

Vlaams
Parlement

stuk **1614** (2011-2012) – Nr. 1
ingediend op 11 mei 2012 (2011-2012)

Voorstel van resolutie

van de heer Johan Verstreken, mevrouw Kathleen Deckx,
de heren Lieven Dehandschutter, Marc Vanden Bussche
en Luckas Van Der Taelen en mevrouw Ulla Werbrouck

betreffende het aanmoedigen van klasreizen
naar sites gerelateerd aan de Eerste Wereldoorlog
voor leerlingen van het secundair onderwijs
in het kader van de herdenking
van ‘100 jaar Grote Oorlog’

Dit voorstel van resolutie werd wat de heer Lieven Dehandschutter
betreft op 23 januari 2013 overgenomen door de heer Marius Meremans.

TOELICHTING

De Eerste Wereldoorlog duurde voor België van 4 augustus 1914 tot 11 november 1918. Het was het eerste conflict waar naties van alle continenten direct of indirect bij betrokken waren. De oorlog bracht vooral voor Europa zoveel vernieling en zulke enorme aantallen doden met zich mee dat de overlevenden hem de ‘Groote Oorlog’ noemden.

De Eerste Wereldoorlog was ook een internationale en multiculturele oorlog.

Naast Britten, Duitsers, Fransen en Belgen werden ook Portugese en, vanaf augustus 1918, Amerikaanse troepen nabij Ieper ingezet. De Duitsers verplichtten ook Italiaanse en Russische krijgsgevangenen tot dwangarbeid nabij het Vlaamse front. Bovendien namen ook veel koloniale troepen deel aan de strijd.

Binnen de continentale strijdmachten waren er ook verschillende talen en culturen vertegenwoordigd, wat dikwijls leidde tot specifieke toestanden en problemen. Bijvoorbeeld tussen Vlamingen en Franstaligen in het Belgische leger en Engelsen, Schotten, Ieren en Welshmen in het Britse leger.

Een van de belangrijkste slagvelden was het westelijk front, een smalle strook waar in de herfst van 1914 de stormloop van het Duitse leger naar de kanaalhavens was vastgelopen en de legers zich in diepe stellingen en loopgraven hadden ingegraven. Van de Noordzee in België, over Frankrijk tot aan de Zwitserse grens strekte zich een net van loopgraven uit. Aan de ene kant stonden Belgische, Britse en Franse soldaten, aan de andere kant hielden Duitse troepen de wacht.

Vier jaar lang bestookten ze elkaar met artillerie en machinegeweren maar ook met nieuwe wapens (vlammenwerpers, tanks, vliegtuigen, gifgas enzovoort) en lanceerden de bevelhebbers van beide kanten grote offensieven. Die eisten duizenden levens maar leverden geen definitieve overwinning op. Tot eind 1918 verschoof het front nooit meer dan enkele kilometers.

Na bijna een eeuw zijn in de toenmalige frontstreek nog altijd de sporen van de oorlog overal in het landschap aanwezig: begraafplaatsen, bunkers, monumenten, hier en daar nog een oude loopgraaf of mijntrechter. Getuigenissen van de wreedheid van de oorlog, van de omstandigheden waarin de soldaten leefden en stierven. Al roepen sommige monumenten vooral een beeld op van onversaagd heldendom, de belangrijkste boodschap blijft toch een stille maar volgehouden roep om vrede.

Daarom moeten deze oude merktekens bewaard blijven en moeten jonge mensen er kennis mee maken, om de boodschap door te geven aan de volgende generatie.

Een voorstel van resolutie van de Vlaamse volksvertegenwoordigers Johan Verstreken, Philippe De Coene en Patrick De Klerck betreffende het Vlaamse beleid voor een levende herinnering aan de Eerste Wereldoorlog werd op 30 april 2009 door de plenaire vergadering van het Vlaams Parlement unaniem goedgekeurd (*Parl. St.* VI. Parl. 2008-09, nr. 2205/6). Hiermee zette het Vlaams Parlement de bakens uit voor de eeuwherdenking ‘100 jaar Groote Oorlog’.

Intussen is de Vlaamse Regering gestart met de voorbereiding van de herdenking van de Eerste Wereldoorlog tijdens de periode 2014-2018. Zij heeft de expliciete ambitie om een

humanitair en internationaal gericht project op te zetten en dat duurzaam te verbinden met het vredethema ‘nooit meer oorlog’. Het is haar bedoeling om de huidige en toekomstige generaties bewust te maken van en te sensibiliseren rond de thema’s verdraagzaamheid en internationale verstandhouding als essentiële bouwstenen voor een open en tolerante samenleving.

De huidige schoolgaande jeugd zal, zeker na de eeuwherdenking van 2014-2018, de volgende generatie zijn die de herinnering aan de Grote Oorlog levendig zal moeten houden. Daarom is het van groot belang dat de jongeren van nu voldoende kennis vergaren over die Grote Oorlog en over wat die heeft teweeggebracht in Vlaanderen en in de wereld.

De jongeren moeten niet alleen schoolse, theoretische kennis bestaande uit jaartallen en data van veldslagen vergaren. De geschiedenis van de Eerste Wereldoorlog moet ook binnen een context van oorzaak en gevolg, bepaalde mechanismen enzovoort worden gebracht waarbij het belangrijk is dat ‘de context van de tijd’ steeds voor ogen wordt gehouden. Binnen de vakoverschrijdende eindtermen zitten mogelijkheden om ‘de geschiedenis van de Eerste Wereldoorlog’ op vele verschillende gebieden te behandelen. Die ‘historische kennis’ is net belangrijk om zich een beeld te kunnen vormen van wat zich toen heeft afgespeeld maar evenzeer om te begrijpen hoe de Tweede Wereldoorlog er ‘plots’ kwam.

Zonder te mogen verworden tot ‘living history’ moeten jongeren ook kunnen ervaren wat oorlog aanricht onder de soldaten aan het front, maar ook aan de burgers achter het front, het lijden van vrouwen en kinderen, de honger en ontberingen. Deze ervaringen kunnen enkel opgedaan worden op de sites zelf. Een goede gids kan in een museum, in een loopgraaf, in een bunker of op een militaire begraafplaats duidelijk maken wat het leven aan of achter het front betekende tijdens de Grote Oorlog. Wanneer bij jongeren het besef groeit dat elke vermelde naam ‘een persoon’ was: een vader, een zoon, een moeder enzovoort, dan zullen ze ook die monumenten ‘juist’ interpreteren. Misschien zet het hen er zelfs toe aan om, na bijna honderd jaar, de neergebeitelde namen opnieuw een gezicht te geven.

Secundaire scholen moeten daarom aangemoedigd en in staat gesteld worden om klasreizen te organiseren naar sites, gerelateerd aan de Eerste Wereldoorlog. Zo kunnen de leerlingen ter plaatse en onder deskundige leiding van een lokale gids of een gedreven leerkracht niet alleen kennis vergaren, maar ook ervaringen opdoen omtrent het leven en lijden van soldaten en burgers tijdens de Grote Oorlog. Edmund Blunden schreef: “Ik moest het oorlogsterrein opnieuw betreden.”. En dat klopt. Het landschap is onze laatste getuige. Indien we willen dat jongeren ‘ervaren’, dan moeten zij net dat landschap gaan betreden. Wanneer dit onder de begeleiding van een goede gids gebeurt, kunnen jongeren zelfs het landschap ‘leren lezen’. Men hoeft daarvoor ook niet altijd ver te gaan. Elke stad, elk dorp, elke gemeente enzovoort heeft zijn eigen oorlogsmonument waarop militaire en burgerlijke slachtoffers staan vermeld.

Johan VERSTREKEN

Kathleen DECKX

Lieven DEHANDSCHUTTER

Marc VANDEN BUSSCHE

Luckas VAN DER TAELEN

Ulla WERBROUCK

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

– gelet op:

- 1° de eeuwherdenking van de Eerste Wereldoorlog in de periode 2014-2018;
- 2° de aankondiging op 11 november 2008 (bij de 90ste verjaardag van de Wapenstilstand) door de minister-president van de Vlaamse Regering van een internationale ‘Flanders Fields’-verklaring, die de herdenking van de Grote Oorlog structureel moet verankeren en waarin onder meer aandacht geschonken zal worden aan sensibilisering en herinneringseducatie, en die op Wapenstilstand 2012 ondertekend zal worden;
- 3° het Vlaamse regeerakkoord 2009-2014: “De Vlaamse Regering zal, in het kader van een beleidsdomeinoverschrijdend plan rond ‘100 jaar Grote Oorlog’, initiatieven in Vlaanderen nemen en ondersteunen die inspelen op de eeuwherdenking van de Eerste Wereldoorlog specifiek in de frontstreek. Dat wervend project wordt – met toerisme als trekker – als een hefboom gebruikt in het beleid voor toerisme, cultureel en onroerend erfgoed, wetenschappelijk onderzoek, internationaal beleid, en onderwijs en vredeseducatie. De omroepen worden daarbij actief betrokken en er wordt een projectloket opgezet, dicht bij de relevante plaatselijke netwerken en cruciale actoren.”;
- 4° de beleidsnota Toerisme 2009-2014 (*Parl. St. VI. Parl. 2009-10, nr. 187/1*): “De resolutie van het Vlaams Parlement betreffende het Vlaams beleid voor een levende herinnering aan de Eerste Wereldoorlog (*Parl. St. VI. Parl. (2008-2009) 2205 – Nr. 6*) biedt het kader voor de initiatieven in 2014-2018”;
- 5° de beleidsnota Onderwijs 2009-2014 (*Parl. St. VI. Parl. 2008-09, nr. 202/1*): “De eeuwherdenking van de Eerste Wereldoorlog krijgt eveneens een plaats in de herinneringseducatie. De onderwijsinitiatieven rond ‘100 jaar Grote Oorlog’ zullen samen met het onderwijsveld tot stand komen”;
- 6° de vakoverschrijdende eindtermen van het secundair onderwijs die gericht zijn op verdraagzaamheid en inzicht in de rol van conflicten (*Parl. St. VI. Parl. 2008-09, nr. 2124/1*) en dus bijdragen tot vredesopvoeding en herinneringseducatie en die als volgt luiden: de leerlingen trekken lessen uit historische en actuele voorbeelden van onverdraagzaamheid, racisme en xenofobie; de leerlingen geven voorbeelden van de potentieel constructieve en destructieve rol van conflicten;
- 7° de in december 2010 aangekondigde subsidiëring met 15 miljoen euro door de Vlaamse Regering van 44 infrastructuurprojecten die belangrijke oorlogsrelicten valoriseren en ontsluiten; vijf van die projecten zijn strategische projecten die als hefboom dienen om zichtbaarheid te geven aan de herdenking van ‘100 jaar Grote Oorlog’:
 - de vernieuwing van het ‘In Flanders Fields’-Museum in Ieper, met als centraal thema ‘mens en landschap’;
 - 100 jaar Poperinge achter het front met het medische verhaal ‘leven en dood’, dat aan bod komt in onder meer Lijssenthoek Military Cemetery, Talbot House en de stadhuissite;
 - Zonnebeke met het militaire verhaal van de ‘Slag om Passendale’ in het Paschendaele Memorial Park;
 - Nieuwpoort met het verhaal van de onderwaterzetting van de IJzervlakte in het bezoekerscentrum ‘De Ganzepoot’ bij het koning Albert I-monument;

- de actualisering van de IJzertorensite en het IJzertorenmuseum in Diksmuide, dat de ontwikkeling van de frontbeweging en de vredesboodschap ‘Nooit meer oorlog’ als thema heeft;
- 8° de beleidsbrief Toerisme 2011-2012 (*Parl. St.* VI. Parl. 2011-12, nr. 1314/1), waarin de Vlaamse Regering aankondigt voor de periode 2014-2015 een subsidie van 5 miljoen euro ter beschikking te stellen voor de organisatie van evenementen in heel Vlaanderen in het kader van ‘100 jaar Grote Oorlog’;
- 9° de oprichting door de Vlaamse Regering van een ‘projectsecretariaat 100 jaar Grote Oorlog (2014-’18)’ dat zowel op Vlaams (aansturing, rapportering en inventarisering) als op lokaal (communicatie en detectie van stakeholders) niveau actief zal zijn;
- 10° de oprichting door de Vlaamse Regering van een ‘centrale projectgroep 100 jaar Grote Oorlog (2014-’18)’ die zorgt voor de coördinatie van en de informatie-uitwisseling over de activiteiten van de Vlaamse Regering, en die fungeert als adviesorgaan voor de Vlaamse Regering;
- 11° de aankondiging door de Vlaamse Regering op 10 november 2011: “de Vlaamse scholen zullen in de periode 2014-2018 bijzondere aandacht hebben voor de oorlog, en niet alleen in de geschiedenislessen. Vredesopvoeding neemt eveneens een prominente plaats in”;
- 12° de lancering door de Vlaamse Regering van de officiële herdenking ‘100 jaar Grote Oorlog 2014-18’ op 10 november 2011 en het expliciete benadrukken van de betrokkenheid van de beleidsdomeinen onderwijs, vredes- en herinneringseducatie bij dit herdenkingsproject;
- overwegende dat:
 - 1° de kennis over de geschiedenis van de Eerste Wereldoorlog in het algemeen en die over de Eerste Wereldoorlog in Vlaanderen in het bijzonder bij de leerlingen van het secundair onderwijs in Vlaanderen erg belangrijk is en nog verbeterd kan worden;
 - 2° het bezoeken van sites en monumenten met betrekking tot de Eerste Wereldoorlog de leerlingen een tastbare en verrijkende ervaring geeft die leerkrachten kunnen aanwenden in hun lespakketten met betrekking tot de Eerste Wereldoorlog en vredeseducatie;
- vraagt de Vlaamse Regering om, in overleg met de verschillende onderwijsactoren en naar aanleiding van ‘100 jaar Grote Oorlog’, actie te ondernemen om:
 - 1° de secundaire scholen uit het algemeen, technisch, beroeps-, buitengewoon en kunstonderwijs aan te moedigen om hun derdegraadsklassen minstens een van de vijf strategische projecten in ‘Flanders Fields’ en een ander project in het kader van de herdenking ‘100 jaar Grote Oorlog’ te doen bezoeken en om aandacht te schenken aan het landschap en het onroerend erfgoed, gerelateerd aan WO I in de Westhoek en in Vlaanderen;
 - 2° de koepels en de netten aan te moedigen om de geschiedenis van de Eerste Wereldoorlog in het algemeen, en de gebeurtenissen aan het westelijk front in Vlaanderen (en in ‘Flanders Fields’ in het bijzonder), op te nemen in de leerplannen van het basis- en het secundair onderwijs;
 - 3° verder in te zetten op internationale vredeseducatie, de huidige en toekomstige generaties bewust te maken van en te sensibiliseren rond de thema’s verdraagzaamheid en internationale verstandhouding en uitwisselingsprogramma’s tussen jongeren te bewerkstelligen;
 - 4° de basiskennis en de basisinzichten over de Eerste Wereldoorlog aan te scherpen;
 - 5° te voorzien in de vorming van leerkrachten rond de Eerste Wereldoorlog, zodat leerlingen een goed onderbouwde kennis opdoen over de geschiedenis van de Eerste Wereldoorlog;

-
- 6° voordrachten door goede vertellers over de Eerste Wereldoorlog in het onderwijs te stimuleren;
- 7° rekening houdend met de eigenheid van de verschillende sites een optimale toegankelijkheid na te streven voor personen met een handicap.

Johan VERSTREKEN

Kathleen DECKX

Lieven DEHANDSCHUTTER

Marc VANDEN BUSSCHE

Luckas VAN DER TAELEN

Ulla WERBROUCK