen
werden opgesteld van de
Noordzee tot de Zwitserse grens.
In de Westhoek stonden er 22 waarvan er nu nog 19 overblijven. Ze werden
o.a. gesponsord door provinciebesturen en de Ypres League, een vereniging
van oorlogsveteranen. Alle stenen hebben gelijkaardige elementen: een
gelauwerde helm, een gasmasker, een drinkfles en de tekst: ‘Hier werd de
overweldiger tot staan gebracht’. Dit laatste was niet naar de zin van de Duitse
troepen die in 1940 onze regio terug bezetten. Ze vonden de tekst beledigend
en kapten die dan ook van de paal af. Zo voegden ze er een extra dimensie aan
toe: de mentaliteit van de bezetter (ex WOI verliezer) en de ex WOI overwinnaar
in één monument vereeuwigd.

L Commandobunker Kemmelberg - Koude oorlog •
 GPS 50.77612,2.816856
Anno 1953: de wereld zit in de
greep van de Koude Oorlog.
De angst voor de Russen houdt
het westen in de ban. Diverse
militaire installaties worden –
ook in ons land- gebouwd tegen
een mogelijke Russische aanval.
Eén ervan wordt in 1953, in het
grootste geheim, gebouwd in
de flank van de Kemmelberg.
De bunker telt meer dan vijftig lokalen waarvan er vier zijn ingericht als
museum. De andere ruimtes zijn aangekleed met authentiek materiaal zoals
oude telefoons, bureaus, kasten, telexen, enzovoorts. Het is alsof de tijd er
is blijven stilstaan. Waarheidsgetrouwe wassen beelden, infopanelen en tal
van aanraakschermen met achtergrondinformatie zorgen voor de museale
invulling. Er is ook een lokaaltje met een meterslange tijdbalk die de Koude
Oorlog toont in foto’s, evenementen en citaten. De toegang is betalend. De
bunker is niet toegankelijk voor rolstoelgebruikers.

M Maginotbunker WO II • GPS 50.776151,2.738299
De belangrijkste herinneringen aan de Tweede Wereldoorlog in de zuidelijke
Westhoek liggen net over de grens met Frankrijk. Het gaat om een reeks

1913 trad hij voor 1 jaar als vrijwilliger toe tot het
3de infanterieregiment ‘Prins Karel van Beieren’
van het Beierse leger in Augsburg, nabij Munchen.
Gedurende de gehele oorlog nam hij, als locale
bevelhebber, deel aan diverse gevechten, zowel
aan het Oost- als aan het Westfront. (Lotharingen,
Somme, Gorlice-Tarnow , Przemysl en Brest-
Litowsk, Emilin, Verdun, Aisne, Champagne,
Chemin des Dames). Hij ontving verschillende
onderscheidingen van de Militaire Max Joseph-
Orde voor zijn bijzondere militaire prestaties. Zo
ging hij, op eigen initiatief , op 25 juni 1916 bij Emilin
(Polen) tot de aanval over om de Russische stellingen te veroveren en na
verscheidene tegenaanvallen te behouden. Voor deze prestatie werd hem het
ridderkruis toegekend. Aan deze toekenning was de verheffing in de adelstand
verbonden en mocht Steiner zich daarna ‘Ritter von Steiner’ noemen. Vanaf
10 januari 1918 was Steiner bevelhebber van de 8ste compagnie tijdens de
stellingengevechten tussen Maas en Moezel. Deze compagnie leidde hij
daarna ook in de slag om de Kemmelberg. Na een artillerievoorbereiding die
meerdere uren duurde, gingen Steiner en zijn compagnie op 15 april 1918
samen met 3 andere bataljons tot de aanval over. Het hem toegewezen gebied
werd veroverd maar de hoofdaanval op de Zwartemolen was vastgelopen.
Steiner slaagde er persoonlijk in om deze aanval nieuw leven in te blazen.
Drie stormbataljons konden er de vijandelijke stellingen veroveren en zo extra
terreinwinst boeken. Tijdens deze gevechten is Steiner gesneuveld, op 4 km
afstand van het einddoel: de Kemmelberg. Zijn vastberaden optreden was
doorslaggevend voor de verovering van de strategisch belangrijke hoogte van
de Zwartemolen. Hiervoor werd aan Steiner postuum als 11de officier van het
Beierse leger het commandeurskruis van de Orde verleend. Hij ligt begraven
in een grafmonument op het kerkhof van Augsburg.

10 Frank Wiltshire • Nieuw-Zeelandse soldaat • 29 jaar
 Frank Wiltshire werd geboren op 17 maart 1894 in Staines, het Victoriaanse

Engeland. Hij groeide op in Witney en Ashford samen met zijn jongere zus
en broer. Zoals bij de meeste gezinnen in die tijd, was de opvoeding zeer
streng. Toch was er plaats voor muziek en ontspanning. Jaarlijks trok het
gezin voor drie weken naar de kust en werd er bijzondere aandacht besteed
aan lekker eten. De drie kinderen genoten een goede opvoeding en werden
zo voorbereid op een mooie carrière. Frank week op jonge leeftijd uit naar
Nieuw-Zeeland en werkte voor de bank of New Zealand in Auckland. In zijn
vrije tijd gaf hij les aan Maori-kinderen en droomde
hij van een eigen hoeve. Hij stond zelfs op het
punt om zich te verloven. De Eerste Wereldoorlog
stak hier echter een stokje voor. Op 11 januari 1916
ging hij in dienst bij de New Zealand Engineers en
kwam via Suez en Alexandria op 8 augustus dat
jaar in Southampton terecht. Een kleine maand
later vertrok hij naar Frankrijk waar hij als sapper
(geniesoldaat) ingelijfd werd bij de Division Signal
Company. Deze divisie werd van 7 tot 14 juni
ingezet in de ‘Battle of Messines’. Frank sneuvelde
op 10 juni 1917 en werd begraven op La Plus Douve
Farm Cemetry in Komen-Waasten. Toen de telegram met het nieuws van
zijn overlijden de ouders bereikte, kreeg zijn vader een hartaanval en stierf
vooraleer de eretekens bij de familie aankwamen.

1

2 3 4 5 7 9

6 8 10

A

B

C E F

D
E

D

G

bunkers van de Franse Maginotlinie.
Zeven daarvan bevinden zich op
de Zwarteberg (‘Mont Noir’, 152
m hoog), die samen met o.m. de
Kemmelberg deel uitmaakt van de
West- en Frans-Vlaamse heuvels.
Eén ervan is toegankelijk voor
het publiek. Deze bunker werd
gebouwd in 1938, wat later was
dan de eigenlijke Maginotlinie, bij
de Frans-Duitse grens. België had
immers in 1936 de militaire samenwerking met Frankrijk opgezegd waardoor,
bij een eventuele Duitse aanval op Frankrijk en België, Franse troepen niet meer
opgesteld mochten worden in ons land. De bouw in zeven haasten van deze
bijkomende bunkerlinie tussen Sedan en de Noordzee, bleek achteraf een
slag in het water. Door de snelle Duitse opmars, of blitzkrieg, naar Duinkerke
en Calais, werd uiteindelijk nauwelijks om deze Maginotbunkers gevochten.
Enkele dagen na de Belgische capitulatie op 28 mei 1940, bracht Adolf Hitler
al een eerste bezoek aan de streek. Naast een hele reeks andere plaatsen waar
hij in de Eerste Wereldoorlog gevochten had, bezocht hij ook Wijtschate en de
Kemmelberg. Deze site is niet toegankelijk voor rolstoelgebruikers.

N WO I infoborden op het Krater- en Mijnenpad •
 startpunt GPS 50.785924,2.881881
Deze themawandelroute loopt doorheen het
landschap waar op 7 juni 1917 de Mijnenslag
heeft gewoed. Diverse relicten met duiding
komen tijdens deze route aan bod: Bayernwald,
Dietrich schacht, Pool of Peace, enzovoorts.
Onderweg zijn er ook extra infoborden voorzien
zoals de panoramaborden in de Vierstraat
en de Klaverhullestraat, het verhaal van de
ondergrondse machine en de ingestorte tunnel
in Petit Bois, het verhaal van Skip point en van het
gesticht Huize Godtschalck. De wandeling start
aan het Dorpsonthaalpunt in Wijtschate.

O Kemmel Chateau Military Cemetery •
 GPS 50.786879,2.828979 en Kemmel Churchyard
Dit zijn respectievelijk de grootste
en kleinste Britse begraafplaats
in Heuvelland. Kemmel Chateau
is gelinkt aan het kasteel dat ooit
in het nabijgelegen domein heeft
gestaan. Op kerstdag 1917 werd
het door een grote brand volledig
in de as gelegd, alleen de muren
stonden nog recht. Na het Duitse
lenteoffensief in april 1918, bleef
er niets meer van over. De begraafplaats werd aangelegd in december 1914 en
wisselde dus enkele malen van eigenaar. Hierdoor was het ook verschillende
keren het doelwit van diverse beschietingen geworden. Er liggen nu 1135
graven van soldaten uit de Eerste Wereldoorlog. In mei 1940, tijdens de
Tweede Wereldoorlog, kwam er 21 graven bij. Tot de doden behoren twaalf
mijnwerkers, ook wel ‘tunnellers’ genoemd, die stierven na een explosie op
10 juni 1916 in een mijnschacht bij Petit-Bois, Wijtschate. Twee deserteurs
kregen hier ook hun laatste rustplaats. Het kleinste Brits kerkhof, bij de kerk,
was hetzelfde lot beschoren. Op het burgerlijke kerkhof liggen er 24 militairen
uit het Verenigd Koninkrijk en één Indiër begraven.

H

J M

O

K

L

I

N

1

2

3

4

5

6

8

9

10

A

B

C

D

E

F

G

I

J

K

L

M

N

O

NL

oorlogen
zonder einde

frontkaart

Deze frontkaart ‘Oorlogen
zonder einde’ geeft een
overzicht van alle erfgoedsites in
ons landschap die verwijzen naar
WO I, WO II en de Koude oorlog.
Waar zijn ze gelegen? Welke
sites zijn toegankelijk? Wat is het
verhaal achter de belangrijkste
sites of monumenten? Waar
liep de frontlijn en hoe is die
tijdens de oorlog verschoven?
De Eerste Wereldoorlog was
een internationale oorlog die
ervoor zorgde dat, in Heuvelland

alleen al, soldaten uit minstens
negen verschillende landen
sneuvelden. Per land zetten
we één soldaat in de kijker
die symbool staat voor zijn
lotgenoten. Maar ook de
wederopbouw en de linken
met WOII en de Koude Oorlog
komen kort aan bod.

7

D
J

KNoordzee AIeper

+++++

LEGENDE

Dorpsonthaalpunt

Gemeentehuis

Kerk

Uitzichtpunt

Kasteel

Uitkijktoren

Bos

Heuvel

Beek

Landbouwweg

Kleine wegen

Grote wegen

Hoofdwegen

Gemeentegrens

Grenspaal

156

■	 Schuilplaatsen/Bunkers

✚	 Oorlogsgraven

•	 Overige

ò	 Kraters 1917

	 Frontlijn april - 	
	 augustus 1918

	 Frontlijn december
	 1914-juni 1917

H

Deze boom werd geplant
op een akker, op de plaats
waar landbouwer Jacques
Covemaecker omkwam na de
ontploffing van oorlogsmunitie.
Op 23 mei 1983 om 20.45 uur
was hij zijn land met de tractor
aan het ploegen. Hij werkte nog
wat door want de dag erna had
men regen voorspeld. Een bom
raakte klem in de eg en door de
trillingen ontplofte deze. Zijn
tractor werd door de explosie de
lucht in gekatapulteerd om daarna
diep in de aarde teruggeworpen
te worden. Hij was op slag dood.
De volgende lente plantte zijn
weduwe een eik op de plaats van
zijn overlijden.

Het herinnert ons aan de gevaren van elke oorlog, ook als die reeds
jaren voorbij is. We mogen aannemen dat dertig procent van de
afgeschoten munitie tijdens de Eerste Wereldoorlog niet ontploft is. Vijf
procent hiervan is chemisch. Jaarlijks haalt een speciale dienst van het
Belgische leger, de Dovo, gemiddeld 250 ton niet-ontplofte munitie
bij particulieren op. Er zijn ongeveer 3500 oproepen per jaar, zelfs na
100 jaar oorlog! In de periode van 1918 – 2011 kwamen 599 bommen,
door verkeerde handelingen of door het noodlot, tot ontploffing in het
zuiden van de Westhoek. Hierbij stierven 358 burgers en geraakten er
535 gewond. 73 ontploffingen deden zich in Heuvelland voor. 1 Deze
cijfers tonen aan hoe bommen en granaten nog steeds dodelijke
restanten van de Groote Oorlog kunnen zijn.

1 Vrij naar: Land van schroot en knoken. Slachtoffers van ontploffingen in de
frontstreek 1918- heden, John Desreumaux

Na vier jaar oorlog waren zes van de acht dorpen in Heuvelland volledig
van de kaart geveegd. De andere twee, De Klyte en Westouter, hadden
zwaar onder de oorlog geleden.

Eenmaal de oorlog
voorbij was, keerden
de mensen terug naar
hun geboortedorp. Ze
troffen er alleen maar
puin en afval. Kort na
de oorlog woonden de
mensen dan ook tijdelijk
in houten barakken.
Vanaf 1919 werd gestart
met de heropbouw van

de huizen in steen. Eerst kwamen openbare gebouwen als kerken,
pastorieën, gemeentehuizen en scholen aan de beurt. Zij kregen – als
pilootgebouwen – bijzondere architecturale aandacht en springen
hierdoor wat meer in het oog. Samen met het herstelde stratenpatroon
vormden deze architecturale pareltjes het ‘monumentale kader’ van
het te vernieuwen dorp.

Hierna volgde de invulling met de particuliere woningen. Deze
heropbouw duurde van 1919 tot 1926, met uitlopers tot de jaren ‘30. In
amper tien jaar tijd werden alle dorpen gereconstrueerd. Dit was geen
exacte kopie van wat er voor de oorlog had gestaan, maar gebeurde wel
in uniforme materialen. Men zorgde voor een verbeterde, ‘opgekuiste’
versie van de dorpen.

De architecten putten hun inspiratie voor de pilootgebouwen uit de
traditionele architectuur uit het verleden, zoals neogotiek en neo-
Vlaamse renaissance. De privéwoningen en de boerderijen vertoonden
kenmerken van de streek- en plaatsgebonden landelijke architectuur.

Het geheel straalt
soberheid en eenvoud
uit. Heuvelland telt 3038
woningen. 50,38%
hiervan, ofwel 1531
woningen, vertonen de
kenmerken van deze
wederopbouw.2 Dat zorgt
ervoor dat het straatbeeld
in onze dorpen nog een
vrij homogene en gave
uitstraling heeft. Tal van gevels vertonen een zekere uniformiteit en
ritmiek. Enkele voorbeelden hiervan zijn te vinden in het dorp Kemmel
in de Kasteeldreef (GPS 50.783206,2.828529) of in de Sulferbergstraat
in de dorpskern van Westouter (GPS 50.797293,2.747038). Het zorgt
voor eenheid in zijn soberheid, wat uniek is in de Westhoek en
Vlaanderen. Bovendien vormt het een merkwaardige spoor naar het
oorlogsverleden in onze streek.

2 Studie Sint- Lukasarchief vzw, mei 2008: architecturale analyse, selectie en
waardebepaling van het bouwkundig erfgoed van de gemeente Heuvelland.

Er zijn in onze streek 36 begraafplaatsen waar 16.653 soldaten begraven
liggen uit minstens 9 verschillende landen. Tevens rusten hier vijf
Chinese arbeiders. Aangezien ieder land zijn eigen begrafenisritueel
had, liggen niet alle op Heuvellandse bodem gesneuvelde soldaten
hier begraven. De doden van de Commonwealth zijn na de oorlog
dicht bij de plek waar ze
gesneuveld zijn, ter ruste
gelegd. Daarom dat er
zoveel Britse kerkhoven
in het landschap verspreid
liggen. Aanvankelijk was
dit ook het geval voor de
Duitse slachtoffers. In de
jaren ’20 en ’50 werden alle
Duitse begraafplaatsen
in de Westhoek tot vier
grotere herleid: Menen,
Langemark, Vladslo en Hooglede. De families van gesneuvelde Franse
soldaten konden kiezen om het lichaam te laten repatriëren naar zowel
burgerlijke als militaire begraafplaatsen. Het Franse massagraf, aan de
voet van de Kemmelberg, is de rustplaats van 5.294 Franse soldaten.
Slechts van 57 soldaten is hun identiteit gekend.

België volgde het Franse voorbeeld en liet na enige aarzeling
repatriëring toe. Amerikanen konden ook hun gesneuvelde geliefden
naar huis laten overbrengen. Tijdens de enige Amerikaanse aanval in
Heuvelland, eind augustus 1918, lieten 406 Amerikaanse soldaten het
leven terwijl er 1707 gewond raakten. 130 van hen liggen begraven
in Waregem, op het ‘In Flanders Field American Cemetery’ en drie in
Poperinge op het Lijssenthoek Military Cemetery. Zo’n 270 werden in
hun geboortestreek ter ruste gelegd.

Alleen al in de Mijnenslag vielen er 15.913 doden, 10.595 soldaten
werden vermist en 23.953 hadden verwondingen opgelopen. Tijdens
de Slag om de Kemmelberg noteerden de Fransen tussen 16 en 30 april
niet minder dan 10.500 officieren en manschappen die om het leven
kwamen. Het totaal aantal soldaten, dat in de loop van de oorlog hier
het leven liet, is niet gekend.

Deze begraafplaatsen
zijn nu oorden van stilte
en bezinning. Bezoekers
uit alle continenten gaan
er op zoek naar wat
hen met deze doden
nog bindt. De meeste
soldaten zijn gevallen in
WO I, maar er zijn ook 167
soldaten gesneuveld in de
meidagen van 1940. Beide
Wereldoorlogen staan

niet los van elkaar. Uit deze wereldbranden zijn nieuwe instellingen
gegroeid, oa de Europese unie. Of zoals de Amerikaanse professor Jay
Winter het verwoordt: “Niet de euro is het symbool van Europa maar
deze kerkhoven uit WO I en WO II.”

Een merkwaardig relict:
de herdenkingseik in Loker

Wederopbouw
een verhaal apart

WO I begraafplaatsen
oorden van stilte en bezinningVoorjaar 1917: de impasse aan het Westelijk front blijft voortduren.

Ondanks verwoede pogingen van zowel de geallieerde kant als
de Duitse vijand om door te breken, bewijst het loopgravenstelsel
zijn deugdelijkheid. Gebouwd om de soldaten te beschermen
tegen het allesvernietigende artillerievuur en het spervuur van de
machinegeweren, bieden de loopgraven een relatief veilig onderkomen.
Op heel wat plaatsen zijn het versterkte ‘burchten’ geworden in het
landschap. Hoe langer de oorlog duurt, hoe onmogelijker de opdracht
lijkt om een bovengrondse doorbraak te forceren. De oorlog verdwijnt
daarom diep onder de grond. Waar de stellingen van de vijand hoger
gelegen zijn, zoals in Wijtschate, worden ze ondergraven met het opzet
deze op te blazen. Voor het eerst in de militaire geschiedenis gebeurt
deze tactiek hier op een grootschalige én goed doordachte manier.
Op elf plaatsen ondergraven de Engelse ‘tunnellers’ de heuvelrug van
Wijtschate en Mesen. Aan het einde van
de tunnels worden 24 kamers
volgestopt met
explosieven.

De Duitsers vermoeden dat ze ondergraven worden en antwoorden
met 32 tegenmijnschachten. Tevergeefs. Op 7 juni 1917, om 3.10 uur
bij het ochtendgloren, worden negentien van de Engelse dieptemijnen
tot ontploffing gebracht. Men beweert dat de ontploffing tot in London
te horen was. De Duitse linies worden onmiddellijk na de ontploffingen
door negen divisies en drie reservedivisies van de verenigde
Australische, Nieuw-Zeelandse, Ierse en Britse troepen ingenomen.
Wijtschate dorp wordt, tegen de middag van 7 juni, bevrijd door de
16de Ierse Divisie en de 36ste Ulster Divisie.

WO I was een totale oorlog waarbij alles in de strijd werd geworpen om
de ultieme zege te bereiken: mensenlevens, staal- en kolenindustrie,
houtproductie, dieren, kapitaal, enzovoorts. De overwinnaar was hij
die deze ‘Materialschlag’ of uitputtingsslag overleefde. Onderstaande
hallucinante cijfers onderbouwen dit:

•	70 miljoen soldaten uit 55 landen strijden aan de diverse fronten;
•	80% van de wereldbevolking is in 1918 in oorlog met elkaar;
•	18-20 miljoen vaders en moeders verliezen een zoon;
•	20 miljoen soldaten lopen lichamelijke en psychische schade op;
•	590.000 Belgische vluchtelingen leven tijdens de oorlog in het
buitenland;

•	In 1917 besteden de geallieerden 325 miljoen dollar per maand in de
VS aan oorlogstuig;

•	Alleen al in 1918 wordt 198.000 km hout verzaagd, bijna 5 maal de
omtrek van de aarde;

•	1,5 miljard granaten worden aan het Westelijk front afgevuurd, 5%
zijn gifgassen;

•	9 miljoen paarden bekopen hun
trouw aan hun meester met de dood;

•	België verliest 18% van zijn nationale
rijkdommen, uitgedrukt in machines,
gebouwen, bruggen, velden en geld;

•	1 miljoen ton munitie wordt na de
oorlog in zee gedumpt, dit alles
verspreid over een 80-tal plekken;

•	In de nasleep van de oorlog, in de
periode van 1918-1919, sterven 20
miljoen mensen aan de Spaanse
griep;

•	1.400.000 miljoen soldaten plegen
na de oorlog thuis – in alle stilte –
zelfmoord.

Het volkstoneel
‘Nooit Brengt een
Oorlog Vrede’ vond
plaats van 11 tot 15
november 1978 in een
hangar te Kemmel.

Het idee van een
vredesspel ontstond
in 1977. Toen leefden
nog heel wat
mensen die de Eerste
Wereldoorlog aan
den lijve ondervonden hadden.

Het Opbouwwerk Heuvelland wou deze schat aan verhalen niet
verloren laten gaan en besliste om een project mondelinge geschiedenis
op touw te zetten. Interviews van oude streekbewoners werden
afgenomen en op geluidsband gezet. De verhalen bleven nazinderen
en vormden de inhoud van het volkstoneel. De toeschouwers werden
aangegrepen door de miserie, de angst maar ook de kleine vreugden
van mannen en vrouwen zoals zij. Ze herkenden zich in de mannen
en vrouwen uit ’14-’18. Deze identificatie leidde ertoe dat men in de
Westhoek op een andere manier naar de oorlog ging kijken.

Het verhaal van de oorlog werd niet langer alleen maar bekeken door
de bril van de generaals en de militaire strategen, maar werd vanaf
nu ook gezien door de ogen van de kleine burger en de soldaat aan
het front. Er kwam ruimte voor nieuwe invalshoeken: het verhaal van
de vluchtelingen, het moeilijke samenleven van burgers en soldaten
achter het front, de executies van ‘deserteurs’…

In het kielzog van dit toneel en deze mentaliteitsverandering kon later
het IFFM gedijen.

De gemeente Heuvelland is de enige gemeente in ons land met – voor
publiek toegankelijke – sites uit drie conflicten: WO I, WO II en de Koude
Oorlog. Deze drie conflicten staan niet los van elkaar. WO II heeft zijn
wortels in WO I, in het bijzonder waarop die oorlog met het Verdrag
van Versailles ‘afgesloten’ werd.

De kiemen van de Koude oorlog werden gelegd op het einde van
de Tweede Wereldoorlog. De verdeling van het verslagen Duitsland
tussen de geallieerden en de Russen was de voorbode van de politieke
en economische kloof tussen het Oostblok en het Westen. Er tekenen
zich rode draden af tussen deze drie conflicten. Rode draden die het
gezicht hebben bepaald van de 20ste eeuw door onder andere de
toenemende industrialisatie van het oorlogsgebeuren, het ontstaan
van internationale instellingen, het mensenrechtenverhaal en het
toenemend belang van wetenschap
bij het ontwikkelen van nieuwe
militaire technieken en tactieken.

Het boek ‘De Korte Twintigste Eeuw
1914-1991, sporen van drie oorlogen
in het West-Vlaamse Heuvelland’
brengt deze ontwikkelingen in
beeld. Hierop is een arrangement
ontwikkeld voor de derde graad
van het secundair onderwijs en
voor socio-culturele organisaties.
Beide brengen de samenhang
tussen deze drie conflicten in beeld
waardoor het een tastbare realiteit
wordt. Inzicht in dit verleden
bepaalt zo actief ons vermogen om
het heden beter te begrijpen.

Van de diverse krijgsverrichtingen op het
grondgebied van Heuvelland bestaan
er verschillende toeristisch-educatieve
producten en/of publicaties. Deze zijn
allemaal op de dienst toerisme verkrijgbaar.

Een overzicht:
•	m.b.t. de Slag om de Kemmelberg -

Verhalen voor onderweg: De Slag om de
Kemmelberg. Boek: Kemmelberg 1918
(Koen Baert);

•	m.b.t. de Mijnenslag - Verhalen voor
onderweg: Zero Hour. Fietsroute: De
Mijnenslag van 1917. Documentaire: Zero
Hour. Wandelroute: Van Kraters en mijnen;

•	m.b.t. de eerste Amerikaanse aanval
- Fietsroute: Vergeten sporen - VS in
Vlaanderen tijdens WOI;

•	m.b.t. de Koude Oorlog en de link met
WO I en WO II - Boek: De Korte Twintigste
Eeuw 1914- 1991, sporen van drie oorlogen in het West-Vlaamse
Heuvelland.

•	De website www.zerohour.be belicht deze verschillende
krijgsverrichtingen meer in detail.

April 1918: de Eerste Wereldoorlog woedt al bijna vier jaar in de regio. De
Duitse opmars van september 1914 is op de West-Vlaamse heuvelrug
vastgelopen. Die heuvels vormen de laatste natuurlijke hindernis naar
de zee. De geallieerden moeten hier kost wat kost de Duitse invallers
zien tegen te houden. Een doorbraak naar de zee en Franse havens
van Duinkerke en Calais – toevoerhavens van Britse troepen – zou de
slagkracht van de geallieerden dramatisch verminderen. De Duitsers
lopen daarom vast op de heuvelrug rond Ieper en Wijtschate-Mesen.
Ongeveer drie jaar vormt deze heuvelrug dan ook de frontlijn. Met
de deelname van de Verenigde Staten aan de oorlog, eind 1917, én
het stilvallen van het Oostfront in Rusland (Vrede van Brest-Litovsk),
verandert alles. De Duitsers beseffen dat ze, willen ze deze oorlog
winnen, voorjaar 1918 een doorbraak moeten forceren. De Amerikanen
komen er immers aan! Met de extra troepen overgebracht van het
Oosten, starten de Duitsers een laatste grootschalige aanval, ook hier
in onze streek. De Slag om de Kemmelberg op 25 april 1918 wordt een
dramatisch hoogtepunt. De berg wordt veroverd maar aan de voet
van de Scherpenberg kunnen Franse troepen de aanvallers stoppen.
Tot en met de zomer is het gebied tussen beide bergen het toneel van
hevige gevechten.
Regelmatig wisselt
het van kamp of is
het niemandsland.
De Duitsers kunnen
de gehoopte
doorbraak niet
realiseren: de
toevoer van
materiaal volgt de
aanvalsgolf niet op
waardoor deze vast
komt te lopen.

De soldaten die, vanaf juli 1918, het front bezetten (lijn Kemmelberg
– kasteel Elzenwalle – Zillebeke vijver) zijn afkomstig van New York en
omstreken (27th Division, beter bekend als de New York Division) en
van Tennessee, North en South Carolina (30th Division).

Patrouilles van de 27th Division trekken in de nacht van 30 op 31 augustus
1918 in hun sector op verkenning. Ze ontmoeten geen tegenstand. Op
31 augustus kunnen ze bijna zonder slag of stoot de frontlinie verleggen
naar een lijn die loopt op de huidige weg Kemmel-Ieper. In alle stilte
hadden de Duitsers de Kemmelberg, waar ze op 25 april zo hard om
hadden gevochten, opgeheven. Ook de 30th Division gaat op 31 augustus
in de aanval,richting Voormezele. Zij hebben minder geluk en stoten
op beduidend
meer Duits verzet.
Op 1 september
stoot de 27th
Division op hevige
weerstand op de
dicht beboste flank
van de Wijtschate
heuvelrug. Het
wordt snel duidelijk
dat de Duitsers zich
daar ingegraven
hebben. Op 2
september wordt de
frontlijn aan de voet
van deze helling,
waar de Haring- en
de Wijtschatebeek
vloeien, getrokken.
De 30th Division
kan die dag in
haar sector, het
dorp Voormezele
bevrijden en diverse
Duitse soldaten
gevangen nemen.
Op 3 september
wordt de 27th
Division door een
Britse divisie vervangen. Op 4 en 5 september wordt de 30th Division
ook door Britse troepen vervangen. Beide Amerikaanse divisies
worden naar Frankrijk overgeplaatst. Tijdens deze aanval sneuvelen
406 Amerikaanse soldaten, 1707 soldaten geraken gewond.

De Mijnenslag - juni 1917

Oorlog zonder einde… Nooit brengt oorlog vrede! Arrangement en boek:
de Korte 20ste eeuw

Lezen, wandelen en fietsen
rond de Groote oorlog

De slag om de Kemmelberg -
april 1918

De eerste Amerikaanse
aanval op Belgische bodem -

augustus 1918

Overzicht slachtoffers
in Heuvelland

Ver.
Kon.

Ierland
Frank-

rijk
Canada

Aus-
tralië

Nieuw-
Zeeland

Zuid-
Afrika

Andere
Nat.

Duits-
land

totaal
WOI

totaal
WOII

naam
niet

gekend

CABIN HILL CEMETERY 38 4 0 0 25 0 0 0 0 67 0 0

CROONAERT CHAPEL CEMETERY 75 0 0 0 0 0 0 0 0 75 0 7

DERRY HOUSE CEMETERY No. 2 109 17 0 0 37 0 0 0 0 163 0 0

DRANOUTRE CHURCHYARD 79 0 0 0 0 0 0 0 0 79 0 0

DRANOUTRE MILITARY CEMETERY 380 41 0 19 17 1 0 0 1 459 0 0

GODEZONNE FARM CEMETERY 76 0 0 1 0 0 2 0 0 79 0 44

IRISH HOUSE CEMETERY 89 14 0 0 14 0 0 0 0 117 0 40

KANDAHAR FARM CEMETERY 205 12 0 6 186 31 0 3 0 443 0 11

KEMMEL CHATEAU
MILITARY CEMETERY

924 106 0 80 23 1 0 1 0 1135 21 4

KEMMEL CHURCHYARD 24 0 0 0 0 0 0 1 0 25 0 0

KEMMEL No.1 FRENCH CEMETERY 291 0 0 1 3 1 0 0 94 390 0 260

KLEIN-VIERSTRAAT
BRITISH CEMETERY

769 11 0 8 8 7 1 1 0 805 0 109

LA CLYTTE MILITARY CEMETERY 999 7 0 50 10 3 6 7 0 1082 0 238

LA LAITERIE MILITARY CEMETERY 526 32 0 190 3 0 0 0 0 751 0 180

LINDENHOEK CHALET MILITARY
CEMETERY

279 6 0 15 9 4 0 2 0 315 0 67

LOCRE HOSPICE CEMETERY 233 6 0 1 2 1 0 1 2 246 14 12

LOCRE No.10 CEMETERY 58 0 0 0 0 0 0 0 75 133 0 14

LOKER CHURCHYARD 184 0 0 31 0 0 0 0 0 215 0 0

LONE TREE CEMETERY 30 58 0 0 0 0 0 0 0 88 0 9

Maple Leaf Cemetery 85 1 0 39 4 37 1 0 9 176 0 0

NIEUWKERKE CHURCHYARD 62 17 0 1 10 2 0 4 0 96 10 0

OOSTTAVERNE WOOD CEMETERY 1054 26 0 21 16 2 0 0 0 1119 117 783

Ossuaire Kemmelberg 0 0 5294 0 0 0 0 0 0 5294 0 0

PACKHORSE FARM SHRINE CEMETERY 59 0 0 0 0 0 0 0 0 59 0 0

POND FARM CEMETERY (Wulvergem) 176 120 0 0 0 0 0 0 5 301 0 3

R.E. FARM CEMETERY 132 0 0 47 0 0 0 0 0 179 0 11

SOMER FARM CEMETERY 65 2 0 0 24 0 0 0 0 91 0 1

SPANBROEKMOLEN BRITISH
CEMETERY

8 50 0 0 0 0 0 0 0 58 0 6

SUFFOLK CEMETERY 47 0 0 0 0 0 0 0 0 47 0 8

TORREKEN FARM CEMETERY No. 1 70 0 0 0 20 0 0 0 14 104 0 0

WESTHOF FARM CEMETERY 74 3 0 1 43 10 0 0 5 136 0 6

WESTOUTER CHURCHYARD
AND EXTENSION

78 0 0 18 1 1 0 0 3 101 0 1

WESTOUTRE BRITISH CEMETERY 154 17 0 2 0 2 0 0 0 175 5 52

WULVERGEM CHURCHYARD 38 0 0 0 0 0 0 0 0 38 0 6

WULVERGHEM-LINDENHOEK ROAD
MILITARY CEMETERY

786 84 0 52 30 57 1 0 0 1010 0 352

WYTSCHAETE MILITARY CEMETERY 956 26 0 5 13 1 1 0 0 1002 0 673

9212 660 5294 588 498 161 12 20 208 16653 167 2897

% verdeling volgens de natie 55,32 3,96 31,79 3,53 2,99 0,97 0,07 0,12 1,25 100 17,40

28/06/1914

Duitse
inval in
België. 6-9/09/1914

Wedren
naar de kust,
richting de
kusthavens.

20/10
- 10/11
1914

Einde
bewegingsoorlog -

Start
stellingenoorlog,

Wijtschate dorp valt
in Duitse handen. 16/11/1914

Tweede Slag
bij Ieper. 10/1915

Duitsers trekken
zich verder op
de hoogte van

Wijtschate-
Mesen terug. 04/1916

Bouw van
de Lettenberg

bunkers. 06/04/1917

Mijnenslag Wijtschate-
Mesen- de Britten

heroveren Bayernwald,
Ierse divisies bevrijden het

dorp Wijtschate,
krater van Pool
of peace wordt

gevormd.

31/07 -
10/11
1917

Oktoberrevolutie
in Rusland: Lenin
grijpt de macht.

9 - 29/04
1918

VS brug over
de Kemmelbeek

is klaar. 31/08/1918

Einde stellingenoorlog
- Start van het

bevrijdingsoffensief in
België: Bayernwald wordt
definitief veroverd door
de Britten, alle dorpen

worden bevrijd. 11/11/1918

Verdrag van
Versailles met

Duitsland wordt
ondertekend. 8/09/1919 5/08/1923

Heropbouw
van de eerste
stenen huizen

in Kemmel
(oa de

voormalige
pastorie).

Inhuldiging
van het

Ierse kruis. 18/09/1932

Inhuldiging
van het

Amerikaans
monument. 1938

Duitsland
valt België

binnen. 28/05/1940
Hitler bezoekt

de Kemmelberg. 02/1945

Duitsland
capituleert,

einde van WOII
in het Westen. 1953

Gavrilo Princip
vermoordt

Frans Ferdinand
in Sarajevo.

4/08/1914 Slag aan
de Marne -

Parijs
valt niet.

09-10/1914 Eerste Slag
bij Ieper en

Slag aan de IJzer-
onderwaterzetting.

10/11/1914 Duitse troepen
veroveren

Bayernwald op
het Franse leger.

04-05/1915 Britten starten
met het graven

van 11 schachten en even-
veel tunnels.

Voorjaar
1916

Duitsers starten
met het graven van
32 tegen schachten

en 14 tunnels.

Eind 1916 VS verklaren
de oorlog

aan Duitsland.

7-14/06/1917 Derde Slag
bij Ieper.

25/10/1917 Vierde Slag bij
Ieper: Duitsers

heroveren Bayernwald,
op 25 april valt de

Kemmelberg, Kemmel,
Dranouter, Nieuwkerke

en Wulvergem komen in
Duitse handen.

7/08/1918 Eerste aanval in
Vlaanderen van

Amerikaanse troepen,
op frontlijn

Kemmelberg-Elzenwalle.

28/09/1918 Wapenstilstand
met Duitsland.

28/06/1919 Inhuldiging
van de Franse

obelisk 32° divisie.

Inhuldiging
van de eerste

demarcatiepaal
in de Ieperboog.

1921 21/08/1926 Inhuldiging
van

‘Den Engel’.

8/08/1937 Bouw maginot
bunker WOII

op Zwarteberg.

10/05/1940 België
capituleert.

1/06/1940 Conferentie van
Jalta verdeelt Europa,
na de oorlog, in een

Westers en Sovjet
machtsblok.

8/05/1945 Bouw
commandobunker

koude oorlog
op Kemmelberg.

Tijdslijn WOI en WOII
Heuvelland

Heuvelland tijdens
de ‘Groote Oorlog’

Colofon

Deze frontkaart is een realisatie van de dienst ‘Cultuur en vrijetijd’ van
de gemeente Heuvelland.

Met bijzondere dank aan:
•	Leen Meganck, Databeheerder & Procesverantwoordelijke

Inventariseren Bouwkundig Erfgoed voor het gebruik van alle
Heuvellandse info uit hun database;

•	Jan Clarebout, zaakvoerder van de firma Clarebout Potatoes nv
	 voor de sponsoring van deze kaart;
•	Stephan Van Fleteren, Johan Vandewalle, Daniel De Kievith, voor
hun illustraties;

•	Kenniscentrum IFFM, Heuvelland Verbeeldt, Jose Depover,
	 Koen Baert, Francis Devlamynck en André Demeersseman voor hun
inhoudelijke opmerkingen en het aanleveren van info;

•	De achternicht van Daniel Kelly, Glenda Kelly voor de ontvangen
persoonlijke info;

Verantwoordelijke uitgever: Gemeentebestuur Heuvelland,
Bergstraat 24, 8950 Heuvelland.

Tekst en samenstelling: Stefaan Decrock
Cartografie, ontwerp en lay out: drukkerij Lowyck - Oostende
Copywriter: www.mediatopper.be - Ieper

Heb je opmerkingen over deze frontkaart:
inhoudelijk en/of praktisch, laat het ons weten.
Telefoon: 057/450.472, cultuur@heuvelland. be

Vier jaar oorlog in Heuvelland heeft zijn littekens nagelaten in het
landschap. Sommige zijn nog zichtbaar, maar liggen verscholen in het
groen. De overgebleven bunkers zijn hier een voorbeeld van. Andere
zitten onder de grond, zoals de tunnels en dug-outs die gelinkt zijn aan
de ondergrondse oorlogsvoering. Op de kaart vind je een overzicht van
de 157 geregistreerde nog aanwezige sporen in Heuvelland. Deze zijn
voornamelijk afkomstig uit de VIOE WO I database. 124 hiervan zijn het
rechtstreekse gevolg van militaire handelingen. In het totaal zijn er 61
relicten als monument beschermd.
•	67 bunkers, soms gegroepeerd, waarvan 42 van Duitse oorsprong
•	11 kraters
•	1 loopgravenstelsel - Bayernwald
•	3 pre-WO I objecten (o.a. de wijzerplaat aan de kerk van Kemmel)
•	1 betonnen brug
•	4 ondergrondse installaties
•	3 indrukken van loopgraven in het landschap
•	1 waterput waar men paarden waste
•	36 begraafplaatsen
•	30 gedenktekens waarvan:

-	4 demarcatiepalen;
-	3 gedenkkruisen;
-	3 gedenkmuren;
-	9 gedenkplaten, stenen of tekens;
-	7 gedenkzuilen;
-	1 glasraam;
-	1 boom;
-	2 standbeelden.

De niet-geregistreerde kleinere objecten
in het landschap zijn echter nog talrijker.
Landbouwers maken nog steeds gebruik
van bunkerstenen om hun binnenkoer of de oprit naar hun akker
te verstevigen. Hier en daar staan er nog ‘varkensstaarten’ als
weideomheining om de prikkeldraad vast te houden. Ooit stonden deze
in het niemandsland om de doorgang van de vijand te belemmeren.

Sporen in ons landschap

4 augustus 1914: Duitsland valt ons land binnen en marcheert
richting Frankrijk. Hun plan om via België in zes weken tijd Parijs
in te nemen en zo Frankrijk op de knieën te krijgen, mislukt. De
Noordzee en de Franse havens, met hun aanvoer van Britse
soldaten en legermateriaal, worden het nieuwe doelwit. In
oktober 1914 belet ook de heuvelrug van Wijtschate-Mesen de
rush van het Duitse leger naar de zee. Deze natuurlijke hoogte
is de laatste hindernis naar de havens. De geallieerden beseffen
dat een doorbraak hier het lot van de oorlog kan veranderen.
Kost wat kost wordt de heuvelrug door Franse en Britse troepen
verdedigd, maar halfweg november valt de bewegingsoorlog
er stil. Beide partijen graven zich in: de Duitsers op de hoogtes,
de geallieerden aan de voet van de heuvel.

Gedurende de twee jaar die daarop volgden, bloedden de
bovengrondse aanvallen tegen de Duitse posities dood. “Als
het niet boven de grond kan, dan lukt het misschien onder de
grond”, dachten de geallieerden. Op 7 juni 1917 forceerden
de Britten een doorbraak door gelijktijdig 24 dieptemijnen
onder de Duitse stellingen te laten ontploffen. De frontlinie
schoof hierdoor op, voorbij het dorp Wijtschate, richting Leie.
Echter in het voorjaar van 1918 kwamen de Duitsers terug. Ze
veroverden niet alleen de heuvelrug van Wijtschate en Mesen,
maar ook de Kemmelberg werd op 25 april ingenomen. De
uiteindelijke doorbraak lag binnen handbereik want Poperinge
en de zeehavens waren in zicht! Franse troepen werden ijlings
opgeroepen om deze ultieme Duitse aanval tot stand te
brengen. Wanneer twee Amerikaans divisies, de 27th en 30th,
in augustus 1918 het offensief onder geallieerd bevel mee
inzetten, trok het Duitse leger in deze regio zich voor het eerst
gestaag terug. 11 november was niet ver meer.

Op grondgebied Heuvelland
werden vier grote slagen gestreden:
•	de Eerste slag bij Ieper,
	 onderdeel Wijtschate-Mesen
	 (12/10/1914- 02/11/1914),
•	de Mijnenslag
	 (07/06/1917-14/06/1917),
•	de Slag om de Kemmel- en Scherpenberg
	 (17/04/1918-29/04/1918)
•	en het eindoffensief
	 (28/09/1918-02/10/1918)

27th Division 30th Division

In mei 1940 valt Duitsland
terug ons land binnen.
De gecombineerde
aanval van Duitse tanks
en vliegtuigen, de
stuka’s, slaan een bres
in het geallieerde front
nabij het Franse Sedan.
Wat tijdens WOI niet kon,
lukt nu wel. Begin juni
staan Duitse troepen in
Duinkerke, een Franse

haven aan de Noordzee, 60 km van Kemmel. Hierdoor stort het
geallieerde front compleet in. In onze regio bieden Britse troepen nog
weerstand. Ze hopen de Duitsers tot staan te brengen daar waar ze
tijdens WOI vastgelopen waren. Dit plan faalt... Britse troepen trekken
zich in ijltempo terug, richting Duinkerke. In Heuvelland wordt er nog
sporadisch gevochten maar de heuvels bieden geen bescherming
meer tegen de Duitse opmars. Her en der liggen achtergelaten Britse
tanks, kanonnen en vrachtwagens. De burgerbevolking recupereert
wat mogelijk is. Hen staan vijf jaar bezetting te wachten. Tientallen
Heuvellanders worden
onder dwang naar Duitsland
getransporteerd. Ze gaan er
werken in Duitse fabrieken
en boerderijen. De meeste
komen na de oorlog levend
terug naar hun geboortedorp.
Uit dank plaatsen de inwoners
van Westouter een mozaïeken
kunstwerk boven het portaal
van hun kerk.

De blitzkrieg walst ook over
Heuvelland

