


100 JAAR

GROOTE OORLOG

THE GREAT WAR

CENTENARY


2014-18
Flanders Fields


Na vele intense jaren ligt '100 Jaar Groote Oorlog' achter ons. Dit boek kijkt met veel verwondering terug op '100 Jaar Groote Oorlog' en de onvergetelijke projecten waaraan we werkten.

Ja, het is een selectieve terugblik die de bijdrage van Toerisme Vlaanderen in de herdenking als uitgangspunt neemt. Een breder, objectiever beeld laten we graag over aan de wetenschap en de media.

Bezoekersaantallen en andere economische kengetallen vindt u ook niet op de volgende bladzijden. Dat we onze doelen ruim hebben gehaald, mag hier nu volstaan. Liever sta ik stil bij de diepere betekenis van de eeuwherdenking: dat honderdduizenden mensen naar Vlaanderen kwamen om zich te bezinnen over oorlog. Dat ze de kans kregen om anderen te ontmoeten, met andere verhalen vanuit andere tijden en plekken. Dat hon-

derden mensen zich hebben ingespannen om die verhalen zorgvuldig en tactvol te brengen in kunstwerken, tentoonstellingen, events en musea. Of gewoon, van mens tot mens.

Laat ons niet vergeten – zeker niet die kwalijke oorlog, maar ook niet deze eeuwherdenking en de vele mensen die elkaar vonden om te herinneren, om te discussiëren, om samen iets tot stand te brengen.

Dit fotoboek wil dié herinnering vasthouden – het is gemaakt uit dankbaarheid.

Peter De Wilde
Administrateur-generaal
Toerisme Vlaanderen
19 november 2018

After many years of intense work, the Great War Centenary is behind us. This book looks back in wonder on the Great War Centenary and the unforgettable project we worked on.

It is a selective review that takes the contribution made by **VISITFLANDERS** to the commemoration as its starting point. We'll leave a broader, more objective overview to the academics and media.


You won't find any visitor numbers or other economic results on the following pages. The fact that we achieved our goals is enough. I would rather focus on the deeper significance of the 100-year commemoration: the fact that hundreds of thousands of people came to Flanders to reflect on the war. That they were given the opportunity to meet other people, with different stories from different times and locations. And the

fact that hundreds of people worked hard to carefully and tactfully tell these stories through art, exhibitions, events and museums. Or simply from person to person.

Let us not forget – neither the horrific war nor this commemoration and the many people who came together to remember, discuss and create something together.

This photo book offers a permanent record of the commemoration; it is the result of deep gratitude.

Peter De Wilde
CEO **VISITFLANDERS**
19 November 2018


2012

DE AANLOOP
WARMING UP

2012


Al enkele jaren werkt Toerisme Vlaanderen achter de schermen aan de voorbereiding van '100 Jaar Groote Oorlog'. Er is een voorstudie, samen met Westtoer. Er komt een subsidieronde voor investeringsprojecten in bezoekersinfrastructuur (44 projecten, 15 miljoen euro) en twee subsidierondes voor evenementen tijdens de herdenkingsjaren (24 projecten, 10,9 miljoen euro). Toerisme Vlaanderen stelt het geld ter beschikking, maar het zijn de vele projectpartners die het echte werk op het terrein aanvatten. Al in 2012 worden de eerste resultaten zichtbaar...

VISITFLANDERS has already been working 'behind the scenes' on preparations for the Great War Centenary for a few years. A preliminary study is conducted with Westtoer. There is a subsidy round for investment projects in visitor infrastructure (44 projects, 15 million euros) and two subsidy rounds for events during the commemoration years (24 projects, 10.9 million euros). VISITFLANDERS provides the money but it is the many project partners who actually carry out the work. A few results are already clear by 2012...


/ Memorial Museum Passchendaele 1917,
Zonnebeke


/ Memorial Museum Passchendaele 1917,
Zonnebeke


/ Talbot House, Poperinge


/ Talbot House, Poperinge


/ Bezoekerscentrum Lijssenthoek, Poperinge
/ Visitor Centre Lijssenthoek, Poperinge

/ In Flanders Fields Museum, Ieper
/ In Flanders Fields Museum, Ypres


OP TIJD...

In juni opent het In Flanders Fields Museum (Ieper) opnieuw de deuren, dubbel zo ruim en met een volledig vernieuwde inrichting. In de herfst volgt het nieuwe bezoekerscentrum bij Lijssenthoek Military Cemetery, en de vernieuwde Dodencellen (beide Poperinge). Dat deze plekken zo snel klaar zijn zou een zegen blijken want vanaf 2013 gaat het aantal bezoekers fors de hoogte in.


ON TIME...

In June, the In Flanders Fields Museum (Ypres) opens its doors again, now with twice as much space and a completely renovated layout. In autumn, the new visitor centre at Lijssenthoek Military Cemetery follows suit, as do the updated Death Cells (both in Poperinge). The fact that these locations are ready so early turns out to be a blessing as the number of visitors begins to increase considerably from 2013.


A fan of brochures for the 'In Flanders Fields' museum in Ypres. The brochures are white with yellow and black text. One brochure is open, showing a photograph of a bridge over water and text about the Battle of the Somme. Another brochure shows a photograph of a building at night and text about the Battle of Messines. The brochures are fanned out in front of a white background.


De herdenking in Vlaanderen krijgt haar eigen logo. Een eerste brochure voor reisprofessionals geeft een overzicht van de herdenking in Vlaanderen voor een internationaal publiek. Er zouden nog vijf edities van deze 'trade'-brochure volgen.

Ondertussen leren partners elkaar's projecten beter kennen tijdens overlegmomenten, zoals de 'Ontmoeting' die Toerisme Vlaanderen in december in Brussel organiseert.

The commemoration in Flanders is given its own logo. The initial brochure for travel professionals provides an overview of the commemoration in Flanders for an international audience. Five further editions of this 'trade' brochure would follow.

In the meantime, partners are learning more about one another's projects during meetings such as the 'Ontmoeting' that VISITFLANDERS organises in Brussels in December.


2013

READY, SET, GO

READY, SET, GO


2013

Koortsachtige activiteit, want het is de bedoeling om zo veel mogelijk investeringsprojecten tijdig af te hebben. Onder meer het Memorial Museum Passchendaele 1917 (Zonnebeke) en Talbot House (Poperinge) halen de meet dit jaar. Tegelijk zijn vaak dezelfde mensen en organisaties volop bezig evenementen voor te bereiden. De internationale promotie komt op kruissnelheid.


There is feverish activity because the idea is to have as many investment projects as possible completed on time. Organisations such as the Memorial Museum Passchendaele 1917 (Zonnebeke) and Talbot House (Poperinge) cross the finish line this year. At the same time, it is often the same people and organisations that are working flat out to organise events. International promotion is coming up to speed.


OVER DE GRENZEN

Zo'n 50 Britse touroperators komen op uitnodiging van Toerisme Vlaanderen poolshoogte nemen. Wegens té grote belangstelling volgt in september een tweede editie, dit keer met 30 deelnemers waaronder voor het eerst enkele Ierse bedrijven.

Toerisme Vlaanderen neemt deel aan de Belgische handelsmissie naar India, en mag tijdens een touristisch seminar niet alleen 80 Indische reisprofessionals begroeten, maar ook Prinses Astrid. De herdenking in Vlaanderen krijgt veel belangstelling.


CROSSING BORDERS

VISITFLANDERS invites about 50 British tour operators to come and visit the region. A second trip is organised in September for another 30 participants, including the first Irish companies.

VISITFLANDERS also takes part in the Belgian trade mission to India and is able to meet-and-greet not only 80 Indian travel professionals but also Princess Astrid during a tourism seminar. The commemoration in Flanders attracts a lot of attention.


WTM

Vlaanderen is 'premier partner' op de belangrijkste professionele toerismebeurs ter wereld: WTM Londen. Voor de ruim 50.000 aanwezigen is 'Flanders Fields' onontkoombaar: op draagtassen, wandelgangen, eettafsels, spandoeken... maar nog het meest op de gloednieuwe stand van Toerisme Vlaanderen.

WTM

Flanders is the 'premier partner' at the world's number one professional tourism fair: WTM London. For the more than 50,000 visitors, 'Flanders Fields' is everywhere: on carrier bags, on walkways, on tables, on banners, and best of all, at the brand new stand for VISITFLANDERS.


/ Lijssenthoek Military Cemetery, Poperinge
/ Lyssenthoek Military Cemetery, Poperinge


/ Toegankelijk Toerisme Award
/ Accessible Tourism Award


/ Talbot House, Poperinge


VOOR IEDEREEN

'100 Jaar Groote Oorlog' moet een ervaring zijn die iedereen kan meemaken. Daarom bemiddelt het Steunpunt Vakantieparticipatie voor mensen met een kleine portemonnee. Voor personen met beperkingen stippelt Toerisme Vlaanderen een uitdagend project uit om niet enkel voldoende 'points of interest' maar de hele vakantiebeleving zo toegankelijk mogelijk te maken. In 2013 wordt onze bestemming op WTM beloond met de 'Accessible Tourism Award'.


EVERYONE INCLUDED

The Great War Centenary has to be an event in which everyone can take part. That is why Steunpunt Vakantieparticipatie (Holiday Participation Centre) represents people who have less money to spare. VISITFLANDERS also outlines a challenging project which aims to make not only a sufficient number of 'points of interest' but the entire holiday experience as accessible as possible for visitors with a disability. In 2013, our destination received the 'Accessible Tourism Award' at WTM.

Westfront, Nieuwpoort


DE CAMPAGNE START

November 2013: hoog tijd om te starten met de publiekscampagne. In onze toolkit zitten een reeks campagnebeelden, een sterke baseline en een filmpje. Op Facebook gaat de pagina 'flandersfields1418' online. We delen klaprooszaadjes uit. En dan is er nog het 'Worldwide Poppyfield', een app waarmee je een virtuele klaproos kunt planten ter nagedachtenis van één van de 600.000 slachtoffers van de Grote Oorlog in België. De 'Namenlijst' van het In Flanders Fields Museum is daarvoor de bron en inspiratie.

THE CAMPAIGN STARTS

November 2013: it's high time to start the publicity campaign. Our tool kit includes a series of campaign images, a strong baseline and a film. The page 'flandersfields1418' goes live on Facebook. We hand out poppy seeds. And let's not forget the 'Worldwide Poppy field', an app that allows you to plant a virtual poppy to commemorate one of the 600,000 victims of the Great War in Belgium. The 'Names List' of the In Flanders Fields Museum provides a source of inspiration.


/ Facebook Worldwide Poppy field app ↑


ETHIEK

Zullen de toeristische spelers de herdenking wel zorgvuldig aanpakken? Of gaat de commerciële logica overheersen? Deze kritische vraag wordt meer dan eens gesteld. Westtoer neemt het voortouw om de 'principes voor een ethisch en meerstemmig herdenkingstoerisme' uit te puren. Wat intuïtief al aanwezig was, wordt nu een heldere toetssteen om bij te dragen tot een waardevolle herdenking.

ETHICS

Will the key tourism industry players handle the commemoration with the necessary sensitivity? Or will commercial considerations take precedence? This critical question is posed more than once. Westtoer takes the helm in refining the 'principles of ethical and harmonious commemorative tourism'. The concepts, which had previously been intuitive, become clear cornerstones for contributing towards a valuable commemoration.


/ ANZAC Day Ceremonie op Polygon Wood
/ ANZAC Day Ceremony at Polygon Wood

Toegankelijkheid
Accessibility

Verdieping
Deepening

Meerstemmigheid Multi-voiced

Goed gastheerschap
Good hospitality

Respect
Respect

Vredesboodschap
Peace message

Internationalisering
Internationalization


/ Menenpoort, Ieper
/ Menin Gate, Ypres


2014

IN DE SCHIJNWERPERS
VAN DE WERELD

THE WORLD
IS WATCHING

2014

En dan begint de eeuwherdenking. De media-aandacht is enorm en komt uit alle hoeken van de wereld. Het is kwestie om die schijnwerpers ook op Vlaanderen te krijgen. We benadrukken dat je kunt reizen naar plekken waar de sporen van de oorlog nog zichtbaar zijn. Dat kan zeker in Vlaanderen, want we zijn klaar om de bezoekers een unieke ervaring aan te reiken.


Never Forget

Not forgotten

Never Forget: The Menin Gate Memorial to the Missing in Ypres

Aime van Nieuwerhove, a wealthy lace merchant in the pretty Flemish town of Ypres, had fled to England during the First World War. He returned to his home town after the war ended, but he never fully recovered from the trauma he experienced. He died in 1929 at the age of 70. His son, Aime, now 85, still lives in Ypres. He remembers the war vividly, and he has written a memoir of his experiences. In it, he describes how he and his family survived the war, and how they coped with the loss of loved ones. He also recalls the difficult post-war years, when many people were struggling to rebuild their lives. Aime's memoir is a powerful reminder of the惨痛教训 of war, and it serves as a reminder to us all to珍惜和平。

Mirror

VOICES FROM THE PAST

In the First World War centenary year, Iain Mayhew says the restored Belgian town of Ypres is an ideal base for visiting poignant battlefield sites.

★ Recommended On

Never Forget: The Menin Gate Memorial to the Missing in Ypres

Aime van Nieuwerhove, a wealthy lace merchant in the pretty Flemish town of Ypres, had fled to England during the First World War. He returned to his home town after the war ended, but he never fully recovered from the trauma he experienced. He died in 1929 at the age of 70. His son, Aime, now 85, still lives in Ypres. He remembers the war vividly, and he has written a memoir of his experiences. In it, he describes how he and his family survived the war, and how they coped with the loss of loved ones. He also recalls the difficult post-war years, when many people were struggling to rebuild their lives. Aime's memoir is a powerful reminder of the惨痛教训 of war, and it serves as a reminder to us all to珍惜和平.

★ Recommended in Lifestyle

Never Forget: The Menin Gate Memorial to the Missing in Ypres

Aime van Nieuwerhove, a wealthy lace merchant in the pretty Flemish town of Ypres, had fled to England during the First World War. He returned to his home town after the war ended, but he never fully recovered from the trauma he experienced. He died in 1929 at the age of 70. His son, Aime, now 85, still lives in Ypres. He remembers the war vividly, and he has written a memoir of his experiences. In it, he describes how he and his family survived the war, and how they coped with the loss of loved ones. He also recalls the difficult post-war years, when many people were struggling to rebuild their lives. Aime's memoir is a powerful reminder of the惨痛教训 of war, and it serves as a reminder to us all to珍惜和平.

And then the 100-year commemoration begins. Media coverage is vast and comes from all four corners of the globe. It is now important to shine the spotlight on Flanders too. We emphasise the fact that you can travel to locations where traces of the war can still be seen. This is certainly true in Flanders as we are ready to offer visitors a unique experience.

**NEDERLAND
THE NETHERLANDS**

EINDHOVENSC DAGBLAD

In het spoor van opa in Dodengang

De oorlog dichtbij

VAN DE GROOTE OORLOG

600.000 herdenken


DUITSLAND
GERMANY


SPANJE
SPAIN


FRANKRIJK
FRANCE


WE NODIGEN UIT

In Frankrijk zetten we een samenwerking op met het blad 'Le Point'. Het jaarlijkse congres van de RDA (Duitse federatie van autobusreizen) doet Ieper aan. In Canada sluiten we een overeenkomst met het Canadian War Museum voor hun grote tentoonstelling 'Gas, Mud & Memory'. Voor Australië en Nieuw-Zeeland, waar we nog niet actief waren, stellen we een vertegenwoordigingskantoor aan om de pers en reisindustrie warm te maken voor 'Flanders Fields'. Op het tweearjährliche 'Flanders Brussels Travel Forum' staat '100 Jaar Groot Oorlog' centraal.

REACHING OUT

In France, we set up a collaboration with the newspaper 'Le Point'. The annual conference of the RDA (German Federation of Bus and Coach Travel) is held in Ypres. In Canada, we conclude an agreement with the Canadian War Museum for their vast exhibition 'Gas, Mud & Memory'. For Australia and New Zealand, where we do not yet have an active presence, we propose setting up a representative's office in order to generate interest among the press and the travel industry for 'Flanders Fields'. The Great War Centenary is the central focus at the biannual 'Flanders Brussels Travel Forum'.


/ persreis met Bundeskunsthalle, Duitsland
/ press trip with Bundeskunsthalle, Germany


/ Persreis uit UK en Ierland
/ Press trip from UK and Ireland


/ RDA-conferentie Duitsland te gast in Ieper
/ RDA conference Germany hosted by Ypres


/ Start van het Australië-team van Toerisme Vlaanderen
/ Kick-off for the VISITFLANDERS Australia team


/ Museum aan de IJzer, Diksmuide
/ Museum at the Yser, Diksmuide


/ Museum aan de IJzer, Diksmuide
/ Museum at the Yser, Diksmuide


/ Vrij Vaderland, Veurne
/ Free Fatherland, Veurne


GROTE EN KLEINE WERKEN

Het Museum aan de IJzer gaat open voor het publiek. Er worden trouwens overal in Vlaanderen lintjes doorgeknipt, want tal van grotere en kleinere investeringsprojecten zijn tot een goed einde gebracht.

GREATER AND SMALLER PROJECTS

The Museum at the Yser (Yser Tower) opens its doors to the public. In fact, ribbons are cut all over Flanders as numerous larger and smaller investment projects are successfully completed.


4 AUGUSTUS

Precies 100 jaar na het uitbreken van de Eerste Wereldoorlog verspreidt Toerisme Vlaanderen 115.000 exemplaren van een unieke herdenkingskrant 'The Flanders Fields Post', in Manchester, Dublin, Toronto, Glasgow, Londen, Halifax en Brussel. Ook in de nieuwsbulletins van die dag duikt de actie op.

4 AUGUST

Exactly 100 years after the First World War broke out, **VISITFLANDERS** distributes 115.000 copies of a unique commemorative newspaper 'The Flanders Fields Post', in Manchester, Dublin, Toronto, Glasgow, London, Halifax and Brussels. The activities are also covered by the news bulletins of the day.


WELKOM...

Op Brussels Airport is de herdenking nadrukkelijk aanwezig met klaprozen en beelden uit WO I. Ook de NMBS-stations in de Westhoek krijgen een thematisch accent. Voor wie meer wil weten zal er elk jaar van de herdenking een overzichtelijke mini-gids gemaakt worden, in vier talen.

WELCOME...

At Brussels Airport, the commemoration is clearly visible with poppies and images from WWI. The SNCB train stations in the Westhoek are also themed accordingly. For anyone wishing to find out more, a comprehensive mini-guide – available in four languages – will also be created for each year of the commemoration.


LICHTFRONT

Oktober. 8400 fakkeldragers verlichten de 84 kilometer lange frontlijn van Ploegsteert tot Nieuwpoort: een onvergetelijk moment. Toerisme Vlaanderen draagt een financieel steentje bij tot de organisatie van dit LichtFront, en haalt 30 buitenlandse journalisten en bloggers naar de Westhoek. Het nieuwe bezoekerscentrum 'WestFront' in Nieuwpoort is ondertussen open. Ook de workshops 'Coming World x Remember Me' gaan van start. De ambitie is om één beeldje te maken voor elk van de 600.000 mensen die in België het leven lieten door WO I.

LIGHTFRONT

It is October: 8400 torch-bearers light up the 84 kilometre front-line from Ploegsteert to Nieuwpoort: an unforgettable moment. VISITFLANDERS provides financial support for the organisation of this LightFront and brings around 30 foreign journalists and bloggers to Westhoek. The new 'WestFront' visitor centre in Nieuwpoort is now open. The 'Coming World x Remember Me' workshops also begin. The aim is to create one sculpture for each of the 600,000 people who lost their lives in Belgium during WWI.

/ LichtFront op Tyne Cot Cemetery, Zonnebeke
/ LightFront at Tyne Cot Cemetery, Zonnebeke


/ LichtFront nabij Westfront, Nieuwpoort
/ LightFront at Westfront, Nieuwpoort


/ LichtFront
/ LightFront


/ CWXRM


/ CWXRM


VLAANDEREN HERDENKT

Elke stad, elk dorp heeft een verhaal over de gebeurtenissen in 1914. Ze vertellen daarover in speciale herdenkingsmomenten, tentoonstellingen, muziek en andere evenementen. Vele van deze onvergetelijke programma's worden met de financiële steun van Toerisme Vlaanderen gerealiseerd.


FLANDERS REMEMBERS

Every city and every village has a tale to tell about the events of 1914. They recount their stories during special commemorative moments, exhibitions, musical performances and other events. Many of these unforgettable programmes are made possible thanks to the financial support of VISITFLANDERS.


/ Pontonbrug, Antwerpen
/ Pontoon bridge, Antwerp


EEN BOODSCHAP VAN VREDE

De Kerstbestanden in 1914 deden de wapens even zwijgen. Toerisme Vlaanderen vraagt aan bekende straatartisten uit het Verenigd Koninkrijk en Duitsland om samen een werk te maken met de Kerstbestanden als thema. Het wordt een graffiti schildering in hartje Londen, en een kunstwerk op canvas in Berlijn.

De facebookpagina Flandersfields1418 blijkt meer dan levensvatbaar. We tellen 51.646 fans per 31 december 2014. En vooral erg veel interactie.

A MESSAGE OF PEACE


The Christmas truce silenced the guns in 1914. VISIT-FLANDERS asks well-known street artists from the United Kingdom and Germany to collaborate on a thematic work based on the Christmas truce. A graffiti painting is created in the heart of London and an artwork painted on canvas in Berlin.

The Flandersfields1418 Facebook page is proving to be more than viable. We have 51,646 fans as of 31 December 2014. And a great deal of interaction takes place.


Flanders Fields 14-18
Dagelijks voor Pia Nanna (7) - 19 december 2014 at 10:30

The Christmas Truce @ history
The Christmas Truce of 1914 newly interpreted: Graffiti artists from the UK and Germany created simultaneously remembrance artworks in London and Berlin to commemorate the spontaneous ceasefire of winter 1914.
<http://www.visitflanders.co.uk/visit/flanders-fields/the-christmas-truce-in-flanders.html?fbid=100000000>


The Telegraph

Watch: 1914 Christmas truce commemorated with London street art

WW1 GRAFFITI PROJECT
December marks 100th anniversary since

BBC NEWS 17:53 CHANGED BREAKING

90 klokken hangen aan

Vind ik leuk - Raagaan - Delen

106 likes

Maurice Van Damme, Goik Kuyser, Iain C Gordon & 541 anderen vinden dit leuk.

Start een reactie

Snick Erkstone A fitting tribute to all who gave the Vuur is niet meer lauw - Beamerorden - v3.0 - 14:17

Fabien Peillie super

Vind ik niet meer leuk - Beamerorden - v3.0 - 15:48

RECOMMENDED FOR YOU


Hoogte WW1: Drieën dertig voor historische documenten die kunnen helpen om de geschiedenis te begrijpen

Hoogte geschiedenis van de mensheid

WW1: Drieën dertig voor historische documenten die kunnen helpen om de geschiedenis te begrijpen

Praktijk- en praktijk-theorie voor de historische wetenschap


2015

DE HERDENKING
GAAT VERDER

REMEMBRANCE
CONTINUES


2015


De belangstelling voor 'De Groote Oorlog' blijft ook na 2014 sterk. Australië en Nieuw-Zeeland, de ANZACs, sluiten aan bij de herdenking zoals ze in 1915 ook aangesloten bij het krijsgewoel. Nieuwe, vaak kleinschalige investeringen in de frontstreek zorgen dat bezoekers nog meer inzichten en verhalen aangereikt krijgen. Ondertussen, ongestoord, treden de klaroenblazers onder de Menenpoort elke avond aan voor hun Last Post Ceremonie... op 9 juli 2015 voor de 30.000ste keer, en met het voornemen dat het nooit de laatste 'Last Post' zal zijn.

The interest in The Great War remains strong after 2014. Australia and New Zealand – the ANZACs – join in with the commemoration just as they joined the turmoil of battle in 1915. New, often small-scale investments in the Western Front area provide visitors with even more insights and stories. In the meantime, without any interruptions, the Last Post rings out under the Menin Gate every evening, and for the 30,000th time on 9 July 2015, with the intention that it will never truly be the last Last Post.


TER ERE VAN DOKTER JOHN

Dat de frontregio gekend staat als 'Flanders Fields', dat de klaproos het symbool is voor de Eerste Wereldoorlog: we hebben het te danken aan de Canadese dokter John McCrae. In mei 1915 schreef hij een schrijnend gedicht bij de dood van een vriend. De oorlogsgruwel duurde onveranderd verder – met gas als een verschrikkelijk nieuw wapen.

IN HONOUR OF DR. JOHN

The fact that the front is known as Flanders Fields and the poppy is the symbol of the First World War is down to the Canadian doctor John McCrae. In May 1915, he wrote a harrowing poem to mark the death of a friend. The horror of war continued on unabated, with gas as a horrific new weapon.


100 JAAR ANZAC DAY

'Merci Australia' – de slogan is van Atout France maar Toerisme Vlaanderen sluit er zich graag bij aan. Naar aanleiding van de 100ste ANZAC Day werkt Toerisme Vlaanderen mee aan de gelijknamige brochure van de Franse NTO. Ze zit als bijlage bij twee Australische kranten, samen goed voor 37.000 exemplaren. Via het Qantas netwerk komen daar nog eens 10 miljoen digitale exemplaren bij.

100 YEARS ANZAC DAY

'Merci Australia' – the slogan by Atout France is also picked up by VISITFLANDERS. On the occasion of the 100th ANZAC Day, VISITFLANDERS collaborates with the French NTO to make a brochure of the same name. The brochure is handed out as a supplement with two Australian newspapers, accounting for 37,000 copies in total. The Qantas network distributes another 10 million digital copies.

/ ANZAC Day Ceremonie op Polygon Wood
/ ANZAC Day Ceremony at Polygon Wood


/ ANZAC Day Ceremonie op Polygon Wood
/ ANZAC Day Ceremony at Polygon Wood


VER WEG THUISKOMEN


In december bestaat Talbot House in Poperinge 100 jaar. Hier konden de Britse frontsoldaten even verpozen en 'thuiskomen'. Ook vandaag blijft een bezoek aan Talbot House een verademing. De campagne brengt dit thuisgevoel over: voorbijgangers in Londen en Manchester krijgen, net als de soldaten 100 jaar terug, thee aangeboden in unieke Talbot House bekers.

Tijdens een workshop in Fort Napoleon, Oostende, krijgt een groep van 40 reisorganisatoren uit UK en Ierland een stevige briefing over onder meer de komende herdenkingsjaren.

A HOME FROM HOME

In December, Talbot House in Poperinge celebrates its 100th birthday. This location offered British soldiers on the front line an opportunity to rest and recuperate and feel 'at home'. Even today, a visit to Talbot House is a chance to 'get your breath back'. The campaign exudes this homely feeling: passers-by in London and Manchester are offered a cup of tea in unique Talbot House cups , just like the soldiers 100 years ago..

During a workshop in Fort Napoleon, Ostend, a group of 40 travel organisers from the UK and Ireland are provided with a comprehensive briefing about topics, including the forthcoming commemoration years.


ABOUT
MANCHESTER

Talbot house launches search in Manchester to find soldiers who sought retreat during WW1

FOLLOW US

LATEST

Soldiers would sleep in the houses, instead behind front lines and been away and results by gathering around the famous piano whilst enjoying its English posh, a cup of tea and a piece of cake.

New living museum, which is open to visitors and local people, is based in unstaffed stores, where end products will tell the story of life in the Flanders Fields home 100 years ago.

PHOTOGRAPH


DE BOODSCHAP VERSPREIDEN

Het internationale publiek blijven inspireren en helpen om de weg naar Flanders Fields te vinden: daarom zetten we een stevig gedocumenteerde website op, begeven we ons op Twitter, starten we nieuwsbrieven, werken we aan een educatieve brochure voor Britse scholen, brengen we een brochure uit voor mensen met een visuele beperking. Op Facebook blijft Flanders Fields gestaag groeien: we eindigen het jaar met 74.913 fans en veel interactie.

SPREADING THE WORD

Our aim is to continue to inspire and help our international audience find their way to Flanders Fields. That is why we are creating a well-documented website, starting to use Twitter, writing newsletters, working on an educational brochure for British schools and publishing a brochure for people with a visual impairment. Flanders Fields is steadily gaining popularity on Facebook; we end the year with 74.913 fans and a great deal of interaction.

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 21 August 40

On this day, 99 years ago, Staff Nurse Hattie Spender, was killed by an artillery shell while working at a casualty clearing station in Flanders Fields. Hattie is the only woman buried amongst more than 10,000 men in Lijssenthoek cemetery. Her grave is located at Plot XVI, Row A, grave 3. <http://www.visitflanders.com/> #...storieshearts-spender...

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

384,520 people reached | 511 Comments | 716 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 6 November 11 17:11 40

Today we celebrate the centenary of the ANZAC landings in Gallipoli and after three Australian and New Zealand soldiers who served in the Great War more than 100 years ago, and New Zealanders lost fought and died during the horrific Battle of Passchendaele in Flanders Fields. Let us forget.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

65,620 people reached | 116 Comments | 80 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 10 November 11 17:11 40

Have you recently visited Flanders Fields? Please share the most memorable moments and photos from your trip with us. Tell us where you have been, what you have visited and what impressed you the most. Send us a private message or reply directly to this post, we'd love to hear from you!

Every two months, we will share some of your stories on our page to inspire our followers who would like to visit Flanders Fields.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

121,422 people reached | 1,040 Comments | 800 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 11 November 11 17:11 40

Today 100 years ago, Major John McCrae wrote his famous poem 'In Flanders Fields' following the death of his comrade in battle. The poppy flower he mentioned in the poem has become the symbol of remembrance. The red flower kept alive the memory of a young generation that was destroyed before it could bloom.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

121,422 people reached | 1,040 Comments | 800 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 12 November 11 17:11 40

In Flanders Fields the poppies blow Between the crosses, row on row. That make our place we're in so gay The larks still bravely singin' fly Silence heard round about goes on forever.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

170,084 people reached | 1,040 Comments | 800 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 13 November 11 17:11 40

After the War began gas attacks became a regular occurrence. One way to warn of gas attack was to ring a bell. These bells were often made out of brass and a remembrance day offering the remembrance bell.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

21,322 people reached | 1,040 Comments | 800 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 14 November 11 17:11 40

Don't forget on Remembrance Sunday to remember all those who lost their lives in the First World War.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.


1,470 people reached | 1,040 Comments | 800 Shares | Boost post

Flanders Fields 14-18
Published by Lauren Cawson-David (1) 15 November 11 17:11 40

After the War began gas attacks became a regular occurrence. One way to warn of gas attack was to ring a bell. These bells were often made out of brass and a remembrance day offering the remembrance bell.

Get more likes, comments and shares:
Boost this post for £5 to reach up to 1,500 people.

21,312 people reached | 1,040 Comments | 800 Shares | Boost post


2016


ONDER VUUR
LIVING UNDER FIRE


/ Pool of Peace, Heuvelland


/ Frans Monument, Kemmel
/ French Monument, Kemmel


/ Duitse begraafplaats Vladslo, Diksmuide
/ German Military cemetery Vladslo, Diksmuide


2016


Het zou een rustig jaar worden, want Frankrijk staat hoog op de herdenkingsagenda met 100 jaar 'Verdun' en 'de Somme'. Dan slaat terreur toe, eerst in Parijs en op 22 maart ook in Brussel. Even liggen we zelf onder vuur. Even liggen we zelf onder vuur en hapert het vertrouwen van de internationale bezoekers in de veiligheid van onze bestemming. Al met al gaat de herdenking in Vlaanderen echter verder. Vreemd genoeg is het dagelijks leven tijdens WO I het thema van vele initiatieven dit jaar.

It should be a quiet year because France is high on the commemorative agenda with 100 years since Verdun and the Somme. But then the terror attacks begin, first in Paris and then also in Brussels on 22 March. We ourselves are now under fire. And potential international visitors begin to doubt the security of our destination. The commemoration in Flanders, however, moves forward. Strangely enough, daily life during WWI is the theme of many of the initiatives this year.


/ Hill 62, Zillebeke


/ Duitse begraafplaats Langemark
/ German military cemetery Langemark


/ Memorial Museum Passchendaele 1917, Zonnebeke


THE WIPERS TIMES.

100 JAAR WIPERS TIMES

Met de medewerking van Ian Hislop, boegbeeld van de Britse satire, maken we een reeks video's over het satirische soldatenkrantje bij uitstek: The Wipers Times, in 2016 honderd jaar oud. Nick Roberts, kleinzoon van de oorspronkelijke redactiechef, ontpopt zich als een ware ambassadeur voor de herdenking in de Westhoek. De vijf filmpjes worden met een persconferentie gelanceerd, en via sociale media verspreid. We genereren meer dan 860.000 video views, waarvan meer dan 10% de video's volledig bekijkt.

SHOT AT DAWN


Meer dan eens werden soldaten die weigerden te vechten veroordeeld tot de dood met de kogel. Poperinge wijdt een kleine maar harde tentoonstelling aan deze executies, en plaatst zo deze doden bij de slachtoffers die we herdenken.

100 YEARS WIPERS TIMES

With the cooperation of Ian Hislop, a figurehead of British satire, we create a series of videos about the satirical soldiers' newspaper: The Wipers Times, which celebrates its 100th birthday in 2016. Nick Roberts, grandson of the original editor, emerges as a genuine ambassador for the commemoration in the Westhoek. The five films are launched with a press conference and are distributed via social media. We generate more than 860,000 video views, of which more than 10% watches the entire video.

SHOT AT DAWN

More than once, soldiers who refused to fight were sentenced to death by firing squad. Poperinge dedicates a small but hard-hitting exhibition to these executions and thus adds these deaths to those victims we are remembering.


Are You a Victim to OPTIMISM?

—oo—

You Don't Know ?

—oo—

SELF THE FOLLOWING QUESTIONS

—oo—

Believing that all is going well for the war will end within the next

difference to bad?

Is he competent to conduct the war

...these questions then you are in the c

N CURE YOU

will effectually eradicate all traces of it


ance to:—

SEY, NELMES & CO.

Telegrams : "Grouse"


100 Years Wipers Times Flanders Fields (3/5)
33.117 weergaven


100 Years Wipers Times Flanders Fields (3/5)
33.117 weergaven


100 Years Wipers Times Flanders Fields (5/5)
VISITFLANDERS

100 Years Wipers Times Flanders Fields (4/5)
VISITFLANDERS

100 Years Wipers Times Flanders Fields (3/5)
VISITFLANDERS

100 Years Wipers Times Flanders Fields (2/5)
VISITFLANDERS

100 Years Wipers Times Flanders Fields (1/5)
VISITFLANDERS


/ Madame Tack


STERKE VROUWEN

WOI was geen exclusieve mannenzaak. Dat maakt de tentoonstellingen-reeks 'De ZIJ-kant van de oorlog' duidelijk. Verpleegsters Elsie en Mairi; wetenschapster Marie Curie, kunstenares Käthe Kollwitz maar ook volkse vrouwen zoals Madame Tack komen aan bod. Vrouwen die vandaag vechten voor vrede treden op als 'meters' van het project.

DE STEM VAN KINDEREN

Kun je oorlog uitleggen aan kinderen? Misschien door kinderen aan het woord te laten die het zelf hebben meegemaakt, honderd jaar geleden... 'Oorlog in Korte Broek' brengt dergelijke verhalen samen. We verspreiden ze ook via sociale media.


STRONG WOMEN

WW1 was not exclusively for men. This is made very clear by a series of exhibitions called 'Her Side Of The War' (De ZIJ-kant van de oorlog). Nurses Elsie and Mairi, scientist Marie Curie, artist Käthe Kollwitz and also the 'Mother of the Trenches', Madame Tack, are part of this series. The women who fight for peace today function as 'mentors' of this project.

THE VOICE OF CHILDREN

Can you explain war to children? Perhaps by letting the children who experienced it 100 years ago have their say... 'War in Short Pants' (Oorlog in Korte Broek) brings together these types of stories, which we also disseminate via social media.


EEN AANLOOP NAAR 2017

Veel communicatie-initiatieven nemen al een aanloop naar 2017, het jaar dat 'Passchendaele' wordt herdacht. Het 'Flanders Brussels Travel Forum' toont het beste van Vlaanderen – waaronder 'Flanders Fields' - aan 415 inkopers uit 30 landen. We verspreiden een programmaboekje op de belangrijkste Franse herdenkingssites en op distributiepunten van P&O ferries. Vanuit de UK verzamelen we 40 verkopers van educatieve reizen voor een 'hostel experience' en vanuit Ierland zakt ook GTI met pers en trade af naar Flanders Fields. De rechtstreekse vlucht Brussel-Toronto is een goede gelegenheid om ook daar 'Passchendaele' in de verf te zetten. Brendan Nelson, directeur van het Australian War Memorial, doet een oproep aan zijn landgenoten om 'Flanders Fields' te bezoeken. Ook de tentoonstelling 'The Belgians have not forgotten' die rondreist in Australië en Nieuw-Zeeland steunen we. Einde 2016 staat het aantal volgers van onze Facebook-pagina op 108.906.

RUN-UP TO 2017

Many communication initiatives are already underway in the run-up to 2017, the year in which we commemorate 'Passchendaele'. The 'Flanders Brussels Travel Forum' shows off the best of Flanders, including Flanders Fields, to 415 buyers from 30 countries. We distribute a programme leaflet at the most important French commemorative sites and at distribution points on P&O ferries. From the UK, we gather together 40 people involved in selling educational trips for a hostel experience and we also invite GTI with Irish press and trade. The direct flight from Brussels to Toronto is also a great opportunity to bring Passchendaele to everyone's attention. Brendan Nelson, director of the Australian War Memorial, puts out a call to his fellow countrymen to visit Flanders Fields. We also support the exhibition 'The Belgians have not forgotten', which tours Australia and New Zealand. At the end of 2016, the number of followers on our Facebook page stands at 108,906.


/ Vlucht Brussel - Toronto
/ Flight Brussels - Toronto


/ Hostelexperience


Brendan Nelson, directeur Australian War Memorial
Brendan Nelson, director Australian War Memorial


Brendan Nelson, directeur Australian War Memorial
Brendan Nelson, director Australian War Memorial


2017

PASSCHENDAELE
PASSCHENDAELE

2017


De Derde Slag bij Ieper, beter bekend als de Slag bij Passchendaele, staat geboekstaafd als een hel: gruwelijk leed, ontelbare slachtoffers, quasi geen terreinwinst. Vele landen plannen een officiële ceremonie ter herdenking. Het verhaal van Passchendaele wordt echter ook verteld door het landschap van 'Flanders Fields', de begraafplaatsen, de namen onder de Menenpoort, het museum in Zonnebeke. Met gerichte campagnes en culturele projecten zoals het Krater-Front, het tentoonstellingscircuit '1917. Totale oorlog in Vlaanderen' of het ingetogen 'Silent City meets Living City' dragen we de herinnering verder uit.

The Third Battle of Ypres, better known as the Battle of Passchendaele, is known to have been hell-on-earth, with horrific suffering, innumerable victims and very little territory won. Many countries are planning an official commemorative ceremony. The story of Passchendaele, however, is also told through the landscape of Flanders Fields, the cemeteries, the names listed under the Menin Gate and the museum at Zonnebeke. With targeted campaigns and cultural projects – including Krater-Front, the exhibition circuit '1917. Total War in Flanders', and the fragile 'Silent City meets Living City' – we gradually expand the commemoration.


/ Totale Oorlog, In Flanders Fields Museum, Ieper
/ Total War, In Flanders Fields Museum, Ypres


GETUIGENISSEN

'1917, Totale Oorlog in Vlaanderen' bestaat uit 11 grotere en kleinere tentoonstellingen die elk een aspect van 'Passchendaele' uitdiepen, en die verspreid zijn over de regio. Verhalen van soldaten die de slag hebben meegemaakt vormen de rode draad voor routes en in de communicatie. De digitale 'early bookers' campagne van Toerisme Vlaanderen zet deze verhalen ook in en loopt in de periode dat het publiek in de verschillende landen vakantieplannen maakt. We bereiken met de filmpjes maar liefst 4,4 miljoen mensen, halen ruim 720.000 video views op Facebook, 53.600 reacties en 56.000 clicks.


TESTIMONIALS

'1917, Total War in Flanders' comprises 11 larger and smaller exhibitions that each examine an aspect of Passchendaele and which are spread out across the region. Stories by soldiers who took part in the battle form the underlying basis of the routes and the communication. These stories are used by VISITFLANDERS in its digital 'early bookers' campaign which runs throughout the period when the audience in the various countries are making holiday plans. The films reach a total of 4,4 million people, get more than 720,000 video views on Facebook, 53,600 reactions and 56 000 clicks.


MODDERSOLDAAAT

Op 31 juli 2017 vindt de officiële Britse herdenking plaats van de Slag bij Passchendaele. Een week voordien verschijnt op Trafalgar Square, hartje Londen de 'Mud Soldier'. Deze sculptuur van een Britse soldaat vergaat tot modder onder gestaag druppelend water en symboliseert zo de gruwel van Passchendaele. Voorbijgangers en Britse media sluiten de Mud Soldier in hun hart, op sociale media reageren mensen ontroerd, geboeid en erg positief. De actie gaat viraal en haalt maar liefst 3,9 miljoen videoviews op Facebook en ruim 48.000 link clicks en krijgt zelfs een eigen pagina op Wikipedia. Deze sterke samenwerking tussen reclamebureau, Toerisme Vlaanderen Brussel en Londen, de Londense Westminster Council en DCMS (Department of Culture, Media and Sports van de UK) zal een jaar later een regen van marketingprijzen winnen, waaronder zes 'Creative Club of Belgium Awards' en 4 Effies.

MUD SOLDIER

On 31 July 2017, the official British commemoration of the Battle of Passchendaele takes place. One week beforehand, in the heart of London, the Mud Soldier appears in Trafalgar Square. This sculpture of a British soldier is made of mud; it disintegrates under dripping water and symbolises the horror of Passchendaele. Passers-by and the British media take the Mud Soldier to their hearts and those who respond on social media are moved, captivated and extremely positive. The campaign goes viral and reaches no less than 3,9 million video views on Facebook and more than 48.000 link clicks. The statue even gets its own Wikipedia page. This collaboration between the campaign agency, VISITFLANDERS Brussels and London, London's Westminster Council and the DCMS (Department of Culture, Media and Sports in the UK) is showered with a range of marketing awards a year later, including six 'Creative Club of Belgium Awards' and 4 Effies.


Flanders Fields 14-18

Written by Agnes O'Farrell - Self Directed IT - 28 July - 47

Nearly 500,000 soldiers fell or were wounded during the Battle of Passchendaele, 100 years ago in the First World War. Didn't let their memory fade.

In just over 3 months, almost 500,000 soldiers fell or were wounded.

3,495,261 people reached

201 likes

Like Comment Share

Start of one of the most dreadful taken place.

A Facebook post from the page 'Flanders Fields 14-18'. It features a large image of a soldier in a trench, a quote about the number of fallen soldiers, and a call-to-action to like, comment, and share. A yellow arrow points to the 'Share' button.

long distance. Australia plans to make mines less scary by fitting them with cameras and sensors so that if someone walks into a mine, a bomb disposal robot would be summoned. A robot that would give a community piece of mind as a secure alternative to a minefield. If it was determined as if did an IED would always self destruct, then the idea is for the robot to be able to identify potential incursions that are easy to witness, such as airports and shopping centres could summon a robot using GPS. Their phones could be set up for any machine within range when someone was close. There would even be

systems for users to nominate areas of the plant to avoid.

Australia is looking for information from the public to help inform systems to cut the overheads of training large warships, where costs would be reduced by 20% if they were automated. When it was removed, it would be floated to the surface using airbags.

As well as the project to use drones to identify potential incursions, the UK is also developing a system to track vehicles rapidly in real time. Sensors will be capable of monitoring shipping traffic, using data collected in the UK, although one of the best, named

of Passchendaele

start of one of the most dreadful taken place.


STREET ART

Op 6 september verschijnt in Hosier Lane in Melbourne, Australië, een opvallend graffiti kunstwerk. In opdracht van Toerisme Vlaanderen schilderde street artist Adrian Doyle en zijn team zijn visie op 'Passchendaele': de gruwel van het slagveld, en ook de wredeheid voor wie thuis achterbleef en zelfs geen graf kon bezoeken. De Australische media besteden ruim aandacht aan het initiatief, met een bereik van zo'n 13 miljoen. De actie ontvangt in 2018 een 'Mumbrella Award for Bravery'.

'Coming World x Remember Me' gaat op reis naar Halifax en Toronto in Canada. Gelijktijdig verspreidt Toerisme Vlaanderen op sociale media een filmpje waarin de Canadese acteur R.H. Thomson zijn medewerking verleent.

STREET ART

On 6 September, an eye-catching graffiti artwork appears in Hosier Lane in Melbourne. On behalf of **VISITFLANDERS**, street artist Adrian Doyle and his team paints his vision of Passchendaele: the horror of the battlefield and also the brutality for those left at home who couldn't even visit a grave. The Australian media give the initiative broad coverage, reaching 13 million people. The event receives a 'Mumbrella Award for Bravery' in 2018.

'Coming World x Remember Me' goes on tour to Halifax and Toronto in Canada. Simultaneously, **VISITFLANDERS** distributes a film on social media to which the Canadian actor R.H. Thomson contributes.

A wall of grief

The 100th anniversary of the Battle of Passchendaele, described last week by Michael Lane, by Melbourne street artist Adrien Dreyfus, is a timely reminder for us to reflect on our reverence for war and the respect we show on the war rifle made by our ancestors.

However, when I went to look at the mural on Friday, I was shocked to find that it had already been defaced by the black, jagged script of a spray-painted greeting.

We must not forget the importance of our memory services personnel and their families, no matter how little attention is paid to them in presented – or, if I may say so, almost non-existent – media coverage.

Dreyfus's intent is to glorify the memory of those who died in the conflict. It is a work of street art, part of street art culture, to the point that it deserves to be appreciated, even though it is not always welcomed.

Michael Lane, a painter and pastel artist, and street artist Andy Mac have previously said that "street art by nature is ephemeral, it should not be glorified. It's not a medium that should be highly lauded and preferred with glee put over."

But when the street art pays homage to fallen soldiers, surely these notions of ephemerality

should no longer apply.

The later horrors and atrocities of World War I is difficult to fully comprehend, considering this tiny chapter of our history remains vital.

Dreyfus's intent depicts the devastating toll of a battle in which 50,000 Australians were killed or wounded, 10,000 Australians were among those killed and injured.

The寒酸的艺术家花时间去研究他到底在做什么——他所描绘的是死亡的残酷和战争的毁灭性。这提醒我们战争的残酷和它对生命的毁灭性。

Regardless of our political ideologies, beliefs, or whether we agree with Australian's particular interpretation of history, we should respect the intention of the artist for our freedom.

Street artists know that their work is at the mercy of the public. Unlike at the nearby National Gallery of Victoria, where masterpiece by Vlado, McCubbin, Matisse and Brückner are surrounded by high security systems and security guards, the works of Michael Lane are unprotected and open to appropriation, defacement, and destruction.

Respected British street artist


Hippo.War, Waregem


Guyemer Paviljoen, Langemark-Poelkapelle

NIEUWE VERHALEN

Nieuwe plekken bieden vanaf 2017 nog meer inzicht in de complexiteit van de Groote Oorlog. In Kemmel opent het ruime bezoekerscentrum met o.m. aandacht voor de Mijnenslag. In Poperinge verschijnt een monument voor de Chinese arbeiders die ingeschakeld werden voor ondankbare en gevaarlijke klussen tijdens en na de oorlog. Poperinge wijdt er ook een gewaardeerde tentoonstelling aan.

De VRT-reeks 'Onder Vlaamse Velden' gaat over de archeologie van de WO I slagvelden in de Westhoek. Toerisme Vlaanderen maakt er een sterk verkorte compilatie van voor het buitenlands publiek op sociale media. We behalen meer dan 3,1 miljoen organische video views op Facebook.

Met een andere digitale actie richten we ons op alle mensen die op Facebook interesse vertonen voor de Eerste Wereldoorlog en aanverwante themas. We behaalden 795.000 video views en 6650 clicks. Onze eigen facebookpagina sluit het jaar af met 148.370 fans.


/ Chinese arbeiders in Poperinge
/ Chinese labourers in Poperinge

NEW STORIES

From 2017 onwards, new locations offer further insights into the complexity of the Great War. In Kemmel, a spacious visitor centre that focuses on themes such as the Battle of Messines opens its doors. A monument to those Chinese labourers who were recruited for thankless and dangerous tasks during and after the war appears in Poperinge. Poperinge also devotes a highly-rated exhibition to this subject.

The VRT series 'Onder Vlaamse Velden' covers the archaeology of the WWI battlefields in the Westhoek. VISITFLANDERS creates a much shorter compilation on social media for foreign audiences. We reach more than 3.1 million organic video views on Facebook.

With another digital promotion, we focus on all of the people on Facebook who show an interest in the First World War and related themes. We reached 795,000 video views and 6650 clicks. Our own Facebook page ends the year with 148,370 fans.


/ Under Flanders Fields


MEDIA

Het herdenkingsjaar van Passchendaele is een sterke hefboom om media uit het buitenland uit te nodigen voor een bezoek aan Vlaanderen. We ontvangen 100 journalisten.

MEDIA

The commemoration of Passchendaele is a great opportunity to invite foreign media to visit Flanders. We accommodate 100 journalists.

Menin Gate's stone lions return to Belgium after long

When thousands of Australian and New Zealand soldiers fell in the Belgian city of Ypres to the battlefield in 1917, their bodies were passed two stone lions at the city's Menin Gate.

Many of those soldiers never made it home but the lions, which were missing from the gate, have been temporarily returned to

stand guard again at the gate ahead of the centenary commemoration on Nov. 11.

Aust

or Brit
between
passed
the w
Menin
Carrie
Novent

De Westhoek (w)


Fruits of futility

W
A

T

VAN TRAGEDIE TOT TREKPLEISTER

Sinds 1928 leeft elke avond 'The Last Post' in de Meninpoort van Ieper, ter nagedachtenis aan de 50.000 Britse soldaten die in de Vlaamse bossen gesneuveld zijn tijdens de Eerste Wereldoorlog. Aan de vooravond van de herdenking tegenover de Meninpoort staat een War Horse, een paard dat in slag was omgekomen voor zijn kavelier.


European Travel Expos conclude

THE final event of three European Travel Expos held in Sydney, Brisbane and Melbourne wrapped last weekend.

Each expo featured a range of European Tourism Bureaux, along with a number of independent destination specialists promoting travel to Europe in 2015.

The events were open to the public and were declared a great success for all involved, with positive feedback.

Pictured all smiles at the Melbourne show from left are Margaret McFarlly, Tourism Institute Belgium; Sonia Holt, Switzerland Tourism; Sonia Holt, Switzerland Tourism; Traude Tuckfield, German National Tourist Office; Christina Zamboker, Austrian National Tourist Office; Emanuele Attanasia, Italian State Tourist Board and Kristen Angus from VisitVienna.

PHOTO: MELISSA CONNELL


The suffering of Ypres (V Western Front one hundred

Ypres

During the First World War, Ypres became known as the 'City of Hell'. After four years of constant bombardment, the town was reduced to rubble. The British Army's 5th Division suffered heavy losses in the Battle of the Somme, which began in 1916. The town was captured by the Germans in April 1917, after which it was recaptured by the Allies in November 1918.

Now, 100 years on, Ypres is still a powerful reminder of the scale of destruction and loss of life during the war.

British return to Menin

After the war, the British government returned to Ypres to pay their respects to the fallen. They held a solemn service at the Menin Gate, where they laid a wreath in honor of the fallen.

Today, the Menin Gate is a symbol of peace and reconciliation.

Menin Gate

The Menin Gate is a war memorial in Ypres, Belgium, dedicated to the fallen soldiers of the British Empire who lost their lives in the First World War.

The gate was built in 1928 to remember the fallen soldiers of the First World War.

British return to Menin

After the war, the British government returned to Ypres to pay their respects to the fallen. They held a solemn service at the Menin Gate, where they laid a wreath in honor of the fallen.

Travel INSIDERS In Flanders fields

By NICK THOMPSON

There will be no more battlefields in Belgium until 2030 if Flanders' far-sighted culture minister has her way. The daughter of the Western Front is too fragile, she says, and needs to be preserved.

Two permanent exhibition spaces have been created in Ypres and Poperinge, part of a "memorial landscape".

The sound of distant gunfire

There's an unconvincing sense of the past in the air at the Menin Gate in Ypres. The sound of distant gunfire

comes from the sound system and video screens, while the smell of smoke and gunpowder comes from the pyrotechnics and incense burners.

The sound of distant gunfire

comes from the sound system and video screens, while the smell of smoke and gunpowder comes from the pyrotechnics and incense burners.

SOLEMNITY. A digger at the dawn service commemorating the battle of Polygon Wood, Belgium

SOLEMNITY. Diggers at the dawn service commemorating the battle of Polygon

SILENCE. Diggers at the dawn service commemorating the battle of Polygon

SILENCE. Diggers at the dawn service commemorating the battle of Polygon

SILENCE. Diggers at the dawn service commemorating the battle of Polygon

SILENCE. Diggers at the dawn service commemorating the battle of Polygon

SILENCE. Diggers at the dawn service commemorating the battle of Polygon

'Down there,
they were safe
from shells'

The centenary of Paschendaele gives perspective on what soldiers endured underground, says Emma Thomson

Emma Thomson


CONTINUED FROM PAGE 4
TRENCHES OF WAR
In the war's first year, the British suffered 25,000 killed and 100,000 wounded in the Battle of Mons. The final four months of the year were spent in the mud of the Somme, where the British lost another 25,000 killed and 150,000 wounded in their failed attempt to capture the German line around the village of Pozières. In August, the British and French launched a major assault at Verdun, but by the time it ended in December, they had suffered 700,000 killed and wounded.

After the Battle of the Somme, the British had the chance to end the war by launching a massive offensive at Arras. But the British commander, General Haig, had a different idea. He wanted to capture the village of Passchendaele, just outside Ypres, because he believed that if the British captured it, the Germans would have to retreat.

But instead, Haig sent the British to attack the village of Pozières, which was held by the Germans. The British suffered慁


Remembrance trail links significant sights

More and more Australians are making the journey to battlefields on the Western Front

MALCOLM QUERKEET

We take the Australian trail in Flanders because the Aussies have only a small part in this history. They are largely forgotten, eclipsed by the courage of the battlefield leaders in Belgium, known as the Western Front, who fought in the last days between 1916 and 1918. A remarkable 1,200 Aussies were killed in the Tyne Cot sector of the Ypres Salient campaign and never heard of again.

About 250 Aussies were killed in Ypres. About 3,000 Aussies died in the Gallipoli campaign and never heard of again.

Australians have, over recent years, started to pay attention to some of those battlefields we now call 'the Australian Trail', now known as the Australian Remembrance Trail.

The trail, developed by the Australian War Memorial in Canberra, and French and Belgian communities, links significant battlefields and memorials around Australia and in France near Poperinge.

SITE 1 YPRES (FEPPEL, BELGIUM)
The town was devastated by

shelling and left in ruins. Aussies have returned to the area since the end of the First World War.

The story is told in the Tyne Cot Memorial, located in a quiet spot between Ypres and Lijssenthoek.

The memorial honours 13,351 Aussies of the 50,000 who gave their lives in the defence of Ypres between 1916 and 1918. The Tyne Cot Cemetery was part of the original Australian line, and Aussies fought at the front line in the cemetery at Tyne Cot. The cemetery is the largest Commonwealth cemetery in the world, containing the graves of 11,954 Aussies.

For further details, see australianwartrail.com.

The Australian National Memorial at Villers-Bretonneux. Credit: Ian Kirby


Ypres Cemetery in Belgium is the biggest British and Commonwealth war cemetery in the world.

Photo: S. J. Kirby

VICTORY OUT OF THE MIRE

Pompey Elliott's acumen at Polygon Wood helped to further Allied success


A notable exception was Pompey Elliott, commanding general of the New Zealand Division. His leadership and determination played a key role in the successful outcome of the battle. Elliott's focus on intelligence and planning, combined with his ability to lead and inspire his troops, contributed greatly to the success of the operation.

The following summer, having survived the horrors of Gallipoli, Elliott became the first New Zealand soldier to be awarded the Victoria Cross. He was promoted to Major General and appointed to command of the New Zealand Division in France, where he continued to serve with distinction throughout the rest of the war.

Elliott's legacy has been honoured in numerous ways. In 1985, a statue of him was erected in the town of Poperinge, Belgium, and a street in the town is named after him.

In 1995, the New Zealand government established the Pompey Elliott Memorial Fund, which aims to support the education and welfare of young people in New Zealand and abroad. Elliott's name is also remembered in New Zealand schools, streets, and landmarks, and his legacy continues to inspire and inspire.

Final salute to heroic Diggers of Polygon

The farmlands of Belgium are dotted with the graves and cemeteries of fallen Australian soldiers. Near a spot called Polygon Wood, a small memorial stands to honour the stories of these men from afar and never let them be forgotten, writes ELLEN WHINNETT

J

IGEANT fields of mud and shell holes. Weeds and barbed-wire entanglements. Dead and wounded horses. Battered bodies of soldiers still in their uniforms, lying silent in the mud. This was the scene in the Ypres Salient in 1917, when the British and Australian forces fought against the German forces in one of the bloodiest battles of World War I.

It was the Australian forces, led by General Sir John Monash, that emerged victorious in the Battle of Polygon Wood. The battle saw the Australian forces, including the New Zealand Division, push forward through the mud and fire of the German positions to capture the high ground and secure the line.

The Battle of Polygon Wood is a symbol of the sacrifice and heroism of the Australian and New Zealand soldiers who fought and died during World War I. Their legacy lives on in the memory of all those who served and fought in the war.

GHOSTS IN THE FIELD

Vision inspires memorial for brothers in arms

In October 1917, the 1st Australian Division, under the command of General Sir John Monash, successfully captured the high ground around Polygon Wood, securing the line. The battle saw the Australian forces, including the New Zealand Division, push forward through the mud and fire of the German positions to capture the high ground and secure the line.

The Battle of Polygon Wood is a symbol of the sacrifice and heroism of the Australian and New Zealand soldiers who fought and died during World War I. Their legacy lives on in the memory of all those who served and fought in the war.

Proud legacy, terrible burden

Photo: S. J. Kirby


A historical black and white photograph showing the basket of a hot air balloon and some ground equipment. The basket is suspended by ropes from a large, dark, spherical envelope. In the foreground, there are some bags or containers on the ground.

2018

ZONDER EINDE
WITHOUT ENDING

2018


Toen op 11 november 1918 de wapenstilstand werd getekend, stopte het oorlogsgeweld. Zal honderd jaar later de herdenking van de Groote Oorlog dan stilvallen? Of heeft herdenken juist aan kracht en relevantie gewonnen door de grondige en veelvuldige confrontatie met de geschiedenis van de Groote Oorlog de voorbije jaren?

De beeldjes van 'Coming World x Remember me' worden samengebracht in een landschapskunstwerk. Op indruk-

wekkende manier herdenken ze de 600.000 WO I-slachtoffers op Belgische bodem. Even duidelijk is de boodschap dat het verdere lot van de wereld en de herdenking in handen ligt van de huidige en komende generaties. CWxRM is ook het thema van de voorjaarscampagne van Toerisme Vlaanderen. We bereiken 3.8 miljoen video views op Facebook en meer dan 51.000 link clicks.

Troost en hoop zijn ook de kernwoorden in de tentoonstelling 'Healing' in Poperinge.


/ Coming World x Remember Me, Palingbeek, Ieper
/ Coming World x Remember Me, Palingbeek, Ypres


When the ceasefire was signed on 11 November 1918, the war came to an end. Will the commemoration of the Great War fall silent 100 years later? Or has the commemoration gained power and relevance due to the frequent and intensive confrontation with the history of the Great War over the past few years?

The images of 'Coming World x Remember me' are united in a land art installation. This is an impressive way to remember the 600,000 WW1 victims who drew their last breath on Belgian soil. It also testifies that the world's future - and the commemoration lie in the hands of present and future generations. CWxRM is also the theme of VISITFLANDERS' spring campaign. We reach 3.8 million video views on Facebook and more than 51,000 link clicks.

Comfort and hope are the key words in the 'Healing' exhibition held in Poperinge.


MET DE KLAS

Zal WO I ook betekenis blijven houden voor de generaties van morgen? Vele scholen programmeren een bezoek aan de Westhoek als een deel van de geschiedenislessen en/of maatschappijleer en/of vredesopvoeding. Twee workshops voor educatieve touroperatoren uit UK, Ierland en Australië garanderen dat de vraag en het aanbod op dit vlak zo goed als mogelijk op elkaar afgestemd blijven. Een samenwerking tussen Peace Village, Westtoer en Toerisme Vlaanderen.

Op ANZAC day 2018 opent de Australische overheid het Sir John Monash Center in Noord-Frankrijk. Dit gloednieuw bezoekerscentrum moet de focus worden voor Australiërs die het Westelijk Front bezoeken. Het Department of Veterans Affairs van Australië vraagt aan Toerisme Vlaanderen om zowel een persreis bij de opening als een trade-trip later op het jaar te organiseren.

IN CLASS

Will WW1 remain significant for the generations of tomorrow? Many schools schedule visits to the Westhoek as part of the educational programmes they run on history, social studies and/or peace studies. Two workshops for educational tour operators from the UK, Ireland and Australia guarantee that supply and demand in this sector will remain more or less harmonised. A collaboration between Peace Village, Westtoer and VISITFLANDERS.

On ANZAC day 2018, the Australian government opens the Sir John Monash Centre in Northern France. This brand new visitor centre will be the focus point for Australians visiting the Western Front. The Department of Veterans Affairs in Australia asks VISITFLANDERS to organise a press visit for the opening as well as a trade trip later in the year.


/ In Flanders Fields Museum, Ieper
/ In Flanders Fields Museum, Ypres


Pieter Vanzele
Commonwealth War Graves Commission
Gardener


Tonny Desoet
Bugler - Last Post Association


Maar we willen zeker niet dat de herdenking en zondagavond 11 juni 2018 moet stoppen.

NEVER THE LAST LAST POST

De laatste digitale actie tijdens '100 Jaar Groot Oorlog' geeft het woord aan de vele mensen in Vlaanderen die de herdenking voeden en mogelijk maken: archeologen, onderzoekers, de klaroenblazers van The Last Post, het personeel van de CWGC, vrijwilligers.... Ze maken duidelijk dat zij ook na 2018 hun engagement verder zetten. De herdenking stopt niet, het is 'Never the last Last Post'...

NEVER THE LAST LAST POST

The last digital activity during the Great War Centenary gives the floor to the many people in Flanders who support and facilitate the commemoration: archaeologists, researchers, those who sound The Last Post, the staff of the CWGC, volunteers, and so on. They make it clear that their engagement will continue after 2018. The commemoration will not end, it is 'Never the last Last Post'...


Kathleen Bard Rip Albert Dawson South Staffordshire Regiment. My grandfather was killed on the first day of battle of Ypres. Some day I will get there with my sister when I next visit UK.

Like Reply Message 2d Edited

Richard Earl Hi Kathleen, I would hate for you to be disappointed or look in the wrong place...the cwgc has two Albert Dawsons from the South Staffs.

Albert Sidney Dawson died in May 1918 a (so probably not your grandfather). He is buried at Houchin... See more

Like Reply Message 1h

Kathleen Bard I had a note a few weeks ago from a man in the US who had seen my post about my grandfather. He had a photo of him and he died on first day of battle of Ypres. I have since been able to find him memorialized on Menin gate with the date of his death. I am not sure if he had a middle name. I know like my father there was no middle name.

Like Reply Message 9h

Ian Howard If your relative was in the Royal Engineers he would undoubtedly have spent time in or passed through Poperinge it was the administrative center for the area. The whole area is well worth a visit once in there lives.

Like Reply Message 7m

Dave Horn Making my first long awaited visit in October to pay respects to family members named on the memorial.

Like Reply Message 2d

Flanders Fields 14-18 We look forward to welcoming you to Flanders, Dave. Let us know if you have any questions in the lead up to your visit.

Like Reply Commented on by Kelly Cubbon 17h · 1d

Dave Horn Flanders Fields 14-18 thank you. I do have a few re planning the trip so will be in touch. Appreciate the offer.

Like Reply Message 1d

Heather Sharp For me, the German soldiers who are buried at Tyne Cot are the most poignant and meaningful in thinking about peace. Otto Bieber and the unnamed German soldier remind me that in death there are no enemies. It also reminds me that the young men fighting in this war, regardless of side they were fighting for, were all doing it for the same reasons (which are as varied within as they are across nations) such as: adventure, sense of duty, loyalty to nation, loyalty to family, protection of siblings, other family members, peer pressure, and more. Next week I will be visiting the German 'students' cemetery for the first time, and I am really not sure what to expect in terms of how I will react.

Like Reply Message 2d

Michael Goddard Very interesting and well documented. You should be very pleased done

Like Reply Message 2d

Flanders Fields 14-18 Thank you for saying so Michael.

Like Reply Commented on by Kelly Cubbon 17h · 4h

Colleen Davies I have learned a lot from these posts even at 87yrs of age. Thank you. Will still follow.

Like Reply Message 2d

Flanders Fields 14-18 Thank you, Colleen.

Like Reply Commented on by Kelly Cubbon 17h · 4h

at uncle's grave site in Dadizele, Belgium in 2013. George Arthur Campbell Lane served as a proud Captain in the Royal Irish Rifles. He was killed on October 30, 1918 at age 19. He fought w/ the Irish Leinster Regiment. See more

Jill Stevens The Cenotaph at Palingbeek this summer looks beautiful. It represents the 6000 British soldiers missing in action.

Like Reply Message 1d

“THANK YOU

FOR YOUR FACEBOOK PAGE”


Canadian
er

Frank Lewis We go every year to Lijss
staying in Bollezele at Hostellerie St
place to stay) But we have never conti
Poperinge and this post makes me w

Like Reply Message 4h

Flanders Fields 14-18 We hope you get a chance
so soon, Frank. Let us know if we can help with a
planning.

Coming World Remember Me installation at
summer, in No Man's Land, was incredible. It
0,000 lives lost in Belgium. Very moving and


No Keith - thanks for reaching out with your question. On Nov 11th, there will be the Special Last Post ceremony occurring at 11am, as well as the usual daily Last Post ceremony. There will be big crowds out in the Menin Gate area, so it would be best to get there early to avoid any issues around parking or the opportunity to witness the actual ceremony. I would recommend that you contact 0800 229 0100 to honour the 100th anniversary of Armistice Day. Your instructions communication is at www.visitypres.com

Stephen Rogera (11 min. ago) and go to the menin gate ceremony. 8.00 pm every evening.

Like Reply Message 2h

Dan Seager Just got back from visiting this weekend, My second. Something everyone should experience.

Like Reply Message 10h

Roddy Murray Did the tour 2016.Awesome and unforgettable

Like Reply Message 12h

Tony Wray Nigel and Bill are you up for going up for it we can go for 4 days

Like Reply Message 14h

Annette Edwards Visited Tyne Cot and several other cemeteries... also The Menin Gate ... an unforgettable experience . Lest we Forget.

Like Reply Message 15h

1 Reply

Rhonda Baum Please ev
Best but sad holiday i ever

Like Reply Message 11h

Joey Deacon Nice to see the perspective from "the other side"
for a change.

Like Reply Message 14h

Heat
broth

1 like

Kirsty Nicholson Tyne Cot. I remember turning the corner in a coach and being overwhelmed by the enormity of it all. Despite being a History teacher seeing it first hand left me speechless. There were numerous school groups there too and their conduct was impeccable. We underestimate the capacity of our young to feel and empathise. As long as we tell the stories and highlight the importance of this period they ALL will be remembered. If only in remembering we could move further towards an end to wars!

Like Reply Message 2d ...

elds Just back and the Menin Gate ceremony was

1 like

Message 9h

untford I went there and prayed ..

Message 14h

gan I have a great uncle buried in Tyne Cot will the experience of visiting him in 2015

Message 13h

ay War museum in Paschendaele is well worth

1 like

use what is planned for

1 like

Dank je... en nogmaals: heel graag gedaan! Het is ook zo'n geweldig initiatief, in een week tijd zóveel reacties. Ook de contacten via Messenger die achter de schermen lopen zijn zo leuk, hartverwarmend wat het voor die mensen ver weg betekent dat ze een paar foto's krijgen opgestuurd! Ga zo door mensen! Tot ziens in de Westhoek!

Like Reply Message 1h

VERANTWOORDELIJKE UITGEVER

RESPONSIBLE PUBLISHER

Peter De Wilde, VisitFlanders
Grasmarkt 61, 1000 Brussels, Belgium

WETTELIJK DEPOT

LEGAL DEPOSIT

D/2018/5635/22/1/4

COPYRIGHT BEELDMATERIAAL

COPYRIGHT IMAGES

AWM , Copper Tree Media, CWRM, Eric Compernolle, Henk Deleu, In Flanders Fields Museum, IWM, Jan D'Hondt_BAD, Koen Vanmechelen, Kris Jacobs, Last Post Association, Margaux Capoen Stad Ieper, Memorial Museum Passchendaele 1917, Michael Depestele, Milo Profi, Sivan Askayo , Stadsarchief Diksmuide, Talbot House, Toerisme Poperinge, Westtoer APB, Wilfried Manhaeve HR, HIPPO.WAR Waregem, Rene Matton, ComingWorldRememberMe, Bruno Vandermeulen, Museum aan de IJzer, VisitFlanders.

WWW.FLANDERSFIELDS1418.COM

WWW.FACEBOOK.COM/FLANDERSFIELDS1418

WWW.TWITTER.COM/FLANDERSWW1

