

OMLIGGENDE

EN

IZEGEM

VOOR

PERIODIEK

HEEMKUNDIGE

Ten Mandere

HULDE AAN HEN DIE VIELEN

1. Izegem tijdens wereldoorlog I	R.Verholle	3
2. Kaart van België-Krijgsverrichtingen	A.B.	7
3. Izegem tijdens W.O.I.-illustratie		8
4. De Frontstreek	A.B.	19
5. Izegem tijdens W.O.I.-illustratie		20
6. Izegem tijdens W.O.I.-illustratie		37
7. Izegem tijdens W.O.I.-Het Komiteit		38
8. Zij die vielen	A.Demeurisse	53
9. De zangvereniging "De Kerels"		58
10. De Kerels - illustratie		
11. Actueeltjes	A.B.	72
12. Actueeltjes - illustratie		73
13. Het Rustoord		74
14. Actueeltjes - illustratie		
15. Actueeltjes - laureaten		78

Bestuur/

Voorzitter
Ondervoorzitter
Secretaris
Redactie
Archivaris

Verholle R.
Bourgeois J.
Leroy R.
Vandromme A.
Demeurisse A.

Heiestraat, 21, Izegem
Marktstraat, Izegem
Boomforeeststraat, 45, Izegem
Blauwhuisstraat, 54, Izegem
stadhuis-secretariaat, Izegem

LET WEL

- Het archief is open voor iedereen. Vooraf aan te vragen aan de archivaris.
- De bibliotheek is gratis toegankelijk voor alle leden van "Ten Mandere". De leden kunnen de boeken in bruikleen ontvangen. Aan te vragen aan dhr Demeurisse A.-secretariaat.
- Alle oude geschriften, boeken, foto's, kaarten e. a. betreffende Izegem worden steeds met dank aanvaard bij de leden van het bestuur.

HOE WORDT GE LID ?

- Persoonlijk betalen aan de Heer Alberic DEPRez, Bank van Roeselare, Marktstraat, Izegem - P.R. 4032.87.
- Overschrijven op P.R. 95.76 van de Bank van Roeselare met de melding " Voor Ten Mandere ".

Prijzen : Steunende leden: 100 Fr.
Werkende leden: 75 Fr.

IZEGEM TIJDENS WERELDOORLOG I

I. DE EERSTE OORLOGSMAANDEN.

Dit jaar is het een halve eeuw geleden dat de eerste wereldoorlog uitbrak. Deze herdenking moet voor onze kring de gelegenheid zijn om de markantste feiten uit de geschiedenis van onze stad, tijdens deze periode, vast te leggen.

Deze bladzijden uit onze plaatselijke geschiedenis zullen zeker zo indrukwekkend niet zijn als deze van Ieper, Diksmuide en andere gemeenten uit de frontstreek. Toch lag Izegem betrekkelijk dicht bij de eigenlijke gevechtzone en werd als dusdanig intens in het oorlogsgebeuren betrokken, vooral dan als kantonnementsstad en als zetel van talrijke kriegslazaretten. Het zal bovendien zijn onloochenbaar nut hebben, dat feiten en toestanden uit de vier lange bezettingsjaren eens geordend worden en neergeschreven.

Voor deze geschiedschrijving beschikken wij, benevens het stadsarchief en de getuigenis van nog levende personen, over drie bronnen. Daar zijn allereerst de twee Izegemse weekbladen die in 1914 verschenen, nl. "De Gazette van Iseghem", uitgegeven door de firma Debusscher-Bonte te Izegem, en het weekblad "Boos Iseghem", uitgegeven door Clovis Nonkel, eveneens te Izegem. Beide weekbladen zijn tot einde oktober 1914 blijven verschijnen en we vinden er de gebeurtenissen uit deze periode dag aan dag in aangetekend.

Daarbij beschikken wij over het oorlogsdagboek van Dr. J. Gits, dat na de oorlog gedeeltelijk gepubliceerd is in het toenmalig plaatselijk weekblad "Ons Iseghem", uitgegeven bij Mestdagh-Debosschere te Emelgem. Dit handschrift is, voor de periode 1914-1916, bij de familie Gits bewaard gebleven; de tweede helft ervan is momenteel nog niet teruggevonden. Jammer genoeg stemt het bewaard gebleven deel juist overeen met wat in "Ons Iseghem" gepubliceerd werd, zodat ons deze bron voor de tweede helft van de oorlog ontbreekt.

Gebruikte afkortingen :

G.v.I. = Gazette van Iseghem
B.I. = Boos Iseghem
Gits = Dagboek van Dr. J. Gits
O.I. = Ons Iseghem

De mobilisatie.

Op 28 juni 1914 waren te Serajevo de Oostenrijkse troonopvolger, aarts-hertog Frans-Ferdinand en zijn gemalin vermoord door de Serviër Prinzip.

Deze gebeurtenis vond ook in de regionale pers grote weerklank en de toenmalige Izégemse weekbladen wijdden er in hun nummer van 4 juli een uitvoerig verslag aan.

Toch schijnt men in de onmiddellijk daaropvolgende weken niet beseft te hebben, welke internationale verwickelingen deze gebeurtenis voor gevolg zou hebben en zelfs reeds had, want pas in de nummers van zaterdag 1 augustus is er sprake van oorlog en oorlogsgevaar. Onder de titel "Mobilisatie van het Belgisch Leger" brengt de Gazette van Iseghem het bericht, dat Oostenrijk op dinsdag 28 juli de oorlog aan Servië verklaard had.

Dit blad voegt er aan toe : "Het nieuws der oorlogsverklaring was hier dinsdag namiddag bekend. Iedereen was daarmee bekommerd en voorzag de nadelige gevolgen van de oorlog..... 's Anderendaags zag men ten allen kante de soldaten van de klassen 1910, 1911 en 1912 die hun regimenten gingen vervoegen. (Onder deze is Mr Vanderschelden, geneesheer van onze stad ook binnengeropen...) Donderdag namiddag was te Brussel het gerucht in omloop dat men vijf nieuwe klassen ging binnenroepen. In het ministerie van oorlog werd dit gerucht gelogenstraft."

Doch spijs deze logenstraffing werd de volgende dag de algemene mobilisatie van de klassen tot en met 1901 afgekondigd. Hierover schrijft De Gazette van Iseghem : " In onze Vlaamse gewesten werd het nieuws bekend 's avonds van 9 1/2 tot 10 ure te Kortrijk en te Roeselare. Te Iseghem werd de stormklok geluid tussen vrijdag en zaterdag om 1 u. 's nachts.... Seffens was alleman te bene, de pompiers blaasden alarm en het volk kwam op straat. Aan het stadhuis vergaderden de gewezen soldaten die hun biljet ontvingen. Binst dezelfde nacht werden ook de dienstbare paarden gelicht alsook de automobielen die ter beschikking van het leger zullen gesteld worden. Heden zaterdag morgen zijn honderden mannen uit de statie van Iseghem vertrokken naar de verschillende richtingen van het land. De verslagenheid onder de bevolking is groot." En Boos Iseghem voegt er aan toe : " Deze morgen.... zag het statieplein zwart van het volk. Ouders, vrouwen en kinderen vergezelden weemoedig onze binnengeropen soldaten. Het afscheid had plaats onder droevig gewezen." (1.8.14)

Het was echter nog geen oorlog, alleen maar algemene mobilisatie en in hetzelfde nummer publiceert de Gazette van Iseghem het volgend geruststellend nieuws : " Men telefoneert uit Luik dat de Duitse en Franse troepen, die in de nabijheid van de Belgische grens gelegerd waren, er zich vrijdag (31 juli) van verwijderd hebben.

" Bevoegde personen schrijven die verwijdering toe aan het feit dat de korpsoversten dier twee vijandelijke legers ingezien hebben, dat er voor hen geen kans was gebruik te maken van het Belgisch grondgebied, gezien de vlugge en doeltreffende mobilisatie van het Belgisch leger, dat wellicht reeds zaterdag 200 duizend goed gewapende soldaten ter lengte van de Belgische grens zal hebben.

" De Franse troepen, welke in de nabijheid van België vertoefden, zijn in de richting van Châlons vertrokken, en de Duitse troepen, die rond het

Luikse nestelden, hebben zich eveneens van België verwijderd; te Aken zijn er bijkans geen soldaten meer.

" Zoveel te beter, dat zij er maar van doortrekken! Daarin ziet men het nut en de noodzakelijkheid der herinrichting van ons leger. Dank aan de Belgische regering. "

Eerste oorlogsverschijnselen.

Al was de oorlog voor België nog niet begonnen, toch deden zich te Izegem, en waarschijnlijk ook elders, reeds specifieke oorlogsverschijnselen voor.

Onmiddellijk begon reeds het hamsteren. Reeds op 1 augustus schrijft De Gazette van Iseghem : " De bevolking doet aankopen van alle slag van levensmiddelen en voorraad. Een koopman uit de stad heeft in één morgen aan verschillende personen 63 duizend kilo kolen verkocht. De winkels van koloniale waren, bloem en graan, worden ook druk bezocht. In de bankhuizen en in de post heeft men nooit zulk een toeloop geweten. De winketten worden door het publiek bestormd om papieren geld uit te wisselen tegen zilverstukken en om het geplaatste geld in te trekken. Men voorziet dat voor toekomstige week, zo de zaken niet spoedig veranderen, vele werkhuizen zullen stil vallen. "

Acht dagen later schrijft hetzelfde weekblad : " 's Anderen daags (maandag 3 augustus) was er buitengewone verkoop in de winkels van koloniale waren. Elkendeen wilde zijn provisie indoen in 't vooruitzicht van de duurte en de schaarste in levensmiddelen. De uitwisseling van bankbiljetten duurt voort. Men tracht zoveel mogelijk klein geld te bekomen."

De feesten van Statiekermis, die op zondag 2 augustus moesten plaats hebben, werden uitgesteld (B.I. 1.8.14) en " 's avonds was er merkkelijk minder volk in de herbergen. Men besprak de gebeurtenissen der laatste dagen". (G.v.I. 8.8.14). "Ter gelegenheid van Portiuncula waren er (diezelfde zondag) veel bezoeken in St. Hiloniuskerk en deze der Paters Capucienen. Vurige gebeden werden gestort voor het behoud van deze die hun familie verlaten hadden om het vaderland te verdedigen." (G.v.I. 8.8.14) "De maandagavond, na de sluiting van de gedurige aanbidding in de St. Hiloniuskerk, vraagt E.H. Van Coillie dat al de aanwezigen zouden meegaan in bedevaart naar de grot van O.L.V. van Lourdes op het Kerkeplein om door hare tussenkomst Gods zegen af te smeken voor het welzijn van ons vaderland. Een grote menigte vergezelt de geestelijken, die luidop bidden voor het behoud van al dezen die ons dierbaar zijn." (G.V.I. 8.8.14)

Ondertussen groeit de onrust bij onze bevolking. "De gemoederen zijn van langs om meer ontsteld... Binst de dag worden alle slag van droeve maren verspreid..." schrijft de Gazette van Iseghem (8.8.14). "Om de bevolking gerust te stellen laat de Burgemeester door de politie aan de bevolking kenbaar maken, dat er volgt uit bijzondere officiële mededelingen, dat tot nu toe de onzijdigheid van België niet geschonden is." (G.v.I. 8.8.14) - "Tegen de avond verschijnt er een nieuwsblad "De Standaard", uitgegeven door onze confrater Alois Strobbe-Hoornaert, die de laatste tijdingen mededeelt en veel bijval vindt. Tengevolge van de benarde tijden is de sportliefhebberij opgeschorst en De Sportvriend verschijnt niet meer." (G.v.I. 8.8.14)

's Anderen daags verscheen het tweede nummer van "De Standaard", waarvan de verkoop eerst door de politie verboden werd en daarna wederom toegelaten. (G.v.I. 8.8.14) - Inmiddels was de maandag avond om 5 uur alle verbinding per telegraaf of per telefoon afgesneden en 's anderen daags werd in de borstel- en schoenfabrieken het werk niet meer hervat. De kranten brengen nog altijd goed nieuws en... "Met genoeg verneemt men dat de slechte maren, die daags te voor de ronde deden, ongegrond zijn. Al de versterkte plaatsen van ons land zijn met goed geschut en soldaten bezet. Al de maatregelen zijn genomen om de vijand, van waar hij ook komen moge, af te weren." (G.v.I. 8.8.14)

In de voormiddag van diezelfde dinsdag 4 augustus wordt de volgende proclamatie van Burgemeester Carpentier aangeplakt :

Aan de Bevolking.

De Burgemeester van Iseghem verzoekt de bevolking haar niet te laten bevangen door vrees, die niets tot nu toe verrechtvaardigt, en geen geloof te hechten aan allerhande nieuwstijdingen, welke door het Staatsbestier tot nu toe gelogenstraft werden.

Gedurende de dagen van onrustigheid, welke wij misschien moeten verwachten, is het een volstrekte noodzakelijkheid dat de bevolking kalm blijve en door haar koelbloedigheid de taak van het gemeentebestuur vergemakkelijke.

Het gemeentebestuur zal de middelen beramen om ten gepasten tijde de nodige hulp te bieden aan de belanghebbende huisgezinnen en zal ook alle maatregelen nemen om de rust en de veiligheid van de inwoners te verzekeren.

Iseghem, 3 augusti 1914.

De Burgemeester,
Eug. Carpentier.

Diezelfde dag worden nog twee klassen binnengeropen, maar inmiddels weet nog niemand dat 's morgens de Duitsers de grens overschreden hebben en de oorlog reeds begonnen is. Doch.. " 's Avonds verschijnt er een bijzondere uitgave van Het Laatste Nieuws van Brussel, waarin vermeld wordt dat Visé en Francorchamps door de Duitsers vernield en in brand gesteken zijn." (G.v.I. 8.8.14)

De oorlog is begonnen.

's Anderen daags (woensdag 5 augustus) zijn "... de merkwaardige zitting in het Parlement en de grote vaderlandse betoging te Brussel het voorwerp aller gesprekken en wekken ten hoogste de belangstelling der Izegemnaren.

" Rond de statie bevindt zich altijd veel volk bij de aankomst der treinen om de nieuwsmaren te vernemen uit Brussel, Gent, Antwerpen, Luik, enz.

DE DOORBRAAK

IZEGEM LAG EEN TIJD LANG IN EEN NOMANSLAND TUSSEN DE BEIDE LEGERS.
DIT VERKLAART DE VERKENNINGSPATROUILLES VAN BEIDE KANTEN IN ONZE
STREEK IN DE EERSTE WEKEN VAN DE OORLOG.

IZEGEM IN WERELDOORLOG I

EERSTE DUITSCERS AAN DE OVERWEG TE IZEGEM.
(in de achtergrond Goederenstation en Baertshof).

WACHTPOST AAN HET POSTKANTOOR.

" Men juicht bij het vernemen der wapenfeiten onzer moedige soldaten en iedereen drukt zijn afkeer en verontwaardiging uit tegen de meinedige Duitsers, die hun woord verbroken hebben en met geweld in België dringen. De vaderlandsliefde ontvlamt in alle herten, iedereen is bereid goed en bloed te offeren voor het behoud onzer vrijheden en de onschendbaarheid van het vaderland." (G.v.I. 8.8.14)

Vanwege de Burgemeester wordt een nieuwe proclamatie afgekondigd.

"Geachte Medeburgers,

"In de moeilijke omstandigheden welke wij beleven is België vast besloten zijn onafhankelijkheid te vrijwaren.

"Daarom heeft het landsbestier buitengewone maatregelen moeten nemen en de algemene mobilisatie bevolen met het verheugend gevolg, dat België op dit ogenblik bestand is tegen alle mogelijke gebeurtenissen.

"De bevolking van haren kant heeft voor plicht alle betoging te vermijden, die van aard zou kunnen zijn aan het land moeilijkheden te veroorzaken met de een of andere zijner naburen. Iedereen onthoude zich dus van in 't publiek genegenheids- of afkeerbetogingen tegen de ene of de andere natie te verwekken.

"Iedereen onthoude zich ook van nieuwstijdingen te verspreiden van dewelke de echtheid niet gewaarborgd is en die in het publiek niets anders dan onrust kunnen verwekken.

"Aangaande de uitwisseling van bankbriefjes is bij een gedeelte der bevolking onrust zichtbaar; die onrust heeft niet de minste reden van bestaan, de bankbriefjes hebben en zullen hun volle waarde behouden.

"Allen mogen kalm en zonder angst de verdere gebeurtenissen afwachten.

"De burgerlijke en militaire overheden waken over 't land en alle maatregelen door de omstandigheden vereist, zijn genomen.

"Art. 311 van het Strafwetboek :

De personen, die door welke bedriegelijke middelen ook, den opslag of den afslag der eet- en koopwaren of der handelspapieren en openbare effekten zullen hebben teweeggebracht, zullen gestraft worden met een geldboete van drie honderd tot tien duizend franken.

"Om de rust, de veiligheid en de belangen van de inwoners te verzekeren, verzoeken wij de herbergiers hunne herbergen om 10 ure 's avonds te willen sluiten." (G.v.I. 8.8.14)

Het nationaal vaandel werd op de openbare gebouwen en aan veel huizen gehesen, de personen die in 't bezit waren van geweren of vuurwapens werden verzocht deze ter beschikking te stellen van het gemeentebestuur en... de eerste Duitse spion werd aangehouden. 9

" Woensdag namiddag is alhier door de heer Politiekommissaris en de agent Constant Perneel een Duitser aangehouden, met name Max Petrold, die sedert de maand april als patroonsnijder werkte in de schoenfabriek van M. Decoene-Mortier en woonde in een der nieuwe huizen van Mr. G. Van Wtberghe aan de vaart. Een huiszoeking werd aldaar gedaan. De politie heeft brieven aangeslagen en een expressbrief tegengehouden. Men veronderstelt dat het een Duitse spion is. Eerst wierd hij in de gendarmerie opgesloten en later ter beschikking gesteld van het parket." (G.v.I. 8.8.14)

Te 4 uur in dezelfde namiddag had een zitting plaats van de gemeenteraad. De burgemeester stond recht en deed een aanspraak die door de leden ook rechtstaande aanhoord werd. Na zijn eerbied en dank uitgesproken te hebben tegenover hen die ons vaderland verdedigen, zegde hij :

" Aan ons, die in deze stad, ver van de grens, de gebeurtenissen moeten afwachten, valt er geen glorievolle maar een noodzakelijke taak ten laste.

" Aan ons de plicht de bevolking in te lichten maar kalm te houden; aan ons de plicht de veiligheid en de ruste der inwoners te verzekeren; aan ons de plicht de huisgezinnen ter hulp te komen die tengevolge dezer rampspoedige gebeurtenissen in nood zullen verkeren.

" Ik geef hier de verklaring dat wij het bestaan der noodlijdende families zullen verzekeren.

" In de dagen van gevaar verdwijnen alle onenigheden tussen personen, alle geschillen tussen gedachten of strekkingen en blijft er maar één volk met één ziel en één en dezelfde wil om al zijn plichten te vervullen.

Na een beroep op de medewerking van allen besloot hij :

" Vol betrouwen dat God ons niet zal laten verloren gaan, vol hoop op de wijsheid van onze geliefde koning en van het staatsbestuur, vol hoop in de dapperheid van ons edelmoedig leger, roep ik met U :

Leve het vrije Belgenland!

Leve ons onafhankelijk Vaderland! "

Vaderlandsliefde en solidariteit.

Deze woorden zullen door de Burgemeester zo maar niet ambtshalve, voor de noodwendigheden van het ogenblik uitgesproken zijn. Zij waren immers de vertolking van de gevoelens, die toen bij de algemeenheid van de bevolking oprecht en diepgemeend waren. Een echte golf van vurige vaderlandsliefde en offervaardige solidariteit waaide toen over onze streken.

Vrijwilligers trokken op om het vaderland te verdedigen en in een lijst van jonge mannen die reeds de eerste week van de oorlog vertrokken waren, vinden wij de namen vermeld van : Roger Ameye, Michel Maes, Alois Lepercq, Triphon Lepercq, Arthur Colpaert, August Deleu, Michel Oosterlinck, Jules Geldhof, Camiel Schelpe, Petrus Deltomme, Georges Stragier, Camiel Deduytschaever, Philemon Windels, Alfons Wullaert, Joseph Declercq, Henri Coucke, Leon Dewulf, Jules Bincquet, Robert Vanpachtenbeke, Joseph Allewaert en Camiel Kerckhof.

Uit het klooster der Paters Capucijnen vertrokken ook een achttal paters en fraters als vrijwilligers op, terwijl Juffrouw Margriet Holvoet zich aanmeldde als ziekenverpleegster voor het Rode Kruis. (G.v.I. 8.8.14)

In de gemeenteraad van 5 augustus was ook besloten geweest tot de inrichting van een comiteit, waarin alle maatschappijen en gilden, die de liefdadigheid beoefenden, zouden verenigd zijn om aldus de noodlijdende huisgezinnen ter hulp te kunnen komen. Dit comiteit zou beschikken over de volgende middelen :

- " 1° een inzameling van gelden door een openbare inschrijving;
- 2° de gelden, bestemd voor de feestelijkheden die dit jaar zullen plaats hebben;
- 3° de inkomsten van het bureel van weldadigheid en de inrichtingen van liefdadigheid, waarvan de uitgaven zullen opgeschorst zijn;
- 4° een lening door de Stad aan te gaan.

" De hulpmiddelen zullen verleend worden uitsluitelijk onder de vorm van bons, voor dewelke men de vrije keus van winkelier of handelaar zal verlenen. Indien iemand daarvan misbruik maakt en zijn waren boven de prijs verkoopt, zal hij uitgesloten worden voor het leveren en zelfs rechterlijk vervolgd worden. " (G.v.I. 8.8.14)

En De Gazette van Iseghem voegt er aan toe : "Men zal zeer voorzichtig moeten te werke gaan in het uitdelen der giften, zo niet zou men aan een cijfer kunnen komen, dat uitnemende groot zou wezen. In de veronderstelling dat de crisis rond de 6 maanden zou aanslepen en dat er 500 huisgezinnen moeten geholpen worden, zal men volgens nauwkeurige berekening 60.000 fr onderstand moeten geven."

De volgende dag (6.8.14) deelde de Burgemeester reeds de samenstelling van dit Komiteit van Liefdadigheid, zoals het genoemd werd, mede. Deze zag er als volgt uit :

- de Heren Burgemeester en Schepenen,
- de Eerw. Heren Pastoors der beide parochiën,
- de Heer Vrederechter of zijn plaatsvervanger,
- de Heren Voorzitters of hun plaatsvervangers der inrichtingen van liefdadigheid of vooruitzicht, te weten :
 - . het Armbestuur : Mr. Jules Demeulenaere
 - . de Burgerlijke Godshuizen : Mr. Emiel Vanden Bogaerde
 - . de sociëteiten van de H. Vincentius
 - parochie St.Hilonius : M. Alb. Lefebvre
 - parochie van het H. Hart : M. Cam. Vanhaverbeke
 - . de sociëteit van den H. Hilonius : M. Remi Vandeputte
 - . de Damen van Bermhertigheid : Juffrouw Elvina Lefebvre
- het Stedelijk Werklozenfonds : Mr. J. Seynaeve,
- de Maatschappij de Broederliefde : M. J. Messiaen,
- de Maatschappij De Verenigde Werklieden : M. Jules Rosseel,
- de Syndikaten :
 - lokaal Gildenhuis : M. Em. Allewaert
 - lokaal Parnassus : M. H. Dewaele.

" De toestand der huisgezinnen, waarvan een of meer leden onder de wapens zijn, zal van ambtswege onderzocht worden.

" De huisgezinnen, die uit reden van werkloosheid menen onderstand te mogen genieten, zullen hun aanvraag moeten doen aan bovengemeld komiteit.

" De aanvragen mogen ook rechtstreeks ingediend worden in het politie-bureel of onrechtstreeks door een der leden der aangesloten verenigingen.

" Ten einde gedeeltelijk aan bovengemeld comiteit middels te verschaffen, zullen giften ten stadhuize aanvaard worden, alwaar een intekeningslijst zal berusten. Een andere zal ten huize aangeboden worden. 11

" Om aan al de inwoners toe te laten tot het bijdragen dezer hulpmiddelen mede te werken, zullen de stortingen mogen geschieden, hetzij in geld, hetzij in eetwaren, winkelwaren, enz.

" De gewone onderstand, door de liefdadige inrichtingen uitgedeeld, is afgeschaft.

" Het bedelen is streng verboden. "

(G.v.I. 8.8.14)

(B.I. 8.8.14)

Inmiddels had "Boos Iseghem" reeds een inschrijvingslijst geopend, die op 8.8.14 reeds 108,50 F opgebracht had. Het komiteit der feesten van Statiekermis had de ingezamelde gelden, 200 F, gestort voor de slachtoffers van de oorlog en Dr. Gits deelde aan de bevolking mede "dat hij kosteloos, volkomen onvergeld, bij dage en bij nachte, binst de ganse duur van de oorlog, zijn zorgen en de nodige medicijnen zou geven aan alle zieke vrouwen en zieke kinderen, waarvan de echtgenoot of vader onder de wapens was geroepen". (B.I. 8.8.14)

In ditzelfde blad verscheen een oproep tot solidariteit, waaruit wij de volgende passus lichten :

".... in onze streken is het werk stil gevallen. Armoede gaat hier heersen. Vrouwen en kinders gaan aan gebrek blootgesteld zijn. Vader is naar de oorlog.

" Mag dat gebeuren? Neen! Neen! Nooit!

" In geen enkel huisgezin van onze stad mag door de schuld van de oorlog, een stond maar, gebrek geleden worden.

" Eenieder moet zijn plicht vervullen. Allen moeten goedgehartig en mildadig zijn.

" Hier is geen sprake meer van politiek. Hier kent men noch katholieken, noch liberalen, noch socialisten, noch verdeeldheid. Wij zijn Belgen, Belgen vooral, Belgen bovenal.

" Geen enkel genomen maatregel mag iemand beknibben, hand in hand moet men vooruit, alles watin het verleden gebeurde moet plaats maken voor het enige doelwit dat wij mogen beogen : ons land verdedigen, elkaar helpen en bijstaan....

"Reikt allen een milde hand, geeft volgens uwe fortuin, volgens uw vermogen, en allen zullen de gelukkige voldoening smaken medegewrocht te hebben voor het heil van ons vaderland...."

(B.I. 8.8.14)

Ook het Rode Kruis trad onmiddellijk in actie. Een bestendig Dames-Comiteit van het Rode Kruis werd gesticht en gevestigd in het Gildenhuis. Dit komiteit deed een oproep voor de aanwerving van vrijwilligers-ambulanciers en voor de inzameling van "alles wat de gekwetste soldaten kunnen nodig hebben : dekens, lakens, beddegoed, oud-lijnwaad, handdoeken, manshemden, windels, enz.

Op het einde van de week kon men reeds melden : "In het Gildenhuis komen de giften toe voor het Rode Kruis.... Mr. Decoene-Mortier en Madame

Defauw stellen hun fabriek ten dienste der zieke en gekwetste soldaten."
(G.v.I. 8.8.14)

Zoals steeds in tijden van nood en miserie zochten de mensen hulp en troost in gebed en bedevaarten. De woensdag morgen... "wierd in de parochiekerk van 't H. Hert een solemnele mis opgedragen tot welzijn van het vaderland. De kerk was proppend vol. 's Avonds gingen rond de 2000 mensen van alle stand en rang in beevaart naar de kapelle van Lourdes, wijk Mol (Wyffels Kapelle). In aandoenlijke woorden, smeekte de Heer Pastoor, door de voorspraak van O.L.Vrouw, de bijstand af van God voor België en al deze die op het slagveld ons bestaan verdedigen." (G.v.I. 8.8.14) De vrijdag had opnieuw een dergelijke bedevaart plaats en de zaterdag voormiddag trokken al de leerlingen van het St.Jozefsgesticht naar dezelfde kapel al den rozenkrans biddend. (G.v.I. 8.8.14)

Orde- en veiligheidsmaatregelen.

Onverwijld dienden echter orde- en veiligheidsmaatregelen getroffen te worden. Er werden immers reeds diefstallen van veldvruchten gesignaleerd te lande en op donderdag 6 augustus kwam het volgend bericht van het Stadsbestuur :

" Zekere bewoners van het landelijk gedeelte van Iseghem hebben bij de gemeenteoverheid klachten ingediend tegen het beschadigen en stelen der vruchten te velde.

" De Burgemeester van Iseghem maakt de bevolking bekend dat deze die zich aan zulke daden plichtig maken zich aan de strengste rechterlijke vervolgingen bloot stellen.

" De nodige maatregelen zullen getroffen worden om deze daden te beletten.

" Om de plaatselijke politie in deze zending te steunen zouden de bewoners der verschillende buitenwijken der stad, onder hen, een waakdienst kunnen inrichten om aldus de veiligheid op gans het grondgebied der stad standvastig te verzekeren." (G.v.I. 8.8.14)

De volgende dag reeds, vrijdag 7 augustus, werd door de Burgemeester, op bevel van de militaire overheid, de staat van beleg uitgeroepen en tezelvertijd het volgende besluit afgekondigd met het oog op de handhaving van de orde en de mobilisatie van de burgerwacht :

- 1° Het vrijwillig korps pompiers en de niet werkdadige burgerwacht van Iseghem worden tot werkdadigheid geroepen.
- 2° Alle samenscholing van meer dan vijf personen in de straten en openbare plaatsen wordt verboden en zal uiteengedreven worden.
- 3° Het rondzwerven van volk in benden, zingende, tierende, schreeuwende, oproerwekkende schriften of druksels dragende, is verboden, alsook meetingen in openlucht.
- 4° Elke avond om 10 ure zullen alle herbergen gesloten zijn."

(G.v.I. 8.8.14)

Die burgerwacht bestond uit de weerbare mannen van 21 tot 40 jaar en was gelast met de handhaving van de orde en het verzekeren van de veiligheid in oorlogstijd. Bij mobilisatie werd de gendarmerie immers ingelijfd bij het leger.

Sedert meerdere jaren was het nut en de noodzakelijkheid van deze burgerwacht sterk betwijfeld geworden en nog op 25.7.14 had De Gazette van Iseghem een artikel overgenomen uit het toen verschijnende dagblad Le XXe Siècle, waarin voor de afschaffing van dit korps gepleit werd :

" Nu het leger door de algemene dienstplicht volledig is en voldoende, heeft de burgerwacht geen reden van bestaan meer en hoe eerder zij wordt afgeschaft, hoe beter.

" De klucht heeft lang genoeg geduurd.

" De Grondwet bepaalt weliswaar uitdrukkelijk dat er een burgerwacht bestaat, doch het is ook klaarblijkelijk dat een eenvoudig koninklijk besluit de burgerwacht door gans het land onwerkdadig kan uitroepen en ontwapenen, en aldus des zondags de vrijheid terugschenken aan een aantal brave lieden, die heel wat anders te doen hebben dan des zondags in een krijgskleed door de straten te paraderen."

(G.v.I. 25.7.14)

Hoe dan ook, de burgerwacht was opgeroepen en in dienst en scheen het niet zo slecht te doen, althans te oordelen naar wat onze weekbladen daarover schreven.

" De burgerwacht doet goede dienst, zo schrijft de Gazette van Iseghem, alle voorzorgen zijn genomen om de openbare veiligheid te verzekeren en de spionnering te beletten.

" Tussen het postbureau en de gebouwen der bank van Roeselare-Tielt, Roeselarestraat, is er een ketting gespannen, die de Roeselarestraat afsluit om het gerij langs de steenweg van Roeselare op Kortrijk goed te kunnen bewaken. Zelfde maatregel is genomen aan de vaartbrug in de Walstraat.

In andere straten staan er wagens of karren om de weg te versperren. Al de bijzonderste straten zijn goed bewaakt. Bij de aankomst der treinen wordt een nauwkeurig onderzoek uitgeoefend."

(G.v.I. 15.8.14)

"Boos Iseghem", dat gewoonlijk niet zo geestdriftig staat tegenover dergelijke dingen, schrijft van zijn kant :

" De burgerwacht is in werkelijke dienst...

" De inrichting was hier bij eenieder welkom...

" Allen immers moeten medewerken voor 't behoud van 't vaderland en wie niet opgeroepen werd om te vechten moet toch ook iets doen. 't Is klaar.

" En onze burgerwachten zijn op zoek naar verraders, naar spionnen, naar wagens geladen met geweren, kardoezen en bommen, die aan de vijandelijke legers moeten terechtkomen.

" En 's nachts, koen en onversaagd trekt men te lande. O! niets zo aangenaam dan een wandeling te lande in de stilte van de nacht. Nieuwe

meskens snijden wel!"

" In alle steden en gemeenten van 't land werd de Burgerwacht ingericht. Zijn de diensten van dit korps wel niet van allergrootste gewicht, toch zijn zij ook tot nuttig werk geroepen.

" Het land krioelt van de spionnen. Op alle kanten heeft men er ontdekt en in de handen van de militaire overheden overgeleverd...

" De burgerwacht bewaakt nu alles, onderzoekt alle onbekenden, houdt alle rijtuigen tegen, alle automobiels, die slechts na een streng onderzoek mogen verder rijden.

" Binst de nacht ook houdt de Burgerwacht een wakend oog op de vruchten te velde en belet allen diefstal en alle vernieling."

Meer specifiek over de Izegemse burgerwacht voegt Boos Iseghem er aan toe :

" Iseghem zoude niet geern ten achter gebleven zijn, wij ook, wij hebben onze barrikaden.

" Binst de dag is aan de Post een stevige ijzeren keten gespannen die allen doortocht belet. Voetgangers, velos, motocycletten, automobiels zijn verplicht stil te vallen en bewijsstukken af te leveren, dat zij noch spionnen noch Duitsers zijn.

" En 's nachts staan aan de post twee driewielkarren die de straat belemmeren en alle verkeer ontzeggen.

" Gisteren avond werden die driewielkarren zorgvuldig gefotografieerd. De lichtprenten zullen in onze stadsarchieven ten eeuwigen dage bewaard blijven als herinnering aan hetgeen hier voorviel tijdens de oorlog van 1914."

(B.I. 15.8.14)

Woensdag 12 augustus waren onze burgerwachten in uniform : "... zij dragen een blauwe kiel met een driekleurige armband; op hoed of muts een kokarde met de nationale kleuren. 't Zijn juist gelijk de patriotten van over 100 jaar."

(G.v.I. 15.8.14)

Zelfs in 1914 moet die blauwe kiel nogal ouderwets aangedaan hebben en in een artikel van Boos Iseghem over die blauwe kiels klinkt dan ook wel een licht spottende ondertoon :

" Wanneer ik jong was, droegen alle Iseghemnaren een blauwe kiel.

" Gij mocht rijk of arm zijn, de blauwe kiel was aan de mode, en zondag of werkdag kwamen de mensen langs de strate met de onmisbare blauwe kiel.

" Maar sedert lang was de blauwe kiel verdwenen. Gij moest van 't oud gelove zijn om er nog een te dragen. Maar nu, nu is de blauwe kiel verrezen! Hij is daar terug in al zijn glans en glorie! Wij groeten U, blauwe kiel!

" De burgerwachten moeten een blauwe kiel dragen. Dat is niet slecht voor onze lijnwaadfabrikanten, die in het verdwijnen der blauwe kiels een grote kalant verloren hebben. Nu zullen zij die kalant terugwinnen.

" Wie nog nooit een blauwe kiel gedragen heeft, gaat nu ondervinden wat gemak dit kleed geeft.

" De blauwe kiels gaan wederom afkomen, van de mode zijn, en leve, leve de blauwe kiels."

(B.I. 15.8.14)

Buiten hetgene we reeds aanhaalden, vinden wij over de verrichtingen van de burgerwacht niets anders vermeld tenzij de aanhouding van een mogelijke spion op zondag 9 augustus.

" Zondag avond, toen de trein van 6 1/2 uren, komende van Kortrijk, aankwam, heeft Mr. Arthur Ghesquiere, borstelfabrikant, die dienst deed als burgerwacht, de genaamde Gerard Strang aangehouden, oud 52 jaren, geboren te Aken in Duitsland.

" Strang bewoonde Iseghem gedurende 2 jaren in het hotel "Au Coq d'Or", Grote Markt. Sedert enige maanden was hij daar verhuisd en naar Gent gaan wonen. Zijn schoonzoon woont nu in "Le Coq", hoek der Gentstraat en Kloosterstraat, recht over de herberg "De Gouden Leeuw".

" Strang zegde dat hij naar Iseghem gekomen was om een certificaat van goed gedrag en zeden ten einde dienst te nemen in het Rood Kruis. Hij werd door de gendarmen naar Kortrijk gevoerd als krijgsgevangene."

(G.v.I. 15.8.14)

II. DE TWEEDE OORLOGSWEEK.

De toestand te Izegem.

Hoe was nu tijdens de tweede oorlogswEEK de toestand in onze stad?
Over het leven in de stad schrijft Boos Iseghem het volgende :

" Sedert het begin van de oorlog is er geen mens meer die zijn Iseghem kan bekennen. 's Morgens was het tussen 5 en 6 ure een onophoudend geklabetter van kloefen op onze straatstenen. Nu gaat er geen levende ziele meer voorbij. Op dezelfde uren was het een oorverdovend gerucht van het schuifelen en tuiten der stoomtuigen... Nu hoort men niets meer.

" 's Noens krioelden onze straten van fabriekwerkers die huiswaarts trokken om te noenmalen. Nu ziet men niemand meer. 's Avonds was het natuurlijk ook zo. Maar wat ziet men nu?

" Mensen die stil en kalm aan de drempel hunner deur zitten, de gazetten lezen of de toestand waarin wij verkeren met vrienden en kennissen bespreken. Later op de dag, ganse benden jongens of meisjes die landewaarts optrekken, zich richten naar hier of naar daar om de tijd dood te doen.

" Aan de Statie, bij 't aankomen van elke trein, volk bij de macht, om 't nieuws of liever de leugens te vernemen. En klappen en praten, en babbelen en kouten altijd voort, over de oorlog, over weinige zaken die men kent, over vele waarvan men het eerste woord niet weet.

" Iseghem heeft nog nooit zulk een uitzicht gehad." (B.I. 15.8.14)

Voor ons nijverheidsstadje en vooral voor zijn werkende bevolking was een benarde tijd aangebroken. De fabrieken waren gesloten en in onze werkersgezinnen, die in die tijd zeker geen grote spaarpot hadden, kwam geen geld meer binnen. Terzelvertijd gingen de prijzen der voedingswaren reeds de hoogte in, zodat het kwaad dubbel erg werd. De onrust inzake voedselvoorziening en geldgewin groeide bij onze mensen. Dit zal zeker geen specifiek Izegemse toestand geweest zijn en deze onrust moet ook door de hogere overheid gevoeld geweest zijn, want reeds op 12 augustus hield de goeverneur van de provincie een persconferentie te Brugge, waarin hij verzocht aan de bevolking o.m. het volgende mede te delen :

" De opbrengst van de aardappelen is volgens de statistiek zeer voordelig. Er is in ons land ook geen nood aan kolen.

" De prijs van het brood blijft bepaald op 32 centiemen per kilo.

" De prijs der kruidenierswaren zal ook bepaald worden. De prijs der etelijke waren zal einde dezer week worden opgegeven en medegedeeld.

" Te rekenen van 15 augustus zullen de mekanieke maalderijen geen bloem meer mogen afleveren zonder tussenkomst van de burgemeester. Het is tot deze laatste, dat de belanghebbenden zich zullen moeten wenden om de hoeveelheden te bekomen, die zij nodig hebben."

(G.v.I. 15.8.14) 17

Gevolg aan deze mededeling werd op vrijdag 14 augustus het volgend bericht uitgehangen :

Bij bevel van de generaal-bevelhebber der Provincie

1° zijn de hoogste verkoopprijzen der eetwaren en brandstoffen vastgesteld als volgt (wij vatten samen) :
meel 28 fr het 100 kg, bloem 30 fr, brood 0,30 fr,
volle melk 0,25 fr de liter, karnemelk 0,10 fr,
gewone erwten 0,50 fr, gewone bonen 0,60 fr,
rijst 0,40 fr, keukenzout 0,10 fr, boter 3 fr,
eieren 0,10 fr het stuk, aardappelen 12 fr de 100 kg,
petrol 0,18 fr de liter, inlandse kolen 38 fr de 1000 kg,
anthraciet 42 fr, kolen uit het noorden van Frankrijk 30 fr,
gewone Engelse kolen 26,50 fr de 1000 kilos.

2° moeten in alle handelsverrichtingen de briefjes van de Nationale Bank voor hun nominale waarde in betaling aanvaard worden aan dezelfde voorwaarden als deze die bestonden toen de toestand van het land regelmatig was.

Brugge, 11 augusti 1914. De Gouverneur, Janssens de Bisthoven.

(G.v.I. en
B.I. 15.8.14)

Gelukkig daagde een straaltje hoop op voor onze schoenmakers. In de Izegemse schoenfabrieken zou men bestellingen krijgen voor enkele duizenden paren legerschoenen. Hierover schrijft Boos Iseghem :

" De schoenmakers gaan werk vinden!

" Is het zo winstgevend niet als op vroegere dagen, toch, zegt men, gaat er werk komen, gaat er winst opdagen voor onze werklieden.

" Schoenen ontbreken niet alleen aan de Belgische, maar ook aan de Franse soldaten. Onze patroons... doen het onmogelijke om bestellingen voor soldatenschoenen te bekomen. Mochten zij in hunne pogingen gelukken. Mochten zij werk bekomen voor onze schoenmakers. Mochten zij de dure en lastige tijd wat verzachten en verzoeten."

(B.I. 15.8.14)

Wat aangaat het oorlogsgebeuren, bleven onze mensen echter optimistisch gestemd. Hoe kon het ook anders? Al het nieuws dat onze bladen brachten was goed, zeer goed zelfs, het kon niet beter zijn.

Op het einde van de eerste oorlogsweek schreef Boos Iseghem :

" De Belgen verdedigen zich op wonderlijke manier...

" Schitterende zege voor België bij Luik.... 25.000 Duitsers zouden dood of gekwetst zijn.

" De gazetten spreken over een wapenstilstand die de Duitsers zouden gevraagd hebben..." (B.I. 8.8.14)

Acht dagen later luidde het in De Gazette van Iseghem :

" De eerste Duitse aanval, die langs ons land moest plaats hebben, is in

DE FRONTSTREEK

DE FRONTSTREEK MET AANDUIDING VAN DE VERNIELDE LANDBOUWGRONDEN.
IZEGEM LAG DAAR ZEER DICHT BIJ.

IZEGEM IN WERELDOORLOG I

Clichés „De Weekbode”

HERSTELLENDEN DUITSE SOLDATEN
IN HET LAZARET VAN DE E.E. P.P. KAPUCIJNEN.

BINNENZICHT VAN 'T LAZARET VAN „DE GILDE”

BEGRAFENIS TE IZEGEM
VAN DUITSE OFFICIER KRIPPENDORFF
VAN DE JAGERS 25/1.
24.8.1915.

duigen gevallen.... door de Belgen gestuit.

" Na 10 dagen oorlog zijn de overwinnaars van Sedan, wier rossen reeds Champagne en Picardië moesten bestormen, ternauwernood in België gedrongen. Frankrijk had de tijd zijn krijgsplan te wijzigen. Engeland kon zijn eerste troepen zenden. Van nu af is de weerstand in ons land dege-lijk ingericht. De weg door België is versperd.

" Duitsland heeft gevoeld dat de zege hem verlaat. De vijand hoopt nog, maar is ook door vrees bevangen, want zijn leger werpt versterkingen op tot aan de Rijn."

(G.v.I. 15.8.14)

In hetzelfde nummer wijdde dit weekblad de volgende troostgevende be-schouwingen aan de oogst van dit jaar :

" Een Vlaming heeft altijd geluk, zegt het spreekwoord.

" In al de ongelukken die ons treffen mogen wij niet vergeten dat de oogst van 1914 opperbest gelukt is. Het is wellicht de beste oogst die wij in 20 jaren gehad hebben.

" De graangewassen zijn bijzonder zwaar; in Vlaanderen is de rogge alle-maal binnen; het pikken van de tarwe is verhinderd geweest door het slecht weer der verleden week, maar sedert zaterdag is het weer goed en men heeft er voor goed beginnen in kappen....

" De haver is ook zeer goed. De aardappelen beloven een zeer overvloedige oogst en zijn zeer goed van smaak...

" Het beestenvoeder is in overvloed; de overvloedige regens hebben de klaver, de maïs, de beten doen groeien dat het een plezier is en de weiden staan zo mals van smakelijk nagras als men ze maar wensen kan.

" Voor het loof is het weer uitstekend geweest en het is te voorzien dat deze navrucht ook een overvloedige oogst zal geven.

" Dat alles schijnt men nu niet te merken, omdat men vooral met de oor-log bezig is, maar ware het geen oorlog de mensen zouden niet uitgespro-ken zijn over de prachtige oogst van dit jaar.

" Ware nu de oogst slecht of maar gemeen, het ongeluk ware dubbel."

(G.v.I. 15.8.14)

Wie zou na dergelijke opbeurende en troostgevende woorden nog in pessi-misme kunnen vervallen?

Onze mensen bleven inmiddels verder troost zoeken in bedevaart en gebed. De maandagavond 10 augustus "had er een grote smeekprocessie plaats, waaraan omtrent vijf duizend personen deelnamen. De processie ging van de St.Hiloniuskerk, langs de Roeselarestraat, Ameyestraat, Kruisplaats, Statiestraat, Kasteeldreef, het park van 't Kasteel, en Gentstraat terug naar de St.Hiloniuskerk, waar een plechtig lof gezongen werd. Onderwege werd de zegen gegeven in de Kruiskapel en in Trassens kapelle. In al de kerken werden dagelijks solemnele missen gezongen tot behoud van het vaderland en onze dappere krijgers."

(G.v.I. 15.8.14)

De donderdag daarop ging de parochie van Sint-Tillo op bedevaart naar O.L.Vrouw ter Ruste te Emelgem, terwijl deze van het H.Hart naar de kapel van O.L.Vrouw van Lourdes op de wijk De Mol ging.

(G.v.I. 15.8.14)

Zaterdag 15 augustus, O.L.Vrouw Hemelvaart, had opnieuw een grote boet- en smeekprocessie plaats. Deze werd bijgewoond door 6 à 7000 mensen.

(G.v.I. 22.8.14)

Na deze bedevaarten en ook op andere avonden trokken de mensen in massa naar het Gildenhuis, waar een onderpastoor een uiteenzetting gaf over de krijgsgebeurtenissen en de militaire toestand. Als documentatie en bronnen had hij hiervoor natuurlijk niets anders dan de nieuwsbladen en wij weten hoe objectief hun berichtgeving was.

Onvermijdelijk moet hij er de bal deerlijk naastgeslagen hebben! Een herinnering hieraan leeft nog voort in de specifiek Izegemse zeispreuk: "De toestand is goed, zei de onderpastoor in de Gilde, en de Duitsers zaten al bachten de grote kerke."

Wie van meetaf aan een nuchtere kijk op de zaken heeft gehad, was de medewerker van Boos Iseghem, want reeds op 15 augustus schreef dit weekblad onder de titel "Waar haalt men het uit?" het volgende:

"Wat er op deze dagen al verteld wordt, kan niemand peinzen. Men kan er zich geen gedacht van maken. Wie zuigt al die leugens uit zijn duimen?...."

"Zondag avond brachten de Brusselse gazetten het nieuws toe, dat de Belgen slag geleverd hadden en 8000 Duitsers hadden gedood, 10.000 gekwetst en 15.000 krijgsgevangenen hadden genomen. De gazetten deden uitdrukkelijk uitschijnen dat hetgeen zij schreven zeer echt en waar was.

"Alle mensen geloofden dat. De geestdrift, de vreugde was algemeen en ik, die deze artikel schrijf, gelijk velen, heb nog een glas te meer geledigd op de gezondheid van onze dappere Belgische jongens.

"'s Anderen daags liet men ons weten, dat er geen woord waar was van al dat schoon nieuws.

"Maandag avond was het een ander paar mouwen. De koning van België had de Keizer van Duitsland in tweegevecht gedaagd. Gelijk twee hanen gingen zij in de matte gaan en zij gingen over de zege beslissen. En de mensen waren daarmee weg en in tien minuten was dat nieuws door de stad bekend en door velen ingeslikt.

"Dinsdag avond, natuurlijk verandering van toneel. Een onzer geachtste schoenfabrikanten, die van Frankrijk-plaatse kwam, vertelde dat op het stadhuis van Toerkonje dit gewichtig nieuws was aangeplakt:

Citoyens,

Binnen zeer korte tijd gaan wij U een verheugend nieuws mogen aankondigen, waarbij de ganse wereld zal verstomd staan en verbaasd.

"Wat mag dat zijn? Welk nieuws? Een verheugend nieuws! Misschien dat de oorlog gaat gedaan zijn en de vrede getekend? En gedurende de nacht van Dinsdag tot Woensdag lagen duizenden Iseghemnaren slapeloos te bedde, steeds peinzende en zoekende welk verheugend nieuws wij mochten verwachten.

"Het spreekt van zelf dat er woensdag avond wederom nieuws moest zijn. 't Was nu na de trein van 9 ure niet dat het toekwam, 't was

er al om 6 ure. Aan een inwoner onzer Nieuwstraat had mijnheer Poincaré, President der Franse Republiek, een telegram gestuurd dat de Fransen in de Elzas de Duitse troepen, 165.000 mannen sterk, hadden verslagen en op de vlucht gedreven.

" Alhoewel de telefoons niet toegankelijk zijn, was dit nieuws in minder dan 3 minuten tijds op alle buitenwijken gekend en met de grootste voldoening luidruchtig besproken.

" En donderdag avond? Die moest niet wijken in echt en waar nieuws. Er was geen ander woord of dat de Duitse Keizer zinneloos was geworden, dat men hem onttroond had, dat het Duitse volk in revolutie en opstand was gekomen, dat Berlijn in vier en vlamme stond, enz. enz.

" En zo zal het binst de duur van de oorlog altijd hetzelfde zijn en zullen er altijd voort mensen zijn om dat te geloven.

" Maar waar haalt men dat uit?"

(B.I. 15.8.14)

Ik geloof dat er geen betere typering kan gegeven worden van de gemoeds-gesteltenis van onze mensen in deze dagen : verlangen naar goed nieuws, zich vastklampen aan alle goed nieuws en zonder kritisch oordeel alles aanvaarden wat hun verzuchtingen kan voldoen.

III. DE DERDE OORLOGSWEEK.

Vluchtelingen te Izegem.

Welke was nu op dit ogenblik de werkelijke toestand van de krijgsverrichtingen?

Op 4 augustus had een vooruitgeschoven Duits leger de grens overschreden met opdracht Luik te overrompelen. Ondanks het hardnekkig verzet van de Belgische bezettingstroepen en zware verliezen drong het tussen de forten door en bezette de stad op 6 augustus.

Van 8 tot 16 augustus bezweken achtereenvolgens alle forten van Luik voor het onvermoed zwaar geschut van de Duitsers. De inmiddels gemobiliseerde en georganiseerde Duitse massa's trokken in 4 legers ons land binnen : het 1^o naar Brussel, het 2e naar Namen, het 3e en het 4e door de provincies Luik en Luxemburg naar de Maas, met de bedoeling langs daar Frankrijk binnen te vallen.

Met het 1^o Duitse leger, dat optrok in de richting van Brussel, leverde het Belgisch leger een eerste voorhoedegevecht dat gunstig verliep. Dit was de slag bij Halen op 12 augustus. Het Belgisch veldleger trachtte de Duitsers de weg te versperren in de streek van Tienen, doch de strijd was te ongelijk. De drukking van de Duitse overmacht werd zo sterk, dat het Belgisch leger zich op 19 augustus reeds op Antwerpen moest terugtrekken. De weg naar Brussel lag open en op 20 augustus werd zonder slag of stoot onze hoofdstad door de Duitsers bezet.

Deze feiten worden bevestigd door wat zich te Izegem in de loop van deze derde oorlogswEEK voerdeed. In de loop van woensdag 19 augustus kwamen de eerste vluchtelingen in onze stad aan. "Gedurende de dag en deze avond zijn er menige huisgezinnen uit Brussel, Leuven en omtrek hier aangekomen om bij hun familie te verblijven totdat de rust in die streek is weergekeerd". (G.v.I. 22.8.14) "Personen zijn alhier overgekomen uit Diest en Aarschot, uit Leuven en Brussel. Zij vertellen met de schrik op het lijf, dat zij hun woonplaatsen ontlopen zijn om alhier veiliger te zijn. Zo wordt ons bevestigd dat de Duitsers het noordelijk gedeelte van Brabant bezetten, dat zij vooruitgedrongen zijn door gans Limburg en in een groot gedeelte van de provincie Antwerpen." (B.I. 22.8.14)

De donderdag komen nog verschillende families uit de hierboven genoemde streken te Izegem aan en... "gedurende de dag zijn er verschillende treinen met vluchtelingen langs hier voorbijgereden in de richting van Roeselare. Wij vernemen dat duizenden mensen in Brugge toegekomen zijn, allen meest uit de streken van Tienen, Leuven en Brussel... Volgens wij vernemen zijn de kloosters, kostscholen, colleges en het seminarie, enz. van Brugge het toevluchtsoord van duizenden vluchtelingen."

(G.v.I. 22.8.14)

Diezelfde dag worden te Izegem geen reiskaartjes meer afgeleverd voor Brussel. Men kan enkel nog tot Dendermonde reizen per spoor. (G.v.I. 22.8.14) "Om 9 1/4 was er buitengewoon veel volk op het Statieplein om naar de laatste gebeurtenissen te luisteren. De burgerwacht had maatregelen genomen om de uitgang van de statie niet te belemmeren. De gazette "Het Laatste Nieuws" die alle avonden toekwam, is niet meegenomen." (G.v.I.22.8.14)

" De vrijdag morgen (21 augustus) kwamen de dagbladen uit Gent alsook de Journal de Roubaix. Uit Brussel hebben wij geen gazetten ontvangen. De Gentse bladen en de Journal de Roubaix spreken over de intocht van de Duitse troepen in Brussel." (G.v.I. 22.8.14) "Om 2 ure 's namiddags staat onze stad onder te boven. Verschillende treinen waren reeds afgeschaft. Maar nu mogen, in de richting van Kortrijk, geen treinen meer verder rijden. Onze statieplaats krioelt van 't volk. De trein van 2 ure stopt en alle reizigers moeten afstappen. Men vraagt overal naar voituren. De families Devos zijn overrompeld, zij doen wat zij kunnen. En weldra vertrekken char-à-bancs, vierwielrijtuigen, tilburys in alle richtingen. Alleman is stom en verbaasd. De Duitsers, zegt men, naderen; zij zijn reeds niet ver meer van Oudenaarde. Intussen kennen wij niets van de toestand." (B.I. 22.8.14)

De zaterdag... "komen in de statie van Iseghem gedurig ijdele wagons en locomotieven toe, die op de ene kant van de dubbele lijn van de ijzeren weg geplaatst zijn van Lichtervelde tot Heule. Aan de doorgangen is er slechts een kleine opening om de bewoners der streek toe te laten over de linie te stappen. Het beste en grootste vervoermateriaal werd in verzekerde bewaring gebracht." (G.v.I. 29.8.14)

Voor Izegem zelf was deze week niet zo slecht geweest. In de schoenijverheid was het werk gedeeltelijk hervat om de bestellingen van legerschoenen, die inmiddels aangekomen waren, uit te voeren. In de borstelnijverheid werd ook nog wat gewerkt, doch hier vreesde men spoedig het werk volledig te moeten stilleggen, aangezien het spoor geen verantwoordelijkheid meer nam voor het vervoer en het thuisbestellen van de koopwaren. (G.v.I. en B.I. 22.8.14)

Veel werklieden bleven echter werkloos. "En wat doen onze werklieden, die geen bezigheid hebben?" vraagt Boos Iseghem. "Zo ziet men tal van jonge gasten, die op de brede gaanpaden van de Montaleux liggen en er "tien" bijdoen; zij zijn nooit moe gekaart. Anderen tjolen langs de strate te lande en vallen van tijd tot tijd op de een of andere gras-kant neder om hun niet vermoeid lichaam te laten rusten. Velen, en die zijn voor mij de slimsten, hebben zich een lijn aangeschaft en zitten te vissen in de vaart. Er zijn dagen dat men tussen Iseghem en Cachtm honderd vissers telt. En wanneer zij 's noens en 's avonds met kilos vis naar huis keren, ziet ge van hier of zij welgekomen zijn." (B.I. 22.8.14)

Maandag en dinsdag (17 en 18 augustus) had ook de eerste hulpbedeling plaats aan de behoeftige en werkloze gezinnen. Deze hulp werd uitgekeerd onder de vorm van bons, waarmee men zich waren mocht aanschaffen bij alle winkeliers van de stad. (B.I. 22.8.14) Met die bons liep het wel eens mis, want in hetzelfde nummer van B.I. lezen wij : "Een winkelier klaagt dat hij zelf zijn waren comptant moet betalen, doch niets anders ontvangt dan bons, waarop hij bovendien in geld moet teruggeven. Hij vraagt om binnen de eerste acht dagen de bons uitbetaald te worden." En verder : "Er zijn mensen die hun bons besteden in snoeperij, sneukelingen, chocolade, mentebollen en dusdanige bucht. Anderen gaan om een kleine som winkelwaar, vragen de overschot in geld terug en bestieren dat geld in iets heel anders dan het doel waarvoor zij het bekomen hebben. 't Is klaar en het spreekt van zelfs dat de personen, die onderstand bekomen, wijs en verstandig moeten te werke gaan. Het gegeven geld moet dienen om zich kolen, kleren en etelijke waren aan te schaffen. 't En mag niet gebruikt worden voor mentebollen noch voor pinten bier. Het Hulpcomiteit alhier ingericht zal ongetwijfeld een oog in 't zeil moeten houden en onder dat opzicht krachtig optreden en de misbruikers vinden." (B.I. 22.8.14)

Dit hulpcomiteit was inmiddels druk bezig met het inzamelen van gelden voor de hulpbehoevende gezinnen. "Overal waren de inzamelaars welgekomen en 't is met een goed herte dat milde sommen worden gestort." (B.I. 22.8.14) Deze sommen liepen van 1000 F tot 10 centiemen, doch er werd werkelijk mild gegeven want einde augustus bedroegen de ontvangsten 12.767,70 F, een buitengewoon hoog bedrag dat in onze huidige muntwaarde alvast een miljoen zou vertegenwoordigen. (B.I. en G.v.I. 5.9.14) Door de Izegemse boeren werden bovendien 100.000 kilo aardappelen aan het hulpcomiteit geschonken. (G.v.I. en B.I. 22.8.14)

Verder hielden de bedevaarten en boetprocessies aan : de zondag had de smeekprocessie plaats in de stad zelf en in de loop van de week werden bedevaarten ondernomen naar O.L.Vrouw ter Ruste te Emelgem en ook naar O.L.Vrouw van Groeninghe te Kortrijk.

De Duitsers voor de eerste maal in de streek.

Al waren de vooruitzichten na de gebeurtenissen van de voorbije dagen ook nog zo slecht, toch had niemand verwacht de Duitsers zo spoedig in onze streek te zien verschijnen. En toch waren zij daar!

Zaterdag namiddag 22 augustus. "Geheel Iseghem stond onder te boven. Geen mens die nog wrocht. Op de hoeken van alle straten... stond het volk samengestroomd om de nieuwe gebeurtenissen te bespreken. De Duitsers waren in de streek! Er was geen twijfel meer, men had ze gezien,

hier en daar, ten allen kante. Men had er honderd gezien te Avelgem, met duizend ruiters waren zij op een andere plaats voorbijgevlogen en een leger van meer dan tien duizend uhlanan kwam op onze gewesten afgezakt. Waar gingen die soldaten toevallen? Wat gingen zij doen? En de mensen sidderden en beefden bij het horen spreken van het naderende gevaar. " Doch plotseling vloog een verstommende mare door gans de stad en in enkele seconden hoorde men uit ieders mond : De Duitsers zijn te Lendeledede! Zij hebben er gevochten tegen de Fransen!

" En al wie weg kon, trok op naar Lendeledede. Daar was inderdaad iets gebeurd. Enige Uhlanan waren uit de richting van Harelbeke en Kuurne gekomen. Aan "Het Katje" waren zij over de Brugse kalsijde getrokken en de richting van Ste Catherine ingeslagen. Daar gekomen gingen zij de hofstede binnen van Foulon, waar een van hen zich voorstelde als de Duitse paardenkoopman, die er enkele dagen vóór de oorlog nog paarden had gekocht.

" Vandaar, dweers door 't land, reden zij naar de Ondank. Daar botsten zij op Franse soldaten, die het vuur openden. Een Duits paard werd gekwetst en zijn ruiter gevangen genomen. De anderen vluchtten weg in de richting van Kortrijk." (B.I. 29.8.14)

De volgende dag, zondag 23 oogst, "hebben de Duitsers voor de eerste maal hun voet gezet op Iseghems bodem. Die dag moet voor eeuwig in onze gemeentegeschiedenis geboekt blijven. (B.I.)

" Heel onverwacht verschenen zij aan de Toveresseknok, reden de hofsteden van Petrus Descheemaecker, van Van Assche en van de Kinders Brugge voorbij, sloegen de weg in naar de Geite, kwamen achter het Knokhuis uit, sprongen de grachten over, trokken dan het zuidwesten in door de beten en de suikerrijen der Kinders Nuyttens en verdwenen in de richting van Oekene-God." (B.I. 29.8.14)

In de voormiddag van diezelfde zondag waren ook een honderdvijftigtal uhlanan aangekomen op Ardoeie-Veld en hadden hun kamp opgeslagen bezijden de steenweg Kortrijk-Brugge, op de wijk De Sneppen.

" In de namiddag gingen honderden velorijders en voetgangers naar 't Veld om de Uhlanan te zien. Zij waren op een haverstuk gekampeerd en zonden hun mannen naar Ardoeie-plaats om vlees en brood te kopen. Nadat zij gegeten hadden, rustten zij uit. 's Anderendaags hebben zij de streek verlaten zonder enig kwaad te hebben gedaan.

" Zij kunnen zich goed doen verstaan en schijnen zeer wel de streek tot in haar minste bijzonderheden te kennen. Zij hebben kaarten waarop alles aangetekend staat. Sommige soldaten deden zich hier en daar kennen als mannen die vroeger in Vlaanderen gekomen waren om paarden te kopen; andere hadden hier geleurd met messen, zeisens, scheersen, enz. die zij op krediet verkochten, zeggende dat zij 't jaar nadien de prijs zouden ontvangen, als de waren voldeden.

" Zij waren zeer beleefd. De uhlanan betaalden hetgeen zij opeisten. 27

" Op de vraag wat de Duitsers met hun krijgsgevangenen doen, werd

geantwoord : Men behandelt ze volgens het oorlogsrecht, men doet ze tegenwoordig werken.

" Een duizendtal mensen van Iseghem en geheel de streek waren te voet of per velo naar 't Ardoonie-Veld gegaan om de Duitse soldaten te zien. Sommige gingen zeer vermetel te werk en stonden hun te worde. Het schijnt dat sommige personen onbezonnen genoeg waren om aan die indringers inlichtingen te geven over de legerplaatsen der Belgische en Franse troepen op de zuidelijke grens van het land en hun de laatst verschenen nieuwsbladen behandigden.

" 's Avonds hebben de Duitsers gedanst in de herbergen rond Ardoonie-Veld met vrouwen en dochters, waarvan de mans of broeders misschien door hun kogels op het slagveld bezweken zijn of later eronder zullen bezwijken.

" Wat moeten zij peinzen van ons volk, dat zo de vijand in de bek loopt en zijn eigen ongeluk helpt bewerken!" (G.v.I. 29.8.14)

Waren er Duitsers te Ardoonie, dan waren er nog diezelfde avond Belgen en Fransen te Izegem. "Zondag avond krioelde onze Roeselarestraat van het volk. De smeekeprocessie, waaraan duizenden mensen hadden deelgenomen, was geëindigd en de mensen stonden ten allen kante in dichte groepen.

" Al met eens weerklonk de schreeuw : Ze zijn daar! Ze zijn daar!

En twee automobiels, gevuld met Belgische en Franse soldaten, het wapen in de vuist, gereed om te schieten, vlogen als schichten voorbij, draaiden rechts aan de hoek van de Post en verdwenen al de Boulevard."

(B.I. 29.8.14)

De maandagmorgen waren daar weer de Duitsers. "... om 6 ure 15, zeer juist, verschenen in onze Roeselarestraat, een zestiental uhlanen.

't Waren de eerste, die wij in de binnen van onze stad te zien kregen.

't En duurde geen minuut of geheel de binnen van Iseghem was in de Roeselarestraat samengelopen. Volk! Volk! 't Was ongehoord!

" De uhlanen trokken Rumbekewaarts. Van allen gerust gelaten, lieten zij allen gerust. Rond 9 ure kwamen twee uhlanen terug.... Wat later keerden de overigen ook weder en langs de Ingelmunsterse kalsijde gingen allen naar de hofstede van Jean Rebry-Claeys en bleven daar kamperen. Zij rustten en aten en dronken daar'.

" Rond 5 ure kwam een Uhlaan daar toe met een brief voor de kommandant. Onmiddellijk klonk het bevel "Vooruit!" "Zij waren weg!"

(B.I. 29.8.14)

En de Gazette van Iseghem voegt er aan toe : "Alles werd in klinkende munt betaald." (G.v.I. 29.8.14) Naar later bleek hadden dezelfde soldaten te Ingelmunster in het station het telegraafstoestel en de manometer van een lokomotief vernield. (B.I. 29.8.14)

In de avond van diezelfde maandag was Izegem getuige van wat een paniek is en van wat dwaze geruchten in oorlogstijd vermogen.

Rond 9 ure kwamen hier honderden mensen gevlucht, sommigen half gekleed, met angst en schrik in hun ogen en op hun beurt die angst en schrik ook overal verspreidend.

Wat was er gebeurd?

Uit Oost-Vlaanderen was het gerucht gekomen, dat de Uhlanen alle mannen van 15 tot 60 jaar opeisten en deze voor zich uitdreven om zich er achter te verschuilen, wanneer de Fransen of Belgen hen zouden beschieten. In de streek van Tiegem en Kaster was de bevolking op de vlucht geslagen onder de kreet : "Vlucht! Vlucht! De Duitsers gaan ons vermoorden!"

Zo verspreidden zij angst en schrik van wijk tot wijk, van dorp tot dorp. Het ene dorp sleurde het andere mee en de golf spoelde verder over Vichte, Deerlijk, Kuurne, Hulste, Lendelede, enz. met uitlopers in alle richtingen.

Duizenden mensen waren op de vlucht geslagen.

Te Lendelede was Burgemeester Constant Samijn, geholpen door Lucien Neyrinck, met veel moeite er in geslaagd een deel van die mensen tot bedaren te brengen. Doch zijn eigen mensen sloegen met de rest op hol en landden ontdaan te Izegem, waar Burgemeester Carpentier, samen met Z.E.Pastoor van St.Hilonius en de politie al het mogelijke deden om deze mensen te kalmeren en ook de inwoners van stad gerust te stellen.

Een deel van deze vluchtelingen bleef te Izegem overnachten, maar langs Emelgem, Kachtem en Oekene was de golf verder doorgespoeld en sommigen waren doorgetrokken tot Zonnebeke en Torhout.

" Men moet zulk een ophoop gezien hebben, zo schrijft de Gazette van Iseghem, om te weten te komen hoe ver de schrik en de vreesaanjaging op de gemoederen kunnen inwerken. Iedereen geloofde door de Duitsers achtervolgd te zijn en niemand had onderwege een enkele vijand ontwaard. Men had waarlijk gedacht dat men op het einde van de wereld was."

(G.v.I. en B.I. 29.8.14 samengevat)

Dat er gevaar dreigde was echter duidelijk. Dat werd niet alleen bewezen door de aanwezigheid van de Duitse troepen, waarover wij reeds spraken, maar ook door het feit dat reeds zondagavond het bericht aangeplakt werd, waarbij het gerij met auto's en fietsen verboden werd. De dinsdag werd de burgerwacht opgeschorst - een gelukkige maatregel - en waren postbedienden en politieagenten niet meer in uniform, dit om alle verwarring bij de vijand te voorkomen.

Van nu af aan tot aan de definitieve doorbraak van de Duitsers in de tweede helft van oktober zullen wij een voortdurende afwisseling van troepen beleven. De ene dag zien wij de vijand, de volgende dag zijn daar weer Belgen en later ook Engelsen. Hoe dit te verklaren?

De 20e augustus hadden de Duitsers Brussel bezet.

Een deel van hun troepenmacht boog daarna naar het zuiden en nam er deel aan een reeks gevechten langs Semois, Maas en Samber, die men de slag van Charleroi genoemd heeft. Deze slag eindigde op 25 augustus met de nederlaag van de Verbondenen.

Deze Duitse legers zetten nu hun opmars voort in westelijke en zuidwestelijke richting om de grote omsingelende beweging uit te voeren in de richting van Parijs, zoals dit voorzien was in het Schlieffen-plan.

Ondertussen was de rest van het Duitse leger de belegering van Antwerpen begonnen. In en rond Antwerpen lag het gehele Belgisch leger geconcentreerd, terwijl het Franse en het Engels leger naar het zuiden teruggevoerd waren.

Het westelijk gedeelte van België vormde dus omzeggens een nomansland, dat door geen enkel leger bezet was en waarin de verkenningsstroepen van beide kampen vrij spel hadden.

Een paar rustige weken.

Na deze emotievolle dagen volgde nu een periode van betrekkelijke rust en kalmte, die een paar weken zou duren.

Vrijdag 28 augustus werd het verkeer per auto of per fiets opnieuw toegelaten. Dit gebeurde bij bericht van de Gouverneur, dat luidde als volgt :

- " Het verkeer van automobielen, motorcycles en velos is voorlopig toegelaten op de linkeroever der Leie.
- " Dit verkeer is niet toegelaten op de rechteroever, zolang Duitse legermachten aldaar in de streek te vinden zijn.
- " In alle geval is het aan de wielrijders streng verboden zich in de nabijheid te begeven van plaatsen waar gevechten mogelijk zijn.
- " Om hun automobielen en motorcycles buiten bereik te stellen, wordt er de eigenaars aanbevolen dezelve in de richting van de kust te vervoeren."
(G.v.I. 29.8.14)

Wel hoorde men het kanongebulder van de gevechten in Noord-Frankrijk, maar het oorlogsgebeuren in onze stad beperkte zich tot het overvliegen van een paar vliegtuigen en bestuurbare ballons (28.8.14), en de doortocht van een drietal auto's met Belgische en Engelse officieren (30.8.14). De rust was teruggekeerd en de treindienst was op verschillende lijnen heringericht en men kon tot Moeskroen, Gent, Denderleeuw en Aalst reizen.
(G.v.I. 5.9.14)

Begin september wordt ook een poging gedaan om ter stede het werk te laten hervatten, hetgeen niet zo gemakkelijk gaat, vooral wegens het gebrek aan grondstoffen en het gemis aan verzendingsmogelijkheden.

- Spijts deze kalmte in het krijgsgebeuren heerst bij de bevolking een zekere onrust. Deze onrust spruit voort uit een gemis aan nieuws over de toestand en over de evolutie van de krijgsverrichtingen.
- " Wij weten beter wat er te Rome gebeurt, zo schrijft De Gazette van Iseghem, dan hetgene voorvalt in eigen land.
 - " Dat duiken en zwijgen is, zegt men, om de plannen onzer generaals aan de vijand niet kenbaar te maken. 't Kan zijn, maar dat het publiek van niets en weet, zo een toestand heeft voorzeker ook zijn bezwaren...
 - " Uit Brussel, komen geen gazetten meer. De andere bladen moeten scharten om hier of daar iets te rapen uit Engelse of Hollandse dagbladen. Het kanon hoort men wel, maar uit de dagbladen weet men zeer onvolledig wat er gebeurt.
 - " Die onwetendheid, 't is een verschrikking van de oorlog te meer, en hoe eerder wij ze kunnen doen ophouden, hoe beter : 't zal een ware verlichting zijn."
(G.v.I. 29.8.14)

Inmiddels bleef men niet bij de pakken zitten en de gebeurtenissen zo maar passief afwachten. De plaatselijke afdeling van het Rood Kruis trof maatregelen om gekwetsten te herbergen en te verzorgen. Op 29.8.14 kon het mededelen, dat de ambulancedienst reeds 23 leden telde, dat 500 gekwetsten konden geherbergd worden, dat verschillende gestichten van stad hun diensten en lokalen ter beschikking gesteld hadden en dat Baron Karel Gillès de Pèlichy zijn kastelen van Izegem en Gits voor hetzelfde doel vrijgegeven had.
(G.v.I. 29.8.14)

Begin september werden weer vluchtelingen aangekondigd. De nodige schikkingen werden getroffen : de mannen zouden gehuisvest zijn in de Jongelingencongregatie, de vrouwen en de kinderen in de nieuwe school van het H.Hart. Het Werk der Vluchtelingen, onder voorzitterschap van de notarissen Le Corbesier en Vande Moortele deed een oproep tot het aanbrenge van "eetwaren, klederen van alle aard, hemden, kousen, rokken en tabak... en alle andere giften, hetzij geldelijke of andere." (G.v. I. 5.9.14) Men verwachtte er 250, doch het waren enkel een veertigtal mannen en jongelingen uit de streek van Leuven, die hier dinsdag 8 september aankwamen.

Het was dus betrekkelijk rustig en men zag geen uhlanen meer. Naar aanleiding hiervan schreef Boos Iseghem :

" Sedert enige dagen hebben wij alhier geen uhlanen meer gezien. Gaan er nog komen? De tijd zal het uitwijzen.

" Maar moest zulks nog gebeuren, 't is te hopen dat veel mensen zo peerdedom niet meer zullen handelen gelijk het velen gedaan hebben.

" Komen de uhlanen, laat ze gerust en ze zullen ons ook gerust laten. Omdat ge peist tien woorden Duits te kennen, loopt er niet naar toe om hun tong te pelen. Ze zijn ook niet vervrozen.

" En dat het vrouwvolk er nog verder van afblijve en er niet meer mede gaat dansen.

" Kamperen zij nog ooit in ons gebuurte, dat eenieder er van afblijve en ze gerust late. Zo zal men betamelijk handelen." (B.I. 5.9.14)

Storm na de stilte.

De voorbije rustige veertien dagen waren echter maar stilte voor de storm. Storm is een groot woord, maar voor onze brave mensen, die niet wisten wat een oorlog was en nog veel minder konden vermoeden wat die oorlog nog brengen zou, zouden de eerstkomende gebeurtenissen werkelijk de betekenis van een storm krijgen.

Vanaf woensdag 9 september geraakte de atmosfeer weer meer geladen. Die dag "vlogen Belgische soldaten door onze stad voorbij in automobiels, een soort char-à-banc zelf", zo schrijft de Gazette van Iseghem op 12.9.14, "de donderdag reden de treinen alleen nog op de lijnen Kortrijk-Brugge en Roeselare-Ieper en de trein uit Brugge, die hier te 10,15 u. aankwam is niet meer verder gegaan en is teruggekeerd naar Roeselare.

(G.v.I. 12.9.14)

De vrijdag namiddag kwamen een zevental uhlanen in de richting van Roeselare gereden doch na een half uur keerden zij terug naar Ingelmunster. 's Avonds liepen hier geruchten van een machtig Duits leger dat te Ingelmunster aangekomen was. "De enen schatten hun getal op duizend, anderen op drie duizend, doch vooraleer het avond was, was er geen ander woord of de Duitsers waren ten minste tien duizend in getal... In feite telden zij niet meer dan honderd zestig mannen, enkele wielrijders inbegrepen... Zij waren goed uitgerust en bezaten ook een volledige inrichting van telegraaf zonder draad, op twee wagens opgesteld."

(B.I. 19.9.14)

De volgende dag, zaterdag 12 september, zouden onze stadsgenoten voor de eerste maal kennis maken met de verschrikkingen van de oorlog. Deze verschrikkingen waren toen in hun ogen zo erg, dat zij die zaterdag maar onmiddellijk "Schuwe Zaterdag" genoemd hebben.

Te oordelen naar hun manier van optreden, moeten de Duitse soldaten die te Ingelmunster legerden, een voorhoede uitgemaakt hebben, een verkenningseenheid die samengesteld was uit geschikte, in dit geval harde mannen, die door hun voorafgaande opleiding en ook wel door de botsingen die zij reeds meegemaakt hadden, enerzijds alle scrupules verloren hadden en anderzijds wantrouwig, zoniet vreesachtig stonden tegenover alles en allen, en daarom zelf door hun optreden iedereen schrik wilden aanjagen.

Reeds te Ingelmunster hadden zij het bont gemaakt. Aan de Doormolen hadden zij de hofstede van Richard Vandenbroucke leeggeplunderd en de geburen in de aardappelkelder opgesloten. Aan het Station hadden zij de kelder van de herberg "De Kapelle" leeggedronken en bij de winkeliers in de omgeving kousen, hemden, chocolade en andere dingen weggehaald, zonder te betalen!

In het station hadden zij de telegrafische toestellen stukgeslagen, doch dit behoorde wel tot hun militaire opdracht.

Toen zij nu zaterdag morgen, omstreeks 9 uur, Ingelmunster verlieten, vroegen zij aan Mr. Virgile Neyrinck hoe ver zij verwijderd waren van Rumbeke. Toen hij antwoordde : zeven kilometer, verzocht de Duitse Officier hem de reis naar Rumbeke mede te maken. Zijn broer Mr. Albert Neyrinck, die juist ter plaatse kwam en de Duitse taal goed beheerste, stelde voor mee te gaan in plaats van zijn broer. Hij werd echter ook meegenomen. Terwijl de groep opmarcheerde naar Izegem, gingen verkenners langs de vaart en de spoorweg.

Toen zij Izegem binnenkwamen, riepen de Duitsers de zeldzame kijkers toe dat Ingelmunster in brand stond en dat Izegem zou volgen. Aan het postkantoor stonden ook enkele mensen te kijken, maar toen de Duitsers naderden, vluchten zij "Het Paradijs" binnen. Landbouwer Alidor Vanderhaeghe bleef echter staan om dat soldatenvolk eens goed te bezien, maar hij werd meegenomen. Een beetje verder kwam politieagent Henri Baes, in uniform (en met de revolver aan de zijde), van het hospitaal. Hij moest ook mee en werd in de auto gestopt.

" Men ziet van hier, zo schrijft De Gazette van Iseghem, de schrik die zich van de Izegemnaren meester maakte, toen zij die troepen met voren-gemelde gijzelaars verderop zagen trekken. Iedereen was met angst en vrees vervuld, vol kammernis om hetgene verder met onze medeburgers zou

gebeuren. Zo trokken onze vijanden op stap voorbij, hun ogen tuurden hoog en laag, door de vensters van de huizen en in alle hoeken en kanten. Niets ontsnapte aan hun strenge blik. Menigeen, achter 't gordijn verdoken, voelde het hert hevig kloppen van schrik. Sommigen onder hen hadden een wrede grijnslach op de lippen en schenen er genoeg in te vinden angst en schrik onder de bevolking te verspreiden."

Aan het Patersklooster werd halt gehouden. De Duitsers deden er een inval in het klooster, beschuldigden de Paters van uit het klokketorentje seinen gegeven te hebben en namen Pater Hugo, gardiaan, en Pater Benedict, vicaris, mee als gijzelaars.

Ondertussen waren enkele fietsers als verkenner voorop gereden. Aan Kachtem-Station werden zij beschoten door Belgische soldaten die in de melkerij, rechtover de herberg "Het Stroomke" verdoken zaten. Van aan Kachtem-Station kon die melkerij echter niet goed gezien worden, aangezien zij verscholen zat achter de bomen langs de steenweg. De Duitsers moeten gedacht hebben dat zij beschoten waren uit de hoge schouw bij het sashuis aan de vaart, want zij sloegen de richting van de brug in. Bij Karel Vanmoen, in de herberg "Het Schippershof", zaten een vijftiental vlaswerkers in de kelder, die enkele minuten te voor nog aan 't werk waren in de Mandelmeersen. Die werden meegenomen. In het sashuis vonden zij René Declercq, vrijgestelde van het kristen syndikaat en op dat moment verkoper van "Het Volk". Zij beweerden dat hij een vrijwilliger was, die zijn geweer in de vaart geworpen had. Hij werd de handen op de rug gebonden en meegeleid.

Daarna trokken zij terug naar Kachtem-Station waar nog een zekere Misplon aangehouden werd, een werkmans uit Roeselare, die er naast zijn fiets stond te kijken. Hij werd ook de handen op de rug gebonden en naast Declercq geplaatst. Intussen was het gros van de groep gearriveerd en de 20 aangehouden werden twee per twee tussen de paarden geplaatst. De gebroeders Neyrinck werden teruggestuurd.

Nu ging de tocht verder naar Rumbeke. Men hield er stil om chocolade te stelen uit de winkels en kosteloos bier en genever te drinken bij de herbergiers. Men trok de Hoogstraat in, in de richting van het kasteel. Jules Dumoulin, die zijn wagen in de poort wilde trekken, werd meegenomen. Langs de weg werden verder de fietsen opgeëist. Langs de grintweg, bezijden het Sterrebos, trok men verder naar het Berrelenkot, waar alle gevangenen werden vrijgelaten, uitgenomen René Declercq, Misplon, Henri Baes, de twee paters en Alidor Vanderhaeghe.

Tegen de avond belandde men aan de Kruiskalsijde tussen Zarren en Esen. Daar werd Alidor Vanderhaeghe vrijgelaten; de beide paters werden er opgesloten op een voute samen met Henri Baes, terwijl René Declercq en Misplon in een paardenstal terecht kwamen.

's Anderendaags 's morgens moesten de Duitsers echter op de vlucht slaan voor de Belgen. De paters en Henri Baes werden achtergelaten, doch Declercq en Misplon, die reeds gebonden op een kar lagen, werden meegevoerd. Aan de Smishoek werd de geleider van de kar echter gedood, het paard sloeg op hol, de kar kantelde om en zo wonden ook René Declercq en Misplon hun vrijheid terug.

René Declercq kwam de zondagavond reeds thuis, terwijl Pater Benedict en Henri Baes de maandag voormiddag te Izegem terugkeerden.

(B.I. en G.v.I. 19.9.14 samengevat).

We kunnen ons voorstellen welke geweldige indruk deze gebeurtenissen op onze mensen moeten gemaakt hebben en met welke angst en vrees zij de komende dagen zullen afgewacht hebben.

Opnieuw rust doch niet overal.

Tegen aller verwachting in vertoonden zich de volgende dagen geen Duitsers meeren zou men er zelfs geen meer zien in de eerstvolgende drie weken, nl. tot 5 oktober.

Er kwamen ook goede berichten binnen over de oorlog. De Duitsers hadden de slag aan de Marne verloren en iedereen was overtuigd, dat de oorlog praktisch geëindigd was. Hoor maar hoe De Gazette van Iseghem de toestand ziet :

" Deze week zijn de kansen deerlijk gekeerd voor de Duitsers. Overal zijn hun legers achteruit gedreven, ondergaande grote verliezen aan manschappen, krijgsvoorraad en provisiën. De vijand wijkt alle dagen achteruit, zodanig dat volgens de laatste berichten het leger zich gedeeltelijk teruggetrokken zou hebben tot in de Belgische Ardennen en wanordelijk Duitsland zou binnengaan.

" Het gebrek aan levensmiddelen is aldaar zeer groot. Al de nijverheden en de handel van Duitsland liggen stil. In de haven van Hamburg zijn 1500 schepen zonder lading, de bemanning lijdt groot gebrek. De prijzen der levensmiddelen zijn aanzienlijk gestegen, de eieren worden 12,50 Fr de dozijn verkocht, boter en melk zijn er uitnemend zeldzaam en worden voor de hospitalen opgeëist. In Berlijn zou de opstand uitgebroken zijn tengevolge van het gebrek aan levensmiddelen."

(G.v.I. 19.9.14)

In verband met de te voorziene aftocht van de Duitsers publiceert hetzelfde weekblad het volgende voorstel, dit onder de titel "Het laatste verweer" :

" Van dag tot dag vernemen wij dat de Duitsers in Frankrijk van langs om meer in aftocht zijn en alles doet voorzien dat zij welhaast, geheel uiteengeslagen, in bandeloze troepen voor een groot deel door ons land zullen trekken.

" Al zegepralend ging de Duitser hier als een echte barbaar te werk; wat zal het zijn, als hij in de wanhoop der nederlaag, vol nijd om de toegebrachte slagen, door de wilde schrik voor de opjagende achtervolger bezeten, langs hier zal afkomen?

" Deze aftocht is te hopen en nochtans te vrezen. Zovele velden liggen verwoest, zoveel huizen verbrand, zoveel bruggen en andere openbare werken zijn vernield, dat er bijna een halve eeuw zal nodig zijn om de geleden schade te herstellen. Moesten de Duitsers bij hun aftocht evenveel schade stichten, België ware geruïneerd.

" Wij moeten dus maatregelen treffen om deze tweede verwoesting te voorkomen en de gebeurlijke aftocht der Duitsers te keer gaan met het uiterste verweer.

" Elk moet zijn hoekje grond verdedigen, elk zijn have en zijn goed beschermen tegen een vijand, die zich in al zijn wreedheid zal vertonen, wanneer hij op België's grondgebied zal worden achtervolgd...

" De bewapening van alles wat weerbaar is in België, met een armband en een geweer, is wellicht het uiterste en krachtadigste middel dat we tegen de mogelijke en waarschijnlijke pogingen tot gewelddaden van de vluchtende, razende geweldenaren kunnen gebruiken.

" Voor elk stuk grond waar 't voedsel groeit, voor elk huis waar 't schouwken nog rookt, een geweer.

" De regering moet natuurlijk beslissen hoe zij de vraag tot zelfverdediging van duizenden zal beantwoorden...." (G.v.I. 19.9.14)

Was de toestand hier rustig, voor het geheel van het land moet de situatie toch wel verward geweest zijn. Te Izegem had men voor de eerste maal de Duitsers gezien op 23 augustus. Precies een maand later, op woensdag 23 september, werd nu de klas van 1914 opgeroepen, en 79 milicianen vertrokken die morgen te 7 1/2 u. met onbekende bestemming. "Oneindig veel volk was rond de statie geschaard om het afscheid bij te wonen. Onze jongens zagen er goed gestemd uit, zij waren geestdriftig en moedig. Geerne beantwoordden zij aan de oproep van het vaderland. Wanneer de trein de statie binnenstoomde, ontsnapte uit hun borst de Vlaamse Leeuw. En wanneer de trein zich in gang zette, riepen zij een vaarwel naar bloedverwanten en vrienden, naar de geliefde geboortestad, bij het zingen van "De Jongen van Boos Iseghem". Goede reis, dappere stadsgenoten, moedige jonge knapen, en dat God U behoede en bescherm."

(B.I. 26.9.14)

Einde september en begin oktober overvliegen Duitse vliegtuigen en zeppelins voortdurend de streek en daarom worden de eerste verduisteringsmaatregelen getroffen. "Om 10 1/2 ure wordt de elektriek afgelegd, tot 's morgens 4 ure. 't Is wel verdrietig, wel wat ongemakkelijk, maar laat ons niet pruttelen. Beter in den donkeren te zitten dan een bom op de kop te krijgen." (B.I. 3.10.14)

Bleef het te Izegem gedurende drie weken rustig, dan was dit niet het geval overal elders in het land. Sedert half september is de aanval van het Duitse leger op de vesting Antwerpen ingezet. De bevolking uit de streek, waarin de buitenste fortengordel gelegen is, is op haar beurt moeten op de vlucht gaan. De eerste drie dagen van oktober komen hier een tweehonderdtal vluchtelingen aan uit Duffel, Waalhem, Hacht, Boortmeerbeek, Rotselaar, Tremelo, Lebbeke, Keerbergen, enz. De mannen verblijven in de Jongelingscongregatie en de vrouwen en kinderen in de jongensschool van het H.Hart. Zij nemen gezamenlijke eetmalen in de zalen van het Gildenhuis.

(G.v.I. 3.10.14)

Terwijl zoveel mensen in grenzeloze miserie en ellende gedompeld zijn, durft een inwoner van onze stad het aan naar de redactie van Boos Iseghem te schrijven, dat er 's morgens en 's avonds te veel lawaai is in de straten van Izegem.

" Voor wie niet gaarne 's morgens vroeg opstaat, is het tegenwoordig waarlijk verdrietig. Zekere personen uit de Markt- en de Nieuwstraten doen grotelijks hun beklag.

" Zodra de eerste treinen toegekomen zijn, is het duivels kermis in onze straten. 't Is roepen, 't is tieren, 't is schuifelen, 't is op de tuit-hoorn blazen om horen en zien te doen vergaan. En zo hoort men dat men afkomt met Het Volk en met den Bien Public. Maar wat een kelegat heeft die mens toch die de Journal de Roubaix verkoopt? En zo zitten de mensen in hun bed te morren en te sakkeren omdat ze zo vroeg uit hun slaap worden getrokken.

" Maar deze die 's avonds wat aan tijden in bed kruipen, zijn ook niet tevreden. Er is weinig werk en zeer weinig te verdienen met lang op te zitten. En om licht en vuur te sparen gaat men vroeg naar bed.

" Maar hoe zou men een oog kunnen toedoen? Geheel de avond en laat in de nacht zoudt ge boloorde worden van het erbarmelijk roepen en tieren onzer notenverkopers. Nu is het de zware basstem van een kloeke kerel, dan is het een fluitend stemmeke van een jong meisje van acht jaar. En dat staat geen minuut. De ene schreeuwer volgt de andere. En standvastig klinkt het : "Verse noten! Noté di krakké! Bon Marsé!"

(B.I. 3.10.14)

HET «KOMITEIT»

AARDAPPELBEDELING

OP DE BINNENKOER VAN HR JULES VANHAVERBEKE IN DE ROESELARESTRAAT

HET AFHALEN VAN DE BLOEM
UITGANG IN DE O. L. VROUWSTRAAT

VERGADERING BIJ OPROEP
OP DE GROTE MARKT IN 1914

De gebeurtenissen volgen elkaar sneller op.

^e zijn nu begin oktober. Van nu af aan zullen de gebeurtenissen elkaar sneller op volgen en meteen leiden naar de definitieve bezetting van onze gewesten door de Duitsers.

Van zondag 4 oktober af worden overal in de streek Duitsers gesignaleerd, o.m. te Roeselare en te Beitem. Bij onze mensen gaat de onrust weer aan 't groeien.

De maandag rijden Duitse cyclisten, gevolgd van een automitrailleuse door onze stad. De dinsdag zien wij weer enkele Duitse soldaten, doch ook Belgische gendarmen te paard.

De woensdag komt het in de straten van onze stad tot viermaal toe tot een kort treffen tussen Belgische en Duitse verkenners. Een eerste maal reeds vroeg in de morgen, omstreeks 5 1/2 uur, toen een tiental Duitsers uit de richting Roeselare kwamen, aan de post de Pèlichystraat insloegen en aan de St.Hiloniusstraat door een drietal Belgen beschoten werden. De Duitsers keren terug, worden door de Belgen per fiets achtervolgd en aan De Abele wordt een gekwetste Duitser gevangen genomen.

Kort na 7 uur trekken opnieuw een tiental uhlanen nu de Nieuwstraat in. Op de Koornmarkt worden zij beschoten van uit het station, slaan op de vlucht langs Nieuwstraat en Vandenbogaerdelaan. Eén vlucht langs de Zottinestraat de Markt op en wordt er beschoten van aan de gendarmerie. Zijn paard is gekwetst en stuikt neer in de Marktstraat. De ruiter zelf slaagt er in langs Kerkstraat en Krekelstraat zijn kameraden te ver-voegen.

Omstreeks 9 uur komt het tot een nieuwe botsing tussen Belgen en Duitsers aan de Knok en nog twee uur later, omstreeks 11 uur worden een groep Duitsers, die afgestapt zijn op de hofstede van Dochy aan de Klare Gracht er onvoorziens aangevallen door de Belgen. Acht paarden worden er gedood en de vijand vlucht in zuidelijke richting.

Voor de rest van de week bleef het verder kalm. Maar bij de bevolking deed zich een grondige ommekeer voor in de gemoedstoestand.

Men wist dat de belegering van Antwerpen aan de gang was. Deze vestiging, waarvan de forten 100 miljoen gekost hadden, moest theoretisch gedurende een jaar een leger van 300.000 mannen in bedwang houden. En toch wist von Beseler, de aanvoerder van het Duitse leger aldaar, die versterkte stelling te veroveren met 85.000 mannen, dus met minder dan het garnizoen van Antwerpen, dat bestond uit het gehele Belgische leger en 6.000 Britse marinesoldaten. Dit kwam bij twee oorzaken : ten eerste, bij de onvermoed vernielende kracht van de Duitse mortieren van 420 en 305 mm, die de forten in een ommezien vergruizelden; en ten tweede, bij gemis aan strijdvaardigheid bij ons leger. Hierover zegt Paul de Mont, de latere toneelschrijver, die zelf als soldaat de verdediging van Antwerpen mee- maakte : "Hadden wij in 1914 in Antwerpen gezeten met onze getrainde en

ervaren divisies van 1918, dan waren de Duitsers nooit doorgeraakt. De forten waren vernietigd, maar de loopgraven in de eerste lijnen waren nog ongeschonden. Maar in 1914 waren onze troepen nog aan het bombardement niet gewend en bovendien ontmoedigd door twee maanden strijd tegen een overmachtige en veel beter gewapende vijand. Zij waren aan hun eigen schamele krachten overgelaten, de beloofde hulp van de verbondenen bleef uit, zij hadden ondervonden dat zij steeds overwonnen werden door de Duitse massa's, zij zagen de forten als kaartenhuisjes ineenstorten. De fut was er uit. Zo viel Antwerpen. Dat is niet smadelijk, want alle vestingen vielen in dezelfde voorwaarden."

Op 12 oktober, drie dagen na de val van Antwerpen, schreef nu Dr. Gits : " De bevolking onzer stad was zeer ontmoedigd. Men was maar al te wel tot de overtuiging gekomen, dat de gazetten niets anders dan leugens geschreven hadden. Men hechtte geen geloof meer aan alle goed nieuws dat verteld werd of rondgespreid; slechts nieuws, gelijk van waar of van wie dat het kwam, werd als klinkende munt aanvaard.

" Het nieuws, dat Antwerpen in de handen der Duitsers gevallen was, werd bijna eenparig door het volk geloofd. Enkelen nochtans hielden hardnekkig staande, dat Antwerpen nog maanden en maanden ging wederstaan, dat de hulp der bondgenoten ging opdagen, meer nog, dat Franse en Engelse troepen in de havenstad verbleven en ons leger in grote macht hadden versterkt. Doch de grote meerderheid schudde het hoofd en stilaan was men beginnen morren : "Ons leger, sprak men, heeft zijn best gedaan; onze bondgenoten dagen nooit op, ze laten ons alleen vechten en strijden!"

Daar zijn de Engelsen!

Dezelfde dag, dat Dr. Gits deze bedenkingen neergepend had, sloeg de gemoedsstemming weer totaal om. Daar waren de Engelsen! " Maandag 12 oktober.... Een lange rij Engelse ruiters kwam onze stad binnen gereden. Honderden flinke soldaten op moedige peerden gezeten stapten door onze straten en werden door de bevolking met vreugdig hert begroet. Nu had men de Engelsmans gezien. Nu had men met eigen ogen de bondgenoten aanschouwd, waarop wij ons meeste betrouwen stelden. Nu hadden wij wederom moed. Aan de droevige gezichteinder was een straal van hoop verschenen."

(Gits)

Jammer genoeg voor ons land, kwamen de Engelsen een paar weken te laat. Na de Marneslag en toen het front in Frankrijk gestabiliseerd was, had het Engels leger het Aisne-front verlaten en was het op Vlaanderen afgezakt. Hier werd het versterkt met enkele Franse ruiterskorpsen en territoriale eenheden, waaronder de Franse mariniers, alsmede met enkele Engelse eenheden, te Oostende en Zeebrugge aan wal gezet, samen met de eerste Indische troepen die in Europa ontscheept waren.

De Engelse legeraanvoerder French had aanvankelijk de bedoeling gekoesterd Antwerpen te ontzetten en het Belgisch leger een hand te reiken om het Duitse leger door een flankaanval tot de ontruiming van België te dwingen. Maar Antwerpen was gevallen de 9e oktober, nog vóór de Engelsen hun concentratie voltrokken hadden, en zo moest French van dit plan afzien.

De volgende dag, dinsdag 13 oktober, werd voor Izegem een onvergetelijke jubeldag. In zijn volkse stijl vertelt Dr. Gits hierover :

" Het intreden van de Engelse soldaten, die daags te voor onze stad hadden bezocht, was natuurlijk nog het onderwerp van alle gesprekken, toen de geestdrift van ons volk ten toppunt werd gedreven.

In de namiddag van dinsdag 13 oktober werd gans de stad ingenomen door ontelbare Engelse soldaten. Zij kwamen van de kant van Ardooie en op een uur tijds krioelde gans de binnen van Engelsmans. De Grote Markt, de Koornmarkt, de Brugstraat, de Roeselarestreet bijzonderlijk waren letterlijk met soldaten opgepropt.

" Het volk stond om zot te worden.

" Alhoewel het geen enkel woord van de Engelse taal begreep noch verstond, toch wilde het met de soldaten spreken en omgaan. Men riep ze welkom, men drukte ze de handen en bij menig persoon zag men een blijde traan het oog ontsnappen.

" Men liep van straat tot straat, men wilde alles zien en nagaan, alles bewonderen. En men stond verstomd bij de prachtige kledij dier mannen met hun grote gestalte, bij de schitterende harnacheuring der hijgende paarden, bij het volmaakt uitrusten van alle slag van wagens, met schiet- en mondvoorraad geladen.

En intussen had langs alle kanten het overheerlijk schouwspel plaats, dat alleen de genegenheid en de ware verkleefdheid kan teweegbrengen. Kon ons volk met de tonge niet spreken, toch kon het goed weg met de taal des herten.

" En alles wat de mensen in hun huizen ten beste hadden, werd bij gehele hopen aan de soldaten uitgedeeld. Kannen en kisten bier werden onverpoosd uitgeschonken, flessen wijn te drinken gegeven, appels en peren bij gehele manden uitgereikt, koeken, taarten, broodjes met hesp aan iedere soldaat gegeven en hergeven, sigaren en sigaretten bij ganse bakken en pakken aan eenieder overhandigd.

" De officieren, de onderofficieren, de simpele soldaten, de peerdengeleiders, de chauffeurs der automobiels moesten aanveerden wat hun aangeboden werd en zij waren verplicht gedurig te eten en te drinken. Daar kwam natuurlijk geen einde aan.

" Langs de straat werden de soldaten vastgegrepen en met geweld de huizen binnengedrongen, waar zij bij de familiën moesten avondmalen.

De beenhouwerijen werden bestormd, in enige minuten tijds werd al het vlees aangekocht, alles moest aanstonds voor de soldaten bereid worden.

" En later in de avond was het een ongekend gewoel in alle herbergen van stad. Men schonk en dronk, men lachte en zong, laat, zeer laat en dat alles op de gezondheid onzer bondgenoten, op het heil van de Koning en de Koningin van Engeland, op het welgelukken van het leger onzer vrienden.

" En wanneer men slapen ging, voelde eenieder zich gelukkig en tevreden."
(Gits)

Maar 's nachts was het in de Engelse staf een voortdurend komen en gaan van estafetten. Er scheen gevaar te dreigen. En inderdaad, vroeg in de morgen werd verzameling geblazen en in de loop van de voormiddag vertrokken de Engelsen langs de Vandenbogaerdelaan.

Te 10 u.30 had de stad reeds haar gewoon uitzicht hernomen.

" Doch geen mens had zich aan 't werk gezet. Men zat in de herbergen, men klapte en taterde over hetgeen gebeurd was, over hetgene men had gezien en nog veel meer over hetgeen men niet gezien had.

En de een wist dit, de andere dat, en allen wisten iets buitengewoons of
bijzonders." (Gits)

Twee uur later : de Duitsers!

Amper twee uur later waren daar reeds de Duitsers. "Een achttal uhlanen, elk een dertigtal meter van elkaar gescheiden, reden traag de Roeselarestraat door.... naar Rumbeke. Rond 1 1/2 ure keerden deze mannen terug en volgden de kalsijde naar Ingelmunster... Kort na 2 uur bood een Duitse soldaat zich aan op het stadhuis en eiste dat men onmiddellijk het nationaal vaandel, dat aan de voorgevel wapperde, zou intrekken. Twee jongelingen uit de Marktstraat werden verplicht dit droevig werk uit te voeren... Onze stad was door de Duitsers bezet! Ons gemeentebestuur was van geen tel meer! De vijand was hier meester!" (Gits samengevat) In de avond van dezelfde nacht kwam nog een Duitse patrouille uit de richting van Emelgem. Van op de vaartbrug begonnen zij te schieten en trokken zo de Brugstraat door. Aan de hoek van de gendarmerie vuurden zij opnieuw. De kogels drongen de bakkerij van Sylvain Huyghe-Muyllé binnen en doorboorden ook de vitrien van de herberg "Au Coq d'Or". Daarna keerden de Duitsers naar Ingelmunster terug." (Gits)

Deze troepen maakten deel uit van een nieuw leger, dat de Duitsers na de val van Antwerpen gevormd hadden in de omgeving van Brussel. Het stond onder het bevel van de Hertog van Wurtemberg en bestond uit een gedeelte van het leger van von Beseler en uit vrijwilligerskorpsen, alles samen 150.000 geweren sterk. Voor de laatste phase van de wedloop naar de havens van Duinkerke en Calais beschikten de Duitsers bijgevolg over een kersvers leger, terwijl de verbondenen praktisch reeds al hun strijdkrachten in het vuur geworpen hadden.

Het gros van dit leger begon vanaf de volgende dag, donderdag 15 oktober, door onze stad te trekken.

" Zo kwam het dat rond 10 ure 's morgens duizenden Duitsers in onze stad aankwamen en gedurende enige uren bleven rusten. Dat er vele waren, bewijst dat zij een onafgebroken reeks uitmaakten van aan de statie van Kachtem tot over de herberg "Ma Campagne". De Roeselarestraat, in het binnengedeelte der stad, lag hekel dicht...

" Het volk bleef zoveel mogelijk in huis en toonde zich zeer koel tegenover de krijgers onzer vijanden. Bij geen enkel burger werd hoegenaamd iets aangeboden of ten geschenke gegeven.

" Om 1 1/2 ure werd teken gegeven om te vertrekken...

Zij stapten vooruit en zongen den "Wacht am Rhein!.... En wreed klonk het in onze oren wanneer wij hoorden weergalmen : "Ons vaderland moet groter zijn!" Anderen vonden hun vermaak in het herhalen van een staplied, waarvan het refrein uit dezelfde woorden bestond : "Gloria! Gloria! Gloria! Victoria!"

" En nu en dan waren die troepen afgescheiden door alle slag van wagens, altijd voortgetrokken door vier of zes peerden. Zo zagen wij een groot getal karren en wagens, geladen met mond- en schietvoorraad, wagens met hooi, met strooi, met brood, karren met schietvoorraad, met kardoezen, met kogels, met obussen, met schrapnels.

Voor ons zagen wij opvolgentlijk voorbijrijden : 29 kookstoven, waar in overgrote marmieten steeds de soepe, de patatten en het vlees kookten, zes kleine kanons door 4 peerden getrokken, 30 grote kanonnen, waar aan ieder 6 peerden waren gespannen, 6 schepen die dienen moesten om bruggen over rivieren en vaarten te leggen, 3 grote wagens hout om de bruggen, door de schepen aangeleid, te voltrekken.

" Ook nog zagen wij een ganse inrichting van draadloze telegraaf.

Doch om die eindeloze stoet te sluiten kwam een lange rij wagens, karren, tilburys, landaus, vierwielkarren, steekkarren, bakkerskarren, camions, in een woord alle soorten van voertuigen die in België bestaan.

" Uit de opschriften die op de voertuigen te lezen stonden, had men zeer gemakkelijk kunnen opmaken langs waar die legerbenden waren voorbij gevaren. (Dr. Gits citeert : Lier, Aarschot, Bruxelles Maritime, Vilvoorde, Hacht, Waregem, St.-Eloois-Vijve).

Met oneindig veel genoeg zagen wij rond 3 ure de laatste soldaten onze stad verlaten, zonder dat iets bijzonders in onze stad was voorgevallen.

(Gits)

De twee volgende dagen trokken geen nieuwe regimenten meer voorbij. Benoorden Roeselare was de Duitse voorhoede in contact gekomen met de Franse ruitery, die op dit ogenblik een dubbele zending vervulde : enerzijds de Duitse opmars vertragen en anderzijds de aftocht dekken van het Belgisch leger, dat uit Antwerpen ontsnapt was en nu langs de Nederlandse grens en de kust de IJzer trachtte te bereiken. Door deze voorhoede-gevechten lag de Duitse opmars enkele dagen stil en de vrijdag en de zaterdag zag men te Izegem alleen wat uhlanen, die echter in alle straten en wijken een streng toezicht hielden. De zondag voormiddag bleef dit nog hetzelfde. Ze lieten de klokken stilleggen, die inklopten voor de 7 uur mis, en deden een inval in het postkantoor en het station, waar zij het geld eisten doch er geen vonden. Telegraaf- en telefoon-toestellen werden er vernield en enkele mannen aangesteld om het station te bewaken.

In de namiddag begon echter weer het grote geweld.

" Kort na de middag werd onze stad om zo te zeggen stormenderhand ingenomen. Waren er verleden donderdag veel Duitsers, nu waren er oneindig veel meer. Niet een deel van de stad, maar de ganse stad krioelde van de vijanden....

" Aan alle huizen werd geklopt en gebeld en vooraleer gij de tijd of de gelegenheid hadt om iets te zeggen, werd uw woning vol soldaten gesteken. En maakte gij een bemerking dat ge maar over zoveel bedden beschikte, dat ge maar een kamer of zelfs geen vrij hadt, daar luisterde men niet naar en men snauwde U toe, dat men U strooi in overvloed ging brengen. En mensen, arme werkmensen, die niets anders hadden dan een voorkamer en een doodgewoon achterplaatsje, zagen zich gedwongen vier, zes of zelfs acht soldaten te herbergen. Wie een huis bewoonde dat een weinig uitzicht had, kreeg er tien tot vijftien. Op een uur tijd werd er hooi en strooi 43 van alle kanten aangebracht, de huizen ervan opgetast en ieder moest maar zijn plan trekken.

" In veel huizen werd door de soldaten eten gevraagd, men gaf het met tegenzin, wat kon men anders doen. De ganse namiddag was er in de stad een beweging, zoals wij er nooit een hadden gezien. De soldaten trokken herberg in en herberg uit. Zij moesten naar de slag. Voor velen waren het de laatste uren van hun leven. Zij wisten het en de herbergen krioelden van de Duitsers, hun geld moest verteerd worden. Op de Grote Markt, op de Koornmarkt en in menige straten waren munitiewagens en karren opeengetast. Het schouwspel van verleden donderdag werd vernieuwd, doch in veel groter mate.

" De zondagavond was uitermate stil. De burgers van stad vroegen niets beters dan van het gezelschap der Duitsers ontslagen te zijn en tegen negen ure was alleman te bed. Dat woord "alleman" is nochtans verre van juist te zijn. Dat alle Duitsers te bed waren, ja, maar voor wat de Izegemnaren aangaat, 't was ver van daar. Op honderd huisgezinnen waren er vijf en negentig, waar men niet durfde slapen. Men bleef beneden in de keuken zitten en, dat vreemd volk niet betrouwende, werd de ganse nacht opgebleven." (Gits)

Schuwe Maandag in de streek.

De volgende dag, maandag 19 oktober, zou voor onze streek een dag worden van diepe ramspoed en ellende. In de volksmond kreeg hij terecht de naam van "Schuwe Maandag".

" Men was niet weinig tevreden wanneer de morgenklaarte aanbrak en dat men zekerheid bekwam, dat de duizenden soldaten, die in ons midden verbleven, onze stad moesten verlaten.

Vóór het acht uur was, stonden allen gereed om te vertrekken.....

" 't Was langs de Pèlichystraat en den Boulevard dat men bijzonderlijk oprukte. En 't was met duizenden en duizenden! Niet alleen de soldaten die te Izegem waren, maar nog oneindig veel andere die in Ingelmunster en Meulebeke hadden vernacht, stapten in dichte drommen vooruit.....

Doch door eenieder werd bemerkt, dat er geen troepen de weg naar Rumbeke insloegen. Uhlanen en verkenners, cyclisten en automobiels reden standvastig in deze richting, maar telkens waren zij na korte tijd terug, en uit hun gaan en keren moesten wij begrijpen dat deze baan niet vrij was. Na de middag nochtans trokken ook de troepen de Roeselarestraat op, doch menige wagens en karren bleven voorzichtigshalve staan en maakten maar plaats wanneer de duisternis van de avond reeds lang nedergezonken was.

" Doch in de namiddag, van 3 1/2 ure te beginnen, kwamen ganse zwermen volk onze stad binnengelopen. Honderden en honderden mensen van Rumbeke en Oekene vervulden onze straten, inwoners van de Abele, van de wijk der Paters kwamen insgelijks alhier gevlucht. Geladen met klederen en beddegoed stapten hopen volk door de stad, gingen bij vrienden en kennissen aankloppen en smeekten om schuilplaats en nachtverblijf.

" Wat was er dan gebeurd?

" De Duitsers, zei men, hadden Kachtem, Oekene, Rumbeke en Roeselare beschoten en in brand gestoken. Burgers waren doodgeschoten zonder recht of reden, niemand durfde meer in zijn woning blijven, allen waren op de vlucht. Hier in de stad wist men niet wat gedaan. Dat het brandde te Kachtem en te Rumbeke bleef niet te betwijfelen, men zag de zwarte rookwolken de lucht instijgen.

" Wat gedaan? Men bleef wachten, doch maakte pakken gereed om desnoods ook de stad te verlaten. De avond viel : niets buitengewoons deed zich alhier voor en men ging slapen. Doch het was gans gekleed dat men zich op bed uitstrekke, gereed om de vlucht te nemen." (Gits)

De zoëven aangehaalde feiten werden bevestigd door de vluchtelingen die ook de volgende dag nog te Izegem aankwamen.

" Gedurende de ganse voormiddag was het in alle straten een gedurig wegen wedergaan. Vluchtelingen, die gisteren namiddag vol angst en vrees waren toegekomen, trokken nu verder op om een veiliger verblijf te vinden. Anderen kwamen in dichte drommen hier aangeland en zochten een schuilplaats bij familielid, bij vriend en kennis, ja ook bij onbekenden werd aangeklopt en gevraagd, gebeden en gesmeekt om herbergzaamheid te vinden. En die mensen schenen zot van angst en doorstane vrees. En zij vertelden hoeveel huizen hunner gemeente waren vernield, hoeveel gebouwen waren in stukken geschoten, hoeveel hofsteden afgebrand. En dan somden zij de namen op van de ongelukkigen die door de vijanden waren doodgeschoten. En hier was het een oude man die het leven verloren had, daar een vrouw die met pijken en lansen werd doorboord, ginder jonge meisjes, tedere kinderen, die lafhertig waren vermoord.

" In een woord, de gruwelijkste tonelen hadden plaats gegrepen in al de gemeenten, die in den Westen van onze stad waren gelegen; Kachtem, Rumbeke, Roeselare, Oekene, St.Eloois-Winkel, Rollegem, Ledegem, Beitem, Moorslede waren in rouw gedompeld." (Gits)

Nu weten wij allen zeer goed dat in dergelijke omstandigheden de feiten gemakkelijk opgeschroefd worden. Het staat echter vast dat te Rumbeke 13 burgers doodgeschoten werden en 64 gebouwen (huizen, hofsteden, stallingen, enz.) in brand gestoken werden.

En ziehier wat Dr. Gits schrijft over de toestand te Kachtem, nadat hij er de woensdag op bezoek ging. Het betreft hier dus een ooggetuigeverslag.

" Van de Vijfwegen voort ziet men niets anders dan overblijfsels van een leger, dat aldaar had stilgehouden en vernacht.

" De Vijfwegenstraat gelijk op haar ganse lengte aan een ledigen peerdestal.

" De dijken waren hier en daar verbreed en verdiept; met hooi en strooi, ook wel met vlas had men er vuren ontstoken om eten te koken of te verwarmen. Blikken dozen, die ingelegd vlees of groenten hadden bevat, lagen bij duizenden op de baan of op de aanpalende landen.

" Overal vond men pluimen, haan- en kiekenkoppen, afgesneden vlerken van hennen. Beenderen van koeien, waaraan nog menigmalen vlees kleefde, lagen bij gehele hopen te rapen. En honderden wijnflessen - ijdele wel te verstaan - lagen op straat... en bewezen dat de soldaten ongetwijfeld geen dorst hadden geleden.

" Aan de Hondsmertjens vonden wij enige loopgrachten, die maandag in der haast gegraven werden.

" En dan zagen wij de puinen der afgebrande hofstede, toebehorende aan de Juffrouwen Vandoorne te Kachtem en bewoond door landbouwer Deboosere. De woning en de stallingen waren geheel afgebrand...

" Bij het ingaan van de dorpsplaats zien wij een wit vaandel op alle woningen uitsteken. De enen hebben een witte zakdoek aan een stok vastgebonden en boven de voordeur genageld; anderen hebben zich bediend van

een handdoek, het meeste getal heeft de eerste de beste witte doek genomen die hun onder de handen viel.

" Veel huizen waren zwaar beschadigd. Overal zag men verbrijzelde vensters, ingestampde deuren, doorgesloten sloten. Buiten enige Izegemners, die uit nieuwsgierigheid naar hier gekomen waren, scheen het dorpje gans verlaten. De Kachtemners waren, op enkele uitzonderingen na, naar andere streken gevlucht.

" De herberg "Het Paradijs" was geheel en al afgebrand... Werkhuis en stallingen, die aan de kerkhofmuur paalden, waren ook volkomen vernield. In de kerk was de magazijndeur ingebeukt... Aan de sacristijdeur had men stenen uitgekapt om het slot open te breken, maar de deur had stand gehouden.

" Van de cichorei-ast van Cyriel Deleu op de dorpsplaats was het dak afgebrand. In het huis van de Juffrouwen Vandoorne is alles vernield wat kon vernield worden... tot de riemen van de lattestoors waren afgesneden.

" Vijf ongelukkigen werden in de namiddag van 19 oktober gedood :

- 1° Cyriel Deleu, handelaar, 52 jaar oud.
- 2° Denolf Omer, onderwijzer, 36 jaar oud.
- 3° Vandewaetere Godfried, fabriekwerker, 14 jaar oud.
- 4° Dejoncheere Pius, dienstknecht, 37 jaar oud.
- 5° Haerinck Julien, bakker, 22 jaar oud.
- 6° Verledens Jozef, 79 jaar oud, kwam in de vlammen om toen zijn huis werd in brand gestoken.

Naar het verslag van Dr. Gits na bezoek op woensdag
21 oktober 1914.

Inmiddels was aan de IJzer de beslissende slag begonnen. Toen de Duitsers met hun IVE leger het westen van ons land bereikten, vonden zij er de laatste opening, langswaar zij de verbondenenen nog konden overvleugelen en de Noordzeehavens bereiken, reeds versperd. Er bleef hun niets anders over dan tegen het IJzerfront storm te lopen.

Van de zee tot beneden Diksmuide werd het front gehouden door de Belgen, versterkt met enkele Franse regimenten. Rechts van hen bewaakten de Engelsen de streek van Ieper tot het Franse Noorden. Reeds de 18e oktober begon het overmachtig nieuwe Duitse leger de aanval.

De eerste Duitse stormloop werd gericht tegen onze stellingen; hij duurde tot de 30e oktober en hierin werd de fleur van de Duitse knapenschap weggemaaid. De Duitsers wierpen immers in dichte drommen de vrijwilligerskorpsen van het IVE leger, overwegend samengesteld uit studenten, tegen het IJzerfront. Zingend en dol van begeestering trok dit knapenleger ten strijde, in de overtuiging dat zij van de vermoeide Belgische troepen een hapje zouden maken. Wij weten hoe deze aanval in de overstroming van de IJzerstreek gesmoord werd : duizenden jonge intellectuelen lieten hun gebeente langs de boorden van de IJzer. West-Vlaanderen werd

het kerkhof van de Duitse élite.

Toen de Duitsers gewaar werden, dat zij langs de IJzer niet zouden doorgeraken, ontketenden zij de 30 oktober een wanhopige aanval tegen de Engelsen in de streek van Ieper. Het Engelse leger wankelde onder de schok, doch Foch, die het bevel voerde over de Franse legers in het Noorden, snelde ter hulp en de Duitse doorbraak werd verijdeld. De Engelsen behielden Ieper.

De 10e november gingen de Duitsers nog tot een aanval over op geheel het noordelijk front, doch die reuzenstormloop werd afgeslagen op geheel de lijn. De wedloop naar de zee was ten einde.

De Duitsers stuurden in allerijl hun beschikbare troepenreserves naar het Oostelijk front, waar de Russen hun pletrol in gang hadden gezet. De Verbondenen van hun kant waren letterlijk op. De 11e november 1914 had het Franse hoofdkwartier moeten berichten, dat zijn laatste reserves opgebruikt waren. Van ons veldleger bleven er na de Ijzerslag misschien hoop en al 30 duizend geweren over.

Van de Noordzee tot de Elzas werd het front gestabiliseerd en begon de stellingsoorlog.

Voor ons begonnen de vier eindeloze bezettingsjaren.

De bezetting wordt georganiseerd.

Ons land werd door de Duitsers ingedeeld in drie gebieden : het Operationengebied of frontgebied, onmiddellijk daarachter tot aan de Schelde het Etappengebied en tenslotte ten oosten van de Schelde een Generalgouvernement. De beide eerste stonden rechtstreeks onder de legerleiding, het laatste gebied genoot wat meer vrijheid onder het bestuur van een gouverneur-generaal, achtereenvolgens von der Gotz, von Bissing en von Falkenhausen.

Izegem lag in het operationengebied en zou van deze ligging de gevolgen aan den lijve ondervinden. Onmiddellijk werd hier het militair bestuur ingericht. Aanvankelijk was dit een officier met name Drinckmann, die zijn bureel gevestigd had in het station, maar na enkele dagen reeds verhuisde naar de gendarmerie.

Op 8 november reeds kwamen hier de mannen aan, die het plaatskommando of de Ortskommandatur zouden uitmaken. Deze bestond uit een ortskommandant, oberstlieutenant von Haniel was de eerste, een rechter en zijn sekretaris, de gendarmen of Feldpolizei en een aantal soldatenbureelbedienden. Ze namen hun intrek in de lokalen van de Nijverheidsschool. "Een Duits vaandel, een zakneusdoek groot, werd op het balkon uitgestoken. Twee

wachten werden aan de poort geplaatst en de Kommandatur was ingesteld."
(Gits)

Drie dagen later, de 11 november, werden 250 landstormers, die hier de wachtdiensten zouden verzekeren, bij de bevolking ingekwartierd. De burgers moesten de soldaten niet alleen logement, doch ook voeding verschaffen, dit tegen bons die door het stadsbestuur moesten uitbetaald worden.

Onmiddellijk op de aankomst van de Duitsers volgden ook de eerste bezettingsmaatregelen. Wie zich naar een andere gemeente wilde begeven, moest in de Ortskommandatur een paspoort zien te bekomen. Aanvankelijk was men in het afleveren van die paspoorten nogal tegemoetkomend, doch al spoedig verstrakte de reglementering. Einde november moest men bovendien een frank betalen om een dergelijk papiertje in handen te krijgen. De herbergen moesten gesloten zijn te 7 uur 's avonds (8 uur Duitse tijd) (4.11.14) Bij bevel van 4.11.14 moesten alle reisduiven ingeleverd worden in het oud goederenmagazijn van het station (nu Telegraaf- en Telefoonkantoor). Zij werden er verzorgd door Meester Loontjes. Vier weken later (30.11.14) werden ze terug vrijgegeven en.....
" de liefhebbers waren in hun verwachtingen bedrogen. Zij peinsden dat vele duiven hun door ziekte of sterfgeval voor altijd zouden ontnomen blijven. Doch dank zij de goede zorgen van Meester Loontjes, die alles om ter best had geschikt, waren maar een klein getal duiven omgekomen".
(Gits)

Op 9 november werd de Duitse tijdregeling ingevoerd en twee dagen later kwam het verbod nog per fiets te rijden. Ondertussen eisten de Duitse soldaten alles op wat zij maar enigzins nodig hadden of konden gebruiken. "Peerden, zwijnen, koeien, hooi, stro, wagens, karren, enz. werden ten allen kante afgehaald en met bons betaald. Doch de zaken gingen te ver. Verschillende Duitsers dreven het opeisen met bons zo ver, dat het klaar in 't oog sprong dat zulks niet zijn kon. Luxe-artikels, die zij zeer wel missen konden, vergden zij ook voor bons. Ze eisten horloges, ringen, sigaren, taarten, koeken, enz. En klacht werd bij de Kommandant ingediend en er werd aanstonds uitgeplakt : Requisitionen ohne schriftliche Erlaubnis der Kommandatur sind am strengsten verboten." (Gits)
Ook voor soldaten blijven schone liedjes niet duren!

Stad van kriegslazaretten.

Middelerwijl kreeg onze stad stilaan het bijzonder uitzicht, dat haar gedurende de gehele bezetting zou kenmerken, nl. centrum van allerlei legerdiensten en vooral stad van kriegslazaretten.

De zware slagen die de Duitsers aan het Ijzerfront gekregen hadden en

nog kregen, noopten hen tot het inrichten van een groot aantal hospitalen op betrekkelijk geringe afstand van het front. Onze stad zou met dergelijke inrichtingen ten overvloede gezegend worden.

Het personeel van de Rood-Kruisdiensten kwam hier aan op 8.11.14 en toog onmiddellijk aan het werk om alles in gereedheid te brengen voor het opnemen en verzorgen van gekwetsten. De talrijke geneesheren, verplegers en verpleegsters (schwestern) brachten een nieuw element in ons stadsbeeld. Vroeg in de morgen van 11 november "werden de eerste gewonden hier met de trein aangebracht. Een deel werd verzorgd in de zalen van het nieuw opgericht goederengebouw der statie, een ander deel in de ziekenzalen van het Oudemannenhuis. Dit laatste gebouw moest volkomen ledig zijn en uitsluitelijk dienen voor de Duitse gekwetsten." (Gits) In de loop van de voormiddag van dezelfde dag verscheen voor het eerst weer de tram. "Op enkele wagons, toewagens, lagen op stro verschillende zwaar gekwetsten; op andere wagons, reizigerswagens, hadden de licht gekwetsten plaats genomen. Een geheel personeel Rode-Kruisers stond gereed om hulp te bieden. Brankards en automobiels waren weldra met gekwetsten bezet en naar het statiegebouw gevoerd vanwaar zij dan, volgens de noodwendigheid, naar andere gestichten werden overgebracht. De zieken kregen verblijf en zorgen in het marchandisegebouw van de statie, in de ziekenzalen van het Oudemannenhuis, in het gesticht der Franse nonnen in de Gentstraat, in het gesticht der Paters en in de school er rechtover gelegen. In de "Posthoorn", verlaten, oude rhumatieke en bouwvallige herberg, worden de soldaten verzorgd die niet gekwetst zijn, maar aan een of andere ziekte lijden. Op de poort van dat lelijk gebouw stond beurtelings te lezen : Seuchenhaus, Darmkranke, Ansteckende Krankheiten." (Gits)

Van nu af aan zouden praktisch elke dag gekwetsten per tram aangevoerd worden. Soms waren er maar enkele tientallen, andere dagen bedroeg dit cijfer 125 en zelfs meer. Om het Patersklooster van alle bomaanvallen te vrijwaren, werden op de daken grote rode kruisen geschilderd. Van tijd tot tijd kwam in het station een ambulancietrein aan, waarop de gewonden uit de Izegemse lazaretten opgeladen werden om verder in het binnenland of naar Duitsland vervoerd te worden. Dit was ondermeer het geval op 4.12.14. Alle gekwetsten uit het klooster der EE.PP. Capucijnen waren weggevoerd. De vlaggen met de rode kruisen werden ingetrokken en de rode kruisen, op de daken geschilderd, werden eveneens verwijderd. "Daar was vreugde bij de Paters. Zij waren wederom vrij en meester in hun huis. Maar schone dingen duren niet lang. De volgende dag reeds werden nieuwe gekwetsten aangebracht en alle kentekenen van het Rood-Kruis hernieuwd." (Gits)

Moeilijke tijden.

Voor de bevolking werd de tijd moeilijk. Na het uitbreken van de oorlog was er, vóór de Duitse inval in onze streek, nog gedeeltelijk werk geweest voor de schoenmakers, dit door de bestellingen van legerschoenen die van het Belgisch leger ontvangen werden. Nu lag alles stil. In vele gezinnen was de vader of de kostwimmende zoon het leger gaan vervoegen en was er bijgevolg geen ander inkomen, dan de steun die door stadsbestuur en hulpcomité uitbetaald werd. Dat in dergelijke omstandigheden de stadskas spoedig leeg liep, zal wel niemand verwonderen, en reeds op 31 oktober werd het stadsbestuur door de gemeenteraad gemachtigd kasbons uit te geven voor een bedrag van 500.000 F, dit naar gelang de noodwendigheden. Deze bons ter waarde van 1 en 5 F waren enkel geldig binnen het grondgebied der Stad Izegem. De mensen noemden ze stadsgeld.

De prijzen gingen de hoogte in, want aan bepaalde voedingswaren en vooral aan brandstoffen, deed zich al spoedig schaarste gevoelen. Einde oktober was er reeds een groot gebrek aan bloem en viel er zelfs te voorzien dat ook het tarwemeel weldra zou ontbreken, daar het verboden was zich van windmolens of machines te bedienen om tarwe te malen. Gelukkig werd op 30 oktober het volgende bekend gemaakt :

" De mulders van Izegem mogen hun windmolen tot het malen van koren bezigen. De windmolens mogen enkel van 11 tot 1 uur 's middags en 's nachts van 6 uur tot 6 uur draaien, dit zonder licht van buiten uit gezien. Eveneens mogen de ontploffingsmotoren en andere, dienende tot drijving van maal-, landbouw- en fabrieksmachines, in gang gezet worden. Verdere uitleg te bekomen bij de burgemeester Eug. Carpentier."

(Gits)

Kolen zijn er begin november bijna niet meer te vinden. "Ook beginnen de mensen uit te zien naar andere brandstof. Zijn er geen kolen, toch is er hout verkrijgbaar, en 't zijn ganse benden die met alle slag van wagentjes, met hout geladen, van de bossen van Ardoorie en Ingelmunster terugkomen. Op de Droge Jan, op de Maandagmarkt en de Mont-à-Leux doet men wonderen van dapperheid om ganse vrachten sparhout naar huis te brengen."

(Gits 10.11.14)

Acht dagen later heeft Dr. Gits het nogmaals over de brandstoffen-schaarste. "In menige gezinnen, bijzonderlijk onder de werkende klasse, was er groot gebrek aan kolen. Men had al gauw een middel gevonden om aan zeer goedkope prijs zich van brandstof te voorzien. Langs de vaart en langs de ijzeren weg werden alle takken en tronken afgekapt en medege-sleept. Kopwilgen, die wat afgezonderd stonden, werden geveld, gekloven en medegedaan. Maar 't was bijzonderlijk naar 't Ardoorieveld dat de bezoeken gingen om daar ganse partijen sparren af te zagen en er triomfantelijk mede naar huis te trekken. Dat duurde reeds menige dag en eenieder dacht zich daar baas, heer en meester. Doch heel op 't onverwachts werd het Veld door de Duitsers omsingeld en 88 personen vielen in hun handen. 't Waren niet allemaal Iseghemnaren, maar zij waren toch verre 't grootste getal. Na enige tijd gevangen gebleven te zijn, werden allen losgelaten en streng verboden nog één enkele boom te vellen."

(Gits 18.11.14)

Op 26 november werden op het stadhuis besprekingen gehouden met het oog op het treffen van de nodige maatregelen om kolen voor de bevolking te krijgen. Het zou echter nog tot 14 december duren vooraleer de eerste ladingen hier zouden aankomen. De kolen werden verkocht tegen 4,40 F het 100 kg, wat reeds $\pm 20\%$ meer was dan begin augustus.

Half november werden reeds de eerste maatregelen uitgevaardigd met het oog op de verplichte tewerkstelling van onze arbeiders in dienst van de bezetter. Op 17.11.14 hadden de politieagenten "voor last gekregen twee honderd mannen op te zoeken, die naar Dadizele, Beitem, Oostnieuwkerke, enz. moesten gaan om kalsijden en straten te vermaken. Een daghuur van 2 franken werd door de stad gewaarborgd. Eten en slapen gingen de Duitsers bezorgen. De mannen, tot werken bekwaam, die weigerden op te trekken, gingen geen onderstand van de stad meer bekomen." (Gits)

's Anderendaags.... "na de middag stonden veel werklieden aan de Kommandatur. 't Waren al arbeiders die zich aangegeven hadden om voor de Duitsers te werken. Zij werden in rangen geplaatst en een zekere hoeveelheid nieuwsgierigen, die op de trottoirs stonden te zien wat er gebeurde, werden tegen wil en dank in de rangen geduwd om mede op te trekken. Rond 3 ure begon de optocht en onze werklieden gingen de Boulevard op en zongen uit volle borst "De Jongens van Boos Iseghem". (Gits)

Een paar dagen later waren er echter al een deel weggelopen. "De aardewerkers... beloofden zich geen zier. De eerste avond werden zij in een schuur of in een schoollokaal opgesloten, waar zij niets anders vonden dan wat stro om er op te slapen en waar zij te beven lagen van de koude. 's Morgens kregen zij slechte koffie te drinken zonder een stukje brood er bij. In de namiddag bekwamen zij soep met wat patatten en vlees, doch op verre na niet genoeg om half hun buik te vullen. Een groot deel was weggelopen en weer naar Izegem gekomen. Maar de Duitsers kwamen ze terughalen..." (Gits)

Tijdens deze eerste bezettingsmaanden kende de gemoedstoestand van de bevolking beurtelings hoogten en laagten. Zag men veelvuldige troepenbeweging in de richting van het front, dan zakte de moed in de schoenen. "Die Duitsers hadden altijd voort verse troepen..." Ging de beweging in omgekeerde richting, dan geloofde men dat het ganse Duitse leger in aftocht was en dat de oorlog over enkele dagen zou ten einde zijn. Dit was ondermeer het geval tijdens de periode van 15 november tot half december, toen de Duitsers hun beschikbare reserves van het IJzerfront terugtrokken om deze naar Rusland over te brengen. Daarna kwam dan onvermijdelijk weer de desillusie.

De enige bevolkingsgroep, die in deze troebele tijd mooie dagen beleefde, was een deel van de schoolgaande jeugd, want pas op 21 december werden de klassen in het St.Jozefscollege en in Ave Maria heropend, en dan nog maar gedeeltelijk, nl. in het St.Jozefsgesticht voor de kinderen van de vier hoogste betalende klassen en de vijf hoogste kosteloze klassen. De andere kinderen kunnen niet aanvaard worden daar een deel der gebouwen door de Duitse bakkerij wordt gebruikt. In 't klooster van Ave Maria worden alle kinderen aanvaard, uitgezonderd deze van de niet-betalenden bewaarschool.

(Gits) 51

Zo was het inmiddels Kerstmis geworden.

Daags voor Kerstdag, op Kerstdag zelf en tweede Kerstdag vierden de Duitsers "Weinacht" in de verschillende beschikbare zalen : het Gildenhuis, de Grétrykring, de brouwerij van de Heer Mostaert, de Sportvriend, de Kunstkring en nog andere.

Op Kerstmis pende Dr. Gits de volgende bedenkingen in zijn dagboek neer:

" Kerstdag! Gloria in excelsis!

Glorie aan God in den Hogen en vrede op aarde aan de mensen van goeden wille!

" Zo aardig hadden mij deze woorden nog nooit in de oren geklonken. En wanneer die woorden onder de tempelwanden weergalmden, dacht ik een wrede spotternij te horen.

Vrede aan de mensen van goeden wille!

En op de millioenen mensen zijn er geen twee die de oorlog begeren, geen twee die de oorlog goedkeuren, geen twee die met deze barbaarsheden instemmen.

En om de hovaardij van enige verwaande zotten te voldoen, moeten de volkeren elkaar uitmoorden.

Wanneer daagt eens het daglicht, waarop men van geen oorlog meer spreken zal, waarop de volkeren zich zullen aanzien als vrienden en broeders en de wapens zullen wegwerpen, die hun ter hand gesteld worden om malkander uit te roeien. O, wanneer?"

Vijftig jaar later stellen wij nog steeds dezelfde vraag : Wanneer?

R. VERHOLLE.

1914 HULDE AAN HEN DIE VIELEN 1964

ONZE IZEGEMSE HELDEN UIT WERELDOORLOG I.

1. BEHEYDT Cyrille, geboren te Izegem de 19.3.1889, ongehuwd;
was woonachtig te Brussel; Sold.B.V. 1908 bij het 4°Vervoerkorps te Etterbeek;
gestorven te Kales de 27.10.1918.
2. BINQUET Bruno Eugène, geboren te Izegem de 24.10.1884; echtg.Vergauwe Jeanette;
was woonachtig te Izegem, Ommegangstraat; S.M.1904 bij het 10°Linie Regt;
gestorven te Celle-Duitsland- de 29.12.1914.
3. BINCQUET Leon, geboren te Emelgem de 30.1.1887; echtg. D'hont Elisa;
was woonachtig te Izegem, Menenstraat 84; S.M.1907 bij het 11°Linie Regt;
gestorven te Alseberg de 24.4.1916.
4. BINQUET Adolf, geboren te Izegem de 7.4.1894; ongehuwd;
was woonachtig te Izegem, Roeselarestaat; S.M.1914 bij C.I.des Auxiliaires;
gestorven te St.Lo(Frankrijk) de 18.8.1915.
5. BINQUET Jules, geboren te Izegem de 24.2.1894; ongehuwd;
was woonachtig te Izegem, Gentstraat 46; Sold. O.V. bij het 6°Korps Vrijw.;
gestorven te Herentals de 28.9.1914.
6. BRAL Valère, geboren te Izegem de 20.3.1894; ongehuwd;
was woonachtig te Izegem, Wulvenstraat; Sold. O.V. bij het 5°Korps Vrijw.;
gestorven te De Panne de 20.11.1918.
7. BRINGIERS Alfons, geboren te Izegem de 14.8.1887; echtg. Toebat Marie;
was woonachtig te Izegem, Menenstraat; S.M. 1907 bij het 4°Regt Jagers te voet;
gestorven te Seraing de 5.8.1914.
8. CHRISTIAENS René, geboren te Izegem de 15.4.1892; ongehuwd;
was woonachtig te Izegem, Hondekensmolenstraat 15; S.M. 1912 bij het 4°Art.Regt;
gestorven te St.Pieters Woluwe de 15.2.1921. (niet vermeld op oorlogsgedenkteken)
9. CLAERBOUT Cyrille, geboren te Izegem de 13.5.1893; ongehuwd;
was woonachtig te Izegem, Geeteststraat; S.M. 1913 bij het 3°Linie Regt;
gestorven te Antwerpen de 19.9.1914
10. COLPAERT Florimond, geboren te Ninove de 14.3.1877; echtg. Houthoofd Elisa;
was woonachtig te Izegem, Krakelstraat 140; S.M.1900 bij het Art.Regt;
gestorven te Cap Ferrat-Alpes Maritimes-Fr. de 22.12.1918.
11. D'ARDOIS Camille, geboren te Izegem de 3.6.1888; echtg.Degrande Herminia;
was woonachtig te Izegem, Molstraat ; S.M.1908 bij het 2°Regt Jagers te voet;
gestorven te Alveringem de 12.5.1915.
12. DEBEYNE Camille, geboren te Izegem de 12.1.1889; ongehuwd;
was woonachtig te Izegem, Nederweg 46; S.M. 1909 bij het 6°Art.Regt;
gestorven te Poperinge de 16.12.1914.
13. DEBUSSCHERE Gustaf, geboren te Izegem de 4.7.1885; echtg. Callens Eugenia;
was woonachtig te Izegem, Brugstraat; S.M. 1905 bij het 9°Linie Regt;
gestorven te Wandre-Rabozée(Luik) de 5/6.8.1914.
14. DECLERCQ Cyrille, geboren te Izegem de 16.6.1894; ongehuwd;
was woonachtig te Izegem, Gentstraat; S.M.1914 bij het 1°Regt Karabiniers;
gestorven te Le Mans (Frankrijk) de 5.11.1917.

15. DECONINCK Elidore, geboren te Hollebeke de 17.11.1893; echtg. Decommere Eugenia; was woonachtig te Izegem, Krekelstraat; S.M. 1913 bij het 3^o Linie Regt; gestorven te Corbeek Loo op 19.8.1914.
16. DEJONGHE Camille, geboren te Lendelede de 5.10.1885; echtg. Vanhoutte Marie, was woonachtig te Izegem, Roeselarestraat; S.M. 1905 bij het 2^o Regt Jagers te voet; gestorven te Diksmuide op 7.11.1914.
17. DELAHEY Jean, geboren te Izegem de 23.7.1893; ongehuwd; was woonachtig te Izegem, Roeselarestraat; Korp. Mil. 1913 bij het 24^o Linie Regt; gestorven te Gent op 27.11.1918.
18. DELFORCE Camille, geboren te Roeselare de 31.10.1885; echtg. Casier Elvina; was woonachtig te Izegem, Slabbaerdstraat; Sold. vrijw. met premie 1907 bij het Vestingsart. Regt; gestorven te Gladbeek (Duitsland) op 13.4.1918.
19. DEMAEGT Gustave, geboren te Ingelmunster de 19.1.1894; echtg. Tack Margareta; was woonachtig te Izegem, Lendeledestraat 127; S.M. 1914 bij het 9^o Linie Regt; gestorven te Kaaskerke op 20.5.1915.
20. DEMEYERE Remi, geboren te Oekene de 3.8.1890; echtg. Parmentier Adriana; was woonachtig te Lendelede, Woentijnestraat; S.M. 1910 bij het 2^o Regt Jagers te voet; gestorven te Pervijse op 10.11.1914.
21. DEMUYNCK Michel, geboren te Izegem de 4.9.1894; ongehuwd; was woonachtig te Izegem, Slabbaerdstraat 3; S.M. 1914 bij het 9^o Linie Regt; gestorven te merkem op 17.4.1918.
22. DESPLENTER Joannes, geboren te Izegem de 19.9.1892; ongehuwd; was woonachtig te Izegem, Krekelstraat; Oorl. Vrijw. bij het 1^o Regt Grenadiers; gestorven te Kaaskerke op 2.11.1915.
23. DEWAELE Joseph, geboren te Izegem de 14.12.1885; ongehuwd; was woonachtig te Izegem, Heyestraat 30; S.M. 1906 bij het 7^o Linie Regt; gestorven te Haecht op 26.8.1914.
24. DEWAELE Jules, geboren te Izegem de 7.12.1893; ongehuwd; was woonachtig te Izegem, Kotje; S.M. 1913 bij het 2^o Linie Regt; gestorven te Vinkem op 19.4.1919.
25. DEWITTE Bruno, geboren te Izegem de 11.2.1893; ongehuwd; was woonachtig te Izegem, Sloore; S.M. 1913 bij het 4^o Regt Jagers te voet; gestorven te Rozendael (Fr) op 26.10.1914.
26. DEWULF Julien, geboren te Izegem de 11.11.1890; echtg. Dion Yvonne; was woonachtig te Izegem, Menenstraat; S.M. 1910 bij het 2^o Regt Jagers te voet; gestorven te Aubervilliers (Fr) op 23.10.1919.
27. FERTEIN Aloise, geboren te Izegem de 18.6.1893; ongehuwd; was woonachtig te St. Truiden; Sold. B.V. 1911 bij het 2^o Regt Jagers te paard; gestorven te Antwerpen op 23.3.1919.
28. FREMAUT François, geboren te Oostende de 18.8.1882; echtg. Lescauwier Leonie; was woonachtig te Izegem, Nederweg 38; S.M. 1902 bij het 1^o Genie Regt; gestorven te Kales (Fr) op 23.11.1918.
29. GHEYSSENS Cyrille, geboren te Izegem de 6.8.1890; ongehuwd; was woonachtig te Izegem, Slabbaerdstraat; S.M. 1911 bij het 1^o Linie Regt; vermist op 10.11.1914. (aan de Ijzer)
30. LAPEIRE Jean, geboren te Izegem de 21.5.1894; ongehuwd; was woonachtig te Izegem, Mandelstraat; S.M. 1914 bij het 4^o Linie Regt; gestorven te De Panne op 20.5.1916.

31. LEFERE Emiel, geboren te Wervik(Fr) de 11.2.1889; echtg.De Herdt Cecilia; was woonachtig te Izegem, Nederweg; Sold. O.V. bij het 14°Art.Regt; gestorven te Izegem op 30.1.1920.
32. LEFEVRE Ivo, geboren te Doornik de 3.4.1886; echtg. Deraedt Helena ; was woonachtig te Erquelinnes; S.M. 1906 bij het Artill.Regt; gestorven te Goufreville l'Orcher(Fr) op 11.12.1915.
33. LEFEVER Joannes, geboren te Izegem de 9.11.1889; echtg. Dejonghe Malvina; was woonachtig te Izegem, Menenstraat; Sold.Oorl.Vrijw.bij het 19°Linie Regt; gestorven te Beveren a/d Ijzer op 19.10.1918.
34. LEPERCQ Aloïse, geboren te Izegem de 27.8.1895; ongehuwd; was woonachtig te Izegem, Lendeledestraat; Sold.Oorl.Vrijw.bij het 4°Linie Regt; gestorven te Hoogstadeop 5.6.1915.
35. KONCKE Joseph, zonder verdere inlichtingen.
(vermeld op het oorlogsgedenkteken)
36. MADDENS Igrace, geboren te Izegem de 23.4.1890; ongehuwd; was woonachtig te Izegem, Molenweg; S.M. 1910 bij het 1°Regt Grenadiëren; gestorven te De Panne op 6.4.1915.
37. MAES Jubien, geboren te Izegem de 9.2.1888; echtg.Van Caeneghem Maria; was woonachtig te Schaarbeek; S.M.1908(Muzikant) bij het 2°Linie Regt; gestorven te St.Michiels bij Brugge op 5.11.1918.
38. MASSE Noël, geboren te Pérenchies(Fr) de 26.12.1890; echtg.Vandenbroucke Lia; was woonachtig te Izegem; S.M. 1910 bij het 16°Art.Regt (Frans Leger); gestorven te Decazeville (Fr) op 20.8.1917.
39. MESTDAGH Remi, geboren te Izegem de 9.10.1893; ongehuwd; was woonachtig te Izegem, Hondekensmolenstraat; S.M.1913 bij het 3°Regt Jagers te voet; gestorven te Izegem de 16.9.1921 (niet vermeld op gedenkteken).
40. MONTEYNE Joseph, geboren te Izegem de 22.12.1893; ongehuwd; was woonachtig te Izegem, Hondekensmolenstraat; S.M. 1913 bij het 2°Linie Regt; gestorven te Gent de 1.6.1919.
41. OOSTHUYSE Franciscus, geboren te Izegem de 17.9.1894; ongehuwd; was woonachtig te Izegem, Gentstraat; S.M.1914 bij het 2°Regt Karabiniers; gestorven te Kales(Fr) op 1.7.1918.
42. PALETTE Henri, geboren te Izegem de 8.9.1893; ongehuwd; was woonachtig te Izegem, Menenstraat 65; S.M.1913 bij het 1°Regt Karabiniers; gestorven te St.Jacobs Kapelle op 4.8.1917.
43. PATTYN Henri, geboren te Lendelede de 3.3.1876; echtg. van Verbeke Emelie; was woonachtig te Izegem, Molstraat; Sold.vrijw.met premie 1899 bij het 3°Regt Jagers te voet; gestorven te Izegem op 20.11.1918.
44. PLETS Julien, geboren te Izegem de 6.11.1886; echtg. Binquet Marie; was woonachtig te Izegem, Roeselarestraat; Sold.vrijw.met premie 1906 bij het 10°Art.Regt; gestorven te Kales(Fr) op 21.10.1918.
45. REBRY Valere, geboren te Izegem de 16.2.1894; ongehuwd; was woonachtig te Izegem, Krekelmotestraat ; S.M.1914 bij het 9°Linie Regt; gestorven te Kaaskerke op 28.2.1916.
46. SEYNAEVE Joseph, geboren te Izegem de 19.1.1887; echtg.Vancaneghem Marie; was woonachtig te Izegem, Gentstraat; S.M. 1907 bij het 8°Linie Regt; gestorven te Stuivekenskerke op 22.10.1914.

47. SEYNAEVE Louis, geboren te Izegem de 19.4.1894; ongehuwd; was woonachtig te Izegem, Kortrijkstraat; S.M. 1914 bij het 13°Linie Regt; gestorven te Boezinge op 20.4.1918.
48. STEVENS Abel, geboren te Ieper de 4.7.1892; ongehuwd; was woonachtig te Izegem, Brugstraat; S.M. 1912 bij het 1°Regt Jagers te paard; gestorven te Ligugé op 4.4.1918.
49. SURMONT Valere, geboren te Ardoos de 17.6.1893; ongehuwd; was woonachtig te Izegem, Krekelstraat; S.M. 1913 bij het 22°Linie Regt; gestorven te Merkem op 28.9.1918.
50. VANCOILLIE Achille, geboren te Parijs de 3.3.1884; echtg. Wylein Maria; was woonachtig te Izegem, Lendeledestraat; S.M.1904 bij het 216° Inf.Regt (Frans Leger); gestorven te Verdun (Fr) op 12.10.1916.
51. VANDENBOGAERDE Gaspard, geboren te Izegem de 16.9.1889; echtg.Verhaeghe de Naeyer Lucie; was woonachtig te Izegem, Kasteel Bosmolens; Sold.Spec.licht. 1916 bij de Groep KwartierMeesters; gestorven te Davos(Zwits.)op 8.5.1920.
52. VANDERSCHELDEN Eric, geboren te Oost-Vleteren op 30.6.1886; echtg.Coucke Irma; was woonachtig te Izegem, Nederweg; Beroepsvrijw.1910 bij het Krijgsbeheer; gestorven te Stuivekenskerke op 21.10.1914.
53. VANDOORNE Felix, geboren te Izegem de 2.1.1889; echtg.Carron Helena; was woonachtig te Izegem, Menenstraat; S.M.1909 bij het 1°Linie Regt; gestorven te Humbeek op 12.9.1914.
54. VANGEESDALLE Leonard, geboren te Izegem de 4.8.1893; ongehuwd; was woonachtig te Izegem, Geetestraat; S.M. 1913 bij het 3°Linie Regt; gestorven te Tienen op 18.8.1914.
55. VANHAUWAERT Camille, geboren te Emelgem de 17.3.1890; ongehuwd; was woonachtig te Izegem, Claerboutshof; Korp.Mil.1910 bij het 2°Regt Jagers te voet; vermist te Eppeghem op 26.8.1914.
56. VANHAVERBEKE August, geboren te Izegem de 16.3.1885; echtg.Tack Maria; was woonachtig te Izegem, Krekelstraat 38; S.M.1905 bij het 11°Linie Regt; gestorven te Bohme(Duitsland) op 28.11.1918.
57. VANKEIRSBILCK Jules, geboren te Izegem de 1.6.1894; ongehuwd; was woonachtig te Izegem, Mentelhoekstraat; S.M. 1914 bij het 20°Linie Regt; gestorven te Gravelines op 18.10.1918.
58. VANMOEN Jules, geboren te Izegem de 25.11.1893; ongehuwd; was woonachtig te Izegem, Nederweg; S.M.1913 bij het 4°Art.Regt; gestorven te Izegem op 30.8.1919.
59. VANMOORTEEL Joseph, geboren te Izegem de 24.11.1890; ongehuwd; was woonachtig te Izegem, Roeselarestraat; Serg.Mil.1910 bij het 4°Linie Regt.; gestorven te Kales op 9.5.1915.
60. VANOETEREN Michel, geboren te Izegem de 1.3.1886; ongehuwd; was woonachtig te Emelgem; S.M. 1906 bij het 8°Linie Regt; gestorven te Stuivekenskerke op 23.10.1914.
61. VANSTEENKISTE Jean, geboren te Izegem de 1.11.1889; echtg.Priem Maria; was woonachtig te Emelgem, Sold.vrijw.met premie 1910 bij het 3°Linie Regt; gestorven te Ramskapelle op 24.10.1914.
62. VARREWAERE David, geboren te Izegem de 19.8.1894; ongehuwd; was woonachtig te Izegem, Klein Harelbeke; S.M. 1914 bij het 4°Linie Regt; gestorven te Noordschote op 7.7.1915.

63. VERHELST August, geboren te Ingelmunster de 14.1.1884; echtg. Baes Rachel; was woonachtig te Izegem, Molenweg; S.M. 1904 bij het 3° Genie Regt; gestorven te Luik op 8.8.1914.
64. VERHOLLE Arthur, geboren te Rumbeke de 13.9.1884; echtg. Belaen Maria; was woonachtig te Izegem, Nederweg; S.M. 1904 bij het 10° Linie Regt; gestorven te Auberville la Renault (Fr) op 19.3.1916.
65. VERLINDE Georges, geboren te Brugge op 27.5.1894; ongehuwd; was woonachtig te Izegem; S.M. 1914 bij het 3° Regt Karabiniers; gestorven te Westrozebeke op 28.9.1918.
66. VERLINDE Joseph, vermist sedert aug. 1914 - zonder verdere inlichtingen.
(vermeld op het oorlogsgedenkteken).
67. VERLINDE Polydore, geboren te Izegem de 17.7.1887; echtg. Depoortere Maria; was woonachtig te Izegem, Mandelstraat 2; S.M. 1907 bij het 2° Regt Jagers te voet; gestorven te Eppegem op 26.8.1914.
68. VERMAETE Jerome, geboren te Emelgem de 4.2.1888; echtg. Herman Maria; was woonachtig te Izegem, Nederweg; S.M. 1908 bij het 5° Art. Regt; gestorven te Adinkerke 8.10.1918.
69. VERSCHATSE Gerome, geboren te Izegem de 11.6.1893; ongehuwd; was woonachtig te Izegem, Roeselarestraat 202; S.M. 1913 bij het 2° Regt Jagers te voet; gestorven te Adinkerke op 30.4.1915.
70. VROMAN Julien, geboren te Rumbeke de 16.7.1890; ongehuwd; was woonachtig te Izegem, Roeselarestraat; S.M. 1913 bij het 2° Regt Jagers te voet; gestorven te Lier op 6.10.1914.
71. VYNCKIER Joseph, geboren te Izegem de 15.8.1890; ongehuwd; was woonachtig te Izegem, Molstraat; S.M. 1910 bij het 4° Linie Regt; gestorven te Ramskapelle op 16.12.1914.
72. WINDELS Gustave, geboren te Ieper op 11.12.1880; echtg. Spriet Zulma; was woonachtig te Izegem, Slabbaerdstraat; S.M. 1901 bij het 3° Linie Regt; gestorven te Izegem de 28.5.1920.
73. WINDELS Leon, geboren te Emelgem op 20.4.1884; echtg. Desutter Octavie; was woonachtig te Izegem; B.V. 1904 bij het 4° Linie Regt; gestorven te Gent op 5.8.1919.

A.D.

DE ZANGVERENIGING "DE KERELS"

1881

ZO WAS HET STIL BEGIN.

Enkele jongelingen-congreganisten zullen op een winterse zondagnamiddag de koppen bijeengestoken hebben... "En wij zouden een zangkoor moeten hebben te Emelgem..." Ja, dat was het! De zangen tijdens de Congregatie-bijeenkomsten hadden wat beter kunnen zijn... " en wellicht zou een zangkoor de oplossing kunnen brengen".

Wat in jonge geesten rijpt, roept naar leven! En op de laatste zondag van de Mariamaand werd hun jonge droom een heuglijke werkelijkheid! Met sierlijke letters, die zijn fierheid verraden, schreef de stichter en stuwer van de jonge "zangersgilde" de Heer Bruno Callewaert...

" Op zondag 29 mei 1881 wierd te Emelghem eene gilde ingericht, voor doel hebbende, gezangen te leeren, die zouden dienen tot verheffing der plechtigheden van de Congregatie en van de kerke ".

Het pas-gestichte zangkoor telde 9 leden, waarvan er slechts 4 notenleer kenden. Het moeizaam begin werd dank aan de taaie volharding van enkele durvers, vrij spoedig beloond.

HET CONGREGATIE-ZANGKOOR KRIJGT EEN NAAM.

Een zangkoor zonder naam... neen, zo kon men het bootje niet te water laten.

" Er wierd gepeisd en herpeisd hoe men de gilde zou noemen, en eindelijk kwam men overeen om haar den naam te geven van "DE KERELS". In het stichtingsverslag geeft de heer Bruno Callewaert een geschiedkundige uiteenzetting over de betekenis van die naam.

Bij de naamkeuze hebben de stichters de leuze van hun zangkoor willen afficheren! - Zij zijn er prachtig in geslaagd.

Denken wij eens terug aan het stichtingsjaar 1881. In deze periode kenden wij een groeiende bewustwording van de katholieke bevolking van ons land. Inderdaad, het toenmalig "groot-liberaal ministerie" had met de schoolwetten van 1879 en 1881 de schoolstrijd ontketend. De katholieken kwamen in heftig verzet en richtten over heel het land vrije scholen op, die zij met de grootste offers in stand zouden houden.

"De Kerels" waren van de oudste bewoners van Vlaanderen. Zij bewoonden het westelijk gedeelte van het huidige West-Vlaanderen en waren gekenmerkt als een vrijheidslievend en dapper volk.

De naam van onze voorouders werd de naam van het zangkoor en de stichters

gaven deze naam zijn vol-schone en brandend-actuele betekenis.

" Er is thans ook een volk noodig, dat zijnen Godsdienst en zijne vrijheid weet te verdedigen, nu dat men ze alle twee wil vernietigen". En dat volk? Het zijn "Kerels"! Ja, moest het nog eens kamp worden in Kerlingaland, nog zou onze stemme weergalmen door geheel Vlaanderland.

Gij ridders, dingers, maakt U van kant

Hier zijn "De Kerels" van Vlaanderland!!! (Bruno Callewaert)

EERSTE ACTIVITEITEN... WIND IN DE ZEILEN!

Het scheepje werd gebouwd en gedoopt. De bemanning stond onder durvende leiding. De kapitein gaf bevel het anker te lichten... En de "Kerels" staken van wal! In 1882 telde de jonge zangersgilde reeds twintig leden. Verscheidene malen reeds hadden de Kerels het lof "in muziek" gezongen. De verslaggever Bruno Callewaert kon zijn fierheid niet verbergen, want op Kerstdag 1883 zongen de "Kerels" een driestemmige H. Mis. "Nu met Kerstdag gingen wij dit aan. Zulks kan voor velen vermetel schijnen van met twintig mannen, waarvan slechts een vierde muziek kenden, eene misse te leeren in drie partijen. Maar voor iemand die de Kerels kent, die weet met welken iever zij de zanglessen bijwonen, ja, voor hem die ze heeft naar de zanglessen zien komen, van drie kwart verre, temidden den winter, als het sneeuwde en waaide dat men er geen hond zou doorgejaagd hebben, voor hem, zeg ik, is zulks niet vermetel! Met zulke mannen is niets onmogelijk. Ook is onze misse opperbest gelukt. De zang werd keurig uitgevoerd en al de menschen gingen gesticht van de kerke huizewaarts, den wensch uitdrukkende nog dikwijls zulk stichtend kerkmuziek te horen".

EERSTE CECILIAFEEST.

In 1882 vierde de "zangersgilde De Kerels" voor 't eerst sinds haar bestaan het feest van haar schutshelilige Sint Cecilia.

" Men vergaderde om 4 1/2 ure. Om 5 ure Plechtig Lof ter eere van Sinte Cecilia. Daarna een vriendenmaal, waaronder wat liedjes. Alles eindigde tot ieders voldoening en 't was "tot den naasten jare".

"DE KERELS" IN BRUSSEL.

Op 7 September 1884 werd te Brussel, het nest van de Liberalen, door de katholieken een grootse betoging op touw gezet voor de nieuwe schoolwet. "De Kerels" waren van de partij en menig liberaal kreeg een blauwgeblutste souvenir van de Emelgemse Kerels!

" Eene der bijzonderste voorvallen van het verlopen jaar is de betooging ofte manifestatie van Brussel geweest. Het grootste deel der leden trokken er naar toe, en hebben getoogd dat, streden de oude Kerels voor de Vrijheid, hunne nakomelingen zich ook niet zouden laten verdrukken!"

BRUNO CALLEWAERT GAAT HEEN...

In 1885 verlaat de Heer Bruno Callewaert, sekretaris en dirigent van het zangkoor "De Kerels" de gemeente om zich als Drukker-Witgever te Ieper te vestigen. Zijn onverwacht heengaan betekende voor het jonge zangkoor een zware slag. Op jeugdige leeftijd wist hij zijn vriendenkring te overtuigen een zangkoor te stichten. In 1881 heeft hij zijn gedurfd jeugdroom tot werkelijkheid weten uit te bouwen. Hij was de bouwmeester van "De Kerels". Zijn initiatief en zijn talenten stelde hij in dienst van de jonge zangersgilde. Hij was de ziel van "De Kerels".

Geboren te Izegem de 29 januari 1860 overleed hij te Ieper de 24 oktober 1911.

DE BANVLOEK WORDT GEHEVEN.

De stichtingskeure van 1881 voorzag alleen de toetreding van jongelingen der Congregatie van O.L.Vrouw. Wie in het huwelijksbootje stapte haalde meteen de banvloek op zich en werd zoals Adam uit zijn stukje paradijs, uit de gezellige "Kerelskring" verbannen.

Gelukkige beslissing! In 1885 besloten onze wroede vaders de stichtingsakte inzake dit punt te wijzigen.

"... Daarna nam het Bestier het besluit om bij uitzondering van artikel III van het reglement, de bestier- en werkende leden, die zouden komen den huwelijken staat te aanveerden, toe te laten, voort deel te maken van de gilde".

MONSEIGNEUR FELICITEERT...

Op St.-Pietersdag 1886 kwam Z.H.Exc.Mgr.Faict, Bisschop van Brugge, in de St.Pieterskerk van Emelgem het H.Vormsel toedienen.

"De Kerels" zongen het Plechtig Lof "in muziek" en... "Monseigneur zegde dat hij waarlijk verwonderd was op zulk eene parochie zulk schoon gezang te hooren".

EEN STANDAARD TOT GESCHENK...

In 1887 werd "De Kerels" een belangrijk-schone gift gedaan door Mr. en Mevr. De Rynck-Glorieux.

Mr. De Rynck werd tot Schepen der Gemeente benoemd en uiterst tevreden over de zanghulde welke de Kerels hem bij deze gelegenheid brachten, betuigde hij zijn dank door het schenken van een standaard.

Tot op heden is deze standaard bewaard gebleven. Is hij nu een museumstuk geworden, toch blijft "de oude standaard" het diep-schoon symbool van de eerste Kerels. De Vlaamse Leeuw die het kruis in zijn klauwen knelt getuigt van de diepe taaie verbeterde gehechtheid van de Vlaamse Kerels aan onze Godsdienstwaarden.

Mocht deze "oude standaard" in zijn eeuwig-nieuwe betekenis een bindteken blijven tussen "De Kerels" van het eerste uur en deze van heden!

EERSTE AVONDFEEST... KUNST IN DIENST VAN NOODLIJDENDEN.

In 1888 werd ter gelegenheid van het 25-jarig bestaan van het plaatselijk Sint-Vincentiusgenootschap een avondfeest gegeven. De opbrengst van beide avonden werd volledig aan de behoeftige gezinnen van onze gemeente geschonken. Hierdoor had het jonge zangkoor de gulden reeks "Liefdadigheidsavonden" ingezet.

De zangkunst werd in dienst van de noodlijdenden gesteld!

DE "FESTIVALS".

In die tijd werden in stad en dorp, op initiatief van muziek- en zangverenigingen "festivals" ingericht.

In 1888 (5 oogst) namen "De Kerels" voor 't eerst deel aan dergelijk festival, te Ardooie ingericht.

"Daar hebben de Kerels nogmaals blijk gegeven van grooten vooruitgang in 't gezang en de grootste toejuichingen bij 't publiek verworven".

Op zondag 28 juli 1895 richtten de Kerels op eigen gemeente een Festival in. Elf muziek- en zangverenigingen uit de omliggende gemeenten namen er deel aan.

Na 1888 stellen wij vast dat "De Kerels" het vrij druk hadden met het bijwonen van de talrijke streekfestivals. Soms kreeg het Bestuur te kiezen tussen dertig toegezonden uitnodigingen! Niet alleen de omliggende gemeenten kregen "De Kerels" te horen maar zelfs OOSTENDE '1890, 1898, 1901, 1904, enz.) IEPER (1893) BLANKENBERGE (1896) en KEMMEL (1905) kwamen aan de beurt.

Op 4 juni 1905, ter gelegenheid van de 75e verjaring van België's Onafhankelijkheid richtten "De Kerels", in samenwerking met het Gemeentebestuur, een groot festival in, waaraan niet minder dan 23 maatschappijen uit het omliggende deelnamen.

DE EERSTE KERELSREIZEN...

Het bijwonen van dergelijke festivals had een dubbel aspect. De zangkunst werd bevorderd - en gezien de soms grote afstanden - ontstonden de eerste groepsreizen. Uit een verslag van 1897 kunnen wij nog te weten komen hoe onze "Kerels" reisden: "Er wordt besloten den Zondag 27 Juni het festival van Eghem bij te wonen. Om daar zonder moeite te geraken zullen we de voiture van G. Windels doen komen. Er zal ook hesp met brood mede gevoerd worden voor de leden". Kwestie van er te geraken en... geen honger te lijden!

"REGINALD VAN VALKENBURG" EN "DE MISLUKTE FRANCMACON".

Intussen was er een nieuwe levensbron in de schoot der Emelgemse zangersgilde ontsprongen. "De Kerels" die met hun koorzangen de planken gewoon geraakt waren, zouden ze nu volledig opeisen en... toneelstukken voor 't voetlicht brengen!

In januari 1896 voerden "De Kerels" hun eerste toneelstuk op. In het kader van hun liefdadig avondfeest brachten zij het drama "Reginald van Valkenburg" voor 't voetlicht.

Zingen en toneelspelen! Nog hetzelfde jaar vergastten "De Kerels" hun dorpsgenoten op een dolle klucht met "De mislukte Francmaçon". Het succes moet hun ijver gevolgd hebben, want einde 1896 brachten "De Kerels" de ware verrassing met de opvoering van "Guido van Dampierre", een historisch drama in vijf bedrijven.

EMELGEM HULDIGT... DE KERELS ZINGEN!

Op 8 Oogst 1897 huldigde Emelgem een nieuw beeld van "O.L.Vrouw ter Ruste" in. De wijdingsplechtigheden werden door de schoonste gezangen van "De Kerels" luister bijgezet.

In 1902 werd te Emelgem de nieuwe parochiale Feestzaal voltooid en ingehuldigd. "De Kerels" waren nu in hun nopjes en voerden bij de inhuldiging het toneeldrama "Asouras" op.

De ruime zaal was reeds te klein om de talrijke belangstellenden een plaatsje te geven.

"DE KERELS" IN 'T ZILVER!

In het 27e jaar na de stichting werd het 25-jarig bestaan van de "zangersgilde" feestelijk herdacht!

Op Ons Heer Hemelvaartdag, de 28 mei 1908, werd het Zilveren Jubelfeest

met een Plechtige Dankmis ingezet.

In dubbel-krachtige hulde zongen leden en oud-leden, dankten God en smeekten om Zijn milde Zegen voor de toekomst.

's Namiddags werd de Voorzitter-Jubilaris, de Heer CH.-L. Cools, samen met de leden-Jubilarissen, de Heren Juul Vanden Berghe en Gustaaf Vankeirsbilck gehuldigd.

Op de wijk "De Vijfwegen" werden de Jubilarissen door de leden en oud-leden Kerels begroet en onder feestelijke tonen van de Harmonie van de Jongelingen-Congregatie van Izegem, in stoet naar de Dorpsplaats begeleid.

Daar werd dan in samenwerking met de Izegemse Harmonie een Feestconcert gegeven.

's Avonds kregen de Feestelijkheden een Breugheliaans karakter. De Izegemse vrienden-muzikanten, Oud-Kerels en Kerels verbroederden op een Vlaams vriendenmaal! 't Menu was klassiek: "Gerstenat en Tarwebrood met Hesp!" 't Kerelsvreugdevuur, dien avond in een entoesiaste feestrede door de Heer Bruno Callewaert ontstoken en nog aangewakkerd door de gloedvolle woorden van Meester A. Tanghe, was 's morgens vroeg nog niet gedoofd...

DE CIJFERS ZEGGEN OOK HUN WOORDJE...

In 1912, op het einde van zijn laatste jaarverslag geeft de sekretaris, de Heer H. Timperman ons de ledenlijst...

"De Kerels", welke in het stichtingsjaar 1881 met 20 leden startten, telden nu 56 leden! (Zang-afdeling 29 leden - Toneel-afdeling 27 leden)

ORGELKLANKEN...

Om het aanleren en begeleiden der koorzangen te bevorderen werd in 1913, op initiatief van de Heer Frans De Caigny, Voorzitter der Zangvereniging en dank zij de finantiële steun van Mme De Rynck-Glorieux een harmonium aangekocht. De zacht-orgelende klanken van dit nieuw harmonium mochten, helaas, het schone Kerelslied niet lang begeleiden...

DE KANONNEN SPUWEN DOOD EN VERNIELING!

1914... Als een haat-lawine was de eerste Wereldoorlog op ons lande gestort. Hier blijven enkele bladzijden uit het oude Kerelsboek onbeschreven... "De Kerels" kunnen het lied bij hun volk niet brengen. In het stille kerkje bij de Mandel zingen er Kerels tot God een smeeklied om Vrede. En in de doodgrachten van de Ijzervlakte strijden de Kerels-soldaten één met hun Heldenbroers voor Recht en Vrijheid... en bouwen saam een Zegekruis dat de Vrede aan hun volk moet waarborgen!

... MAAR DE KERELS STERVEN NIET!

In november 1919 kwam het Bestuur van "De Kerels" samen. De standregels werden herzien en de eerste initiatieven tot een herleven gepland!

DE KERELS EN ONZE EMELGEMSE OUDSTRIJDERS.

In 1921 werd te Emelgem de vlag van de plaatselijke Bond der Vlaamse Oud-Strijders gewijd.

Hetzelfde jaar werd het stoffelijk overblijfsel van enkele Emelgemse gesneuvelden naar Emelgem overgebracht en er plechtig begraven.

"De Kerels" brachten dan een zingend vaarwel aan hun Heldenbroers. En nog elk jaar, wanneer de blaren van de bomen vallen en de chrysanten bloeien... staan "De Kerels" naast de Emelgemse Oud-Strijders om in lied en gebed een ontroerende hulde te brengen aan hen die voor onze vrijheid het offer van hun leven brachten.

En toen in 1925, met de onthulling van het gedenkteken der Gesneuvelden, Emelgem zijn dankbaarheid monumentaal bestendigde, mochten "De Kerels" deze dankbare hulde met hun schoonste lied omkransen!

ZWERVENDE ZANGERS.

Als lachende madeliefjes tussen 't weidegroen, zo dicht liggen de dorpen steênamen gezaaid in de jaarlijkse Kerelsverslagen.

Nog werd er aan de Festivals deelgenomen, doch meer en meer werden de Emelgemse zangers hier en elders gevraagd om door hun koorzangen de feestelijkheden op te luisteren.

In 1923 zongen "De Kerels" in de Westvlaamse hoofdstad. Op Brugge's Grote Markt met zijn gevelkantwerk en grauwestenen Belfort luisterden Breydel en De Coninck met de honderden toehoorders, want in het lied van de Emelgemse Kerels herleeften de Kerels van Vlaanderen!

Dat was de inzet van een ware kruistocht voor het schone Vlaamse lied.

ONVERGANKELIJKE LIEDERENGARVE.

In 1921 werd te Emelgem op het domein van Heer H. Depoorter, geneesheer te Izegem een Lourdesgrot voltooid. "De Kerels" zongen op de wijdingsplechtigheden een ere-lied aan de Lieve Vrouwe van Lourdes...

Men kon over de H.Hartfeesten niet spreken zonder "De Kerels" te vermelden. De H.Hartfeesten van Emelgem en Meulebeke in 1924, van Ingelmunster in 1925, van Kachtem in 1927 en zelfs van Hasselt in 1928. En de reeks ging verder... "De Kerels" zongen op deze grootse plechtigheden een tweestemmige Mis. Te Kachtem werd zelfs na de H.Mis een vierstemmig "Onze Vader" gezongen.

Was er te Emelgem een H.Zending, dan werden de Kerels gemobiliseerd, niet alleen om te zingen maar ook om praalwagens te timmeren.

Sinds zovele jaren reeds, als de Processie door onze straten trekt, zijn het de Kerels die als een zingende Ere-wacht de Koning der Koningen met een "Hosanna" begeleiden!

En lijk vroeger de mensen alsdan wegen en straten met groen en bloemen tooiden, zo blijven "De Kerels" met het lied voor God nog onvergankelijke bloemen strooien...

HET KERELSKENTEKEN EN EEN NIEUWE VLAG.

"De Kerels" kregen, in 1921, een eigen kenteken. Nu zouden zij het fier op hun vestkraag spelden, want de mensen mochten zien dat zij "Kerels" waren!

Vóór de eerste Wereldoorlog bestond er te Emelgem een Jongelingen-vereniging "De Katholieke Jonge Wacht" genaamd. Daar deze vereniging ontbonden was werd hun prachtige vlag, in 1924 door W.E.H. M.Moulaert aan "De Kerels" overgemaakt.

ALS VLAANDEREN HULDIGT.

Sinds het ontstaan der Ijzerbedevaarten in 1920 hadden enkele Kerelsvrienden deelgenomen aan deze plechtigheden.

Vanaf 1924 namen "De Kerels" als vlaams-strijdende zangers, het als een ere-punt de Jaarlijkse Bedevaart naar de stille graven van onze Ijzerhelden mee te maken.

In 1927 huldigde Deerlijk zijn grote zoon, de vlaamse Priester-Letterkundige Hugo Verriest. "De Kerels" waren in 1919 in de gelegenheid geweest hem aan zijn woning te Ingooigem een "serenade" te geven, waarna de 79-jarige "pastor van te lande" de Kerels om hun werk loofde. Vijf jaar na zijn afsterven waren "De Kerels" te Deerlijk en samen met de honderden brachten zij een nieuwe "serenade" aan de "Leraar van de Wonderklas". In het Peter Benoitjaar 1934 huldigden Harelbeke en Antwerpen de Vlaamse Meester. Samen met de duizenden zongen "De Kerels" roem en hulde aan "de man die zijn volk leerde zingen" !

VAN KERELTJES EN KEERLINNEKES.

Niettegenstaande de Statuten van onze zangvereniging nimmer de oprichting van een gemengd zangkoor goedkeurden, werd er in 1930 beroep gedaan op een talrijke schare Emelgemse meisjes om te Ingelmunster de Jubelcantate in hulde aan Staatsminister Levie uit te voeren.

Voor de Bond der Kroostrijke gezinnen werd in 1931 met het gemengd Kerelskoor te Kortrijk en te Zwevezele opgetreden.

In 1934 vierde de Bond der Kroostrijke Gezinnen van Avelgem feest. Met een gemengd koor en versterkt door een knapenkoor voerden "De Kerels" een machtige jubelcantate uit.

Toen in 1938 de plaatselijke Oud-Strijdersbond de feestklokken luidde, kwamen "De Kerels" de feestklanken versterken. Op onze dorpsplaats werd, in samenwerking met een knapenkoor, de bevolking een zangprogramma aangeboden.

GULDEN JUBELKLANKEN.

Op 14 en 15 juni 1931 werd het 50-jarig bestaan van de Koorzangvereniging feestelijk herdacht.

Bij het eerste ochtendgloren waren het de jonge Kerels die per auto de grenswijken van onze gemeente bezochten en met een stemmig lied de (nog slapende?) Emelgemnaren hun jubelmare brachten.

Te 10 u. werd in de parochiekerk een Plechtige Jubelmis opgedragen. Het gemengd Kerelskoor zong de vierstemmige "Mis van O.L.Vrouw" van Em. Wambach.

De versierde parochiezaal (in de Jongensschool) was voor de gelegenheid in een ruime eetzaal herschapen en om 13 u. lieten zich ongeveer 80 Kerels, Oud-Kerels en Kerelsvrienden de feestgerechten smaken.

Tussenin werden verschillende Huldebloemen aan de mannen van het eerste uur en aan de stuwars van het heden uitgereikt.

's Namiddags en 's avonds bleven de Kerels in een gezellige familiekring feestvieren.

De maandagavond vergastten "De Kerels" hun familieleden en sympatisanten op een Kleinkunstprogramma.

In het eerste deel van dit optreden werd met orkestbegeleiding (ruim 90 uitvoerders!) een keurgarve van vierstemmige liederen van Vlaamse Meesters aangeboden. Het tweede deel bestond uit een humoristisch aperitief en de suksesoperette "Als Mijnheer van huis is".

"DE KERELS"

EMELGEM

Clichés «Het Weeklijks Nieuws»

De Heer Ch. L. COOLS medestichter en 1ste voorzitter van "DE KERELS"

De eerste standaard van de zangvereniging

1

De H.H. ALFONS MALISSE en JUUL VANDENBERGHE beiden 50 jaar kerkzanger en trouwe KERELSVRIENDEN

2

"DE KERELS" TACHTIG JAAR !

1. De wagen met het orgel.
2. De grote groep van "De Kerels" die in de stoet van 1961 opstapte.

De Heer JOZEF MALISSE die jarenlang secretaris was van «De Kerels»

De Koorzangvereniging "DE KERELS" die in het internationaal zangtorneoi te Gross-Zimmenis (Duitsland) de vierde plaats wist te behalen, werd op het Stadhuis ontvangen. De groep Zangers met Burgemeester, Gemeentebestuur en Z.E.H. Pastoor.

VIERING 1956

EEN WONDERDRANK VOOR 'T LACHLEVEN? WIESTEN EN TIESTEN KUNNEN DAT GEVEN!

De diamant fonkelt langs alle kanten.

De Kerels zijn de zangers van God en van het volk.

Wanneer zij zingen van en voor hun volk, dan zullen zij geen enkele snaar onberoerd laten.

"De Kerels" brachten een beetje zon in het volkshart. Wiesten en Tiesten komen zingend hun belevenissen vertellen en de duizenden gieren het uit en de lachtraan in hun ogen is een perel te meer van zon en geluk.

Kamiel kijkt ondeugend naar Kamielken en de zingende lach is de magneet van de vreugde... En de volle zalen joelen... 't volk klapt in de handen.

Neen! De Kerels maken geen programma meer op... maar 't volk roept naar hun "lachsterren"... "zeg... zing ne keer... van "de Cirk"... en van "'t liedje van grote omstandigheden". En daar hebt ge't... de mensen kennen het "wisti-ti"-refreintje al... en zingen mee.

De "leute"-weelde van de Kerels is tot een "zingend mirakel" gegroeid.

... DONA NOBIS PACEM...

In september 1939 werden tal van Kerels gemobiliseerd. Dreigende oorlogswolken deden de Vrede-zon verbleken...

Met Nieuwjaar 1940 stuurden de Kerels van het thuisfront een eerste "pakje van de soldaat"... als geschenk aan hun broers-soldaten.

Spijts de moeilijke omstandigheden zetten de Kerels hun zingend apostolaat verder. In januari 1940 gaven zij "een zang- en toneelavond" ten bate van de noodlijdende gezinnen van Emelgem, om in februari met hetzelfde programma te Kachtem en te Deerlijk hun optreden in dienst van "het soldatenpakket" te stellen!

Gedurende de oorlogsjaren hielden de Kerels zich bijna uitsluitend met kerkzang bezig. De wekelijkse herhalingen gingen nog door tot in juni 1943...

Op de hoogdagen luisterde het Kerelskoor de Hoogmis op, met het zingen van een tweestemmige mis.

En zo gebeurde het, terwijl de Kerels op het einde van het "Agnus Dei" de ontroerend schone woorden "... dona nobis pacem..." zongen, scheerden de oorlogsvliegtuigen laag over ons kerkje... en hun machinegeweren ratelden.

Het dubbel-smekend gebed om vrede, hier door 't haatgeratel begeleid, zou de Lieve Vrouwe van Ruste niet langer onbetuigd laten...

O JA, DE KERELS BESTAAN NOG!

Reeds einde september 1944 besloot het samengeroepen bestuur der koorzangvereniging de activiteiten te hervatten.

De moeilijkheden na de Bevrijdingsroes waren niet gering.

De materiële mogelijkheden boden haast geen uitkomst meer. De parochiale feestzaal was tijdens de oorlogsjaren tot klaslokalen herschapen. Als een kleine "souvenir" kregen de Kerels een repititiezaaltje op de oude theaterplanken. En toch kwamen de Kerels weer elke week samen om te zingen.

Hun broederlijkheid zou spoedig de materiële kloven weten te overbruggen, ... en uit hun lied groeide er een onweerstaanbare kracht.

HET LIED IN ZIEL EN MOND.

Het kon niet anders! Als de lentezon de takken van struiken en bomen doet zwellen, dan springen de knoppen open en in blad en bloesem zindert nieuw leven!

In het Kerelskoor was er een nieuwe lente gekomen. De Emelgemse jongeren waren de dunner geworden rangen komen versterken. Nu zouden de Kerels een nieuwe bloeitijd kennen.

In de jaren '47, '48 en '49 stellen wij bij ons zangkoor een ongewoon drukke aktiviteit vast.

Op het kleine kwart-rond verhoog in de bovenzaal van het Emelgemse Gildehuis gaven de Kerels in februari 1947 hun eerste "Bonte Avond" sinds de bevrijding. Maar dat "kwart-rond" wereldje was te klein voor onze Kerels.

En lijk de zanger uit het Rodenbachgedicht, zijn de Kerels weer op zwerftocht getrokken...

Izegem, Moen, Wingene, Bavikhove, Ingelmunster, St.Eloois-Winkel, Oekene, Ooigem, Berchem, Roeselare, Pittem, Lendelede, Ronse, Oudenburg, Wevelgem, Werken, Tiegem en Kuurne. In stad en dorp komen "De Kerels" en zingen "de zielen dronken van klank en poëzie" !

BEZEM UIT! 'T IS KERMIS!

Op zondag 8 juni 1951 herdachten de Kerels hun 70-jarig bestaan. Na de Plechtige Hoogmis werden de Kerels in het gemeentehuis door de Burgemeester en Schepenen officieel ontvangen en gehuldigd. 's Namiddags nodigden de Kerels hun familieleden, Oud-Kerels en sympatisanten uit op een groots-opgevatte Kerelskermis.

De Kerels hadden de pas-voltooide fabrieksgebouwen van hun zeer geacht bestuurslid, Heer Omer Lefevre tot een ware "Lustwarande" herschapen. Tussen 't frisse rododendrongroen wemelden de helle kleuren van kunstbloemen en vlaggetjes en de volkse muziek bracht de honderden bezoekers in een atmosfeer van leute en gezelligheid.

En 's avonds was er een tover van licht en kleur die uit honderden lampen de herinnering aan deze Kerelskermis onvergetelijk maakten.

ZIJ BRACHTEN BLOEMEN AAN.

Het Cecilia-feest van 1953 stond in het teken van de erkentelijkheid aan de oudste Kerels. Zeven Kerels mochten de hulde van het dankbare Emelgem ontvangen.

Op deze december-zondag, na de Plechtige Dankmis, boden kleine meisjes de oude Kerels frisse bloemen aan. Zo hebben wij het schoon gevonden...

Als aan de offerande van de Dankmis de priester de offerschaal naar de hoogte reikte, mochten de Kerels er al het schone dat zij in dienst van God en van hun Volk bewerkt hadden, als offerbloemen op neerleggen.

Toen zij in het "Sanctus" Gods heiligheid roemden, hebben zij zich in één-klank gevoeld met de vele Kerels die nu in eeuwigheid Gods Lof mogen zingen. En zo, met in hun hart de volle klanken van stil geluk en luisterend nog naar de orgelende melodieën die hen naar buiten brachten... werden die oude Kerels met bloemen bedacht.

Zingende Kerels, blijft steeds God Uw harte schenken.

Eens zal Uw volk U met bloemen bedenken.

JUBILEUMVIERING IN 'T SPOOR VAN RODENBACH.

Het trof dat de Kerels hun 75-jarig bestaan in het Rodenbachjaar mochten herdenken.

De Kerels hebben inderdaad gedurende driekwart-eeuw het ideaal van Berten Rodenbach helpen levend houden.

Rodenbach heeft de poëzie van het woord tot een zwaard weten te smeden. En met dit zwaard heeft hij gestreden voor de herwording van Vlaanderen. De Kerels hebben het gezongen woord tot een krachtig wapen gesmeed. Zingend hebben zij hun kristen-vlaamse overtuiging aan ons volk medege-deeld.

Op een even luisterrijke wijze als de voorgaande jubilea werd ook deze herdenking gevierd. 'n Feestelijke stoet trok op van de wijk "De Vijf-wegen" naar de Dorpsplaats, waar in de parochiekerk een Dank-Hoogmis werd opgedragen, tijdens welke de 2-stemmige mis van Mitterer werd uit-gevoerd. Daarna volgde een receptie op het Gemeentehuis, waarna noenmaal waaraan 175 Kerels en genodigden kwamen aanzitten in de bovenzaal van het nieuwe Gemeentehuis. 's Avonds trokken allen op naar de kleurig opgesmukte Garage Vandewalle, waar een enig mooie Jubelcantate werd gezongen, afgewisseld met feestreden, muziek en... de in 1956 reeds on-misbaar geworden danspartijen.

DIRECTIEWIJZIGING BRENGT HEROPLEVING EN NIEUWE BLOEI.

De ontmoedigend kalme werking en tenslotte dodelijke malaise gedurende de eerste maanden na de laatste jubelviering werd gelukkiglijk tijdig besloten met het, einde 1957, hoewel ongelukkig, dan toch onontkoombaar heengaan van de Dirigent.

Samen met de trouwe, nauwgezette en nooit te overtreffen sekretaris, de Heer Jozef Mallisse, die dit jaar reeds meer dan 45 jaar de schrijvers-functie vervulde, was de Heer Jozef Vieren, na het ontslag in september 1938 van de dynamische bestuurder, de Heer Gerard Decaigny, bijna 20 jaar een der topfiguren in de Kerelsvereniging, die deze maatschappij in haar wel en wee gedurende de bewogen jaren om en rond de tweede wereld-brand, heeft gedomineerd. Het past steeds hulde te brengen aan zijne destijds onvermoeibare bereidwilligheid tegenover de vereniging, de al-gehele overgave van zichzelf en de liefdevolle bezieling, waarmede hij het zangkoor al die jaren van zijn leiderschap wist te dienen en te be-geesteren.

Begin 1958 nam de Heer Robert Depicker, leider van Scola Cantorum te Izegem, de directie over. Zijn uitzonderlijk talent en de jonge geest-drift, waarmede hij zijn zangers bezielde, leidde voor de Kerels een periode in van algehele hernieuwing en samenbundeling van alle beschik-bare krachten.

Door overlast van beroepsbezigheden en andere aanvaarde functies gaf de Heer Depicker in november 1958 ontslag. Hun Ere-dirigent zullen de Kerels steeds blijven gedenken als de onvergetelijke grondlegger van de huidige bloeiperiode.

Na hem nam de Heer André Provoost definitief de leiding over. Met meester André begonnen de jaren van gestadige opgang en vervulling der stoutste verwachtingen zoals het aloude kerkkoor der Kerels nooit of nooit had durven dromen. Leerling als hij was van de inmiddels internationaal be-faamd geworden musicus en componist Herman Roelstraete, leidde de nieuwe dirigent zijn koor op in een groeiende zin voor kunst en verfijning en met een verrassende technische vaardigheid, die uiteindelijk tot schitte-rende successen moest leiden.

Naast de Kerelsafdeling "Toneel", die op gezette tijden het publiek op eigen gemeente vergastte op een puike opvoering, die de gemoedelijke vlaamse lach opwekte en gezonde ontspanning bracht bij alle toehoorders, zocht het koor naar deelname aan de jaarlijkse provinciale tornooien.

HOGHE VLUCHT IN PROVINCIE EN... BUITENLAND.

In 1959 namen de Kerels voor de eerste maal deel aan het Provinciaal tornooi voor zangkoren te Oostende. Met de slag werden zij geklasseerd in tweede categorie en kregen, en zij alleen, de speciale gelukwensen van de Jury.

Op Sinksen 1960 trok het zangkoor over de grenzen heen en dong mee op een internationaal Koorfestival te Grosz-Zimmern in West-Duitsland. Onder beroemde koren uit een zestal Europese landen behaalde het de vierde internationale Klasseprijs en de tweede prijs voor volksliederen. 1961 was het jaar dat de Kerels weer eens de hoogte overschouwden waarop zij zich de laatste jaren omhoog hadden gewerkt. In een luisterrijke viering van hun nu 80-jarig bestaan herdachten zij hun grote voorgangers en bezonnen zich een wijle op hun heerlijk verleden.

In 1962 dongen de Kerels andermaal mede in een Provinciaal tornooi, ditmaal te Knokke. Hier voldeden zij, naast het minstens 35-jarig bestaan, het minimum aantal van 50 leden en het behalen van een buitenlandse festivalprijs, aan de vierde en laatste voorwaarde voor de Koninklijke Titel : Zij promoveerden naar Eerste Afdeling met niet minder dan 88 %. De bereikte hoogconjunctuur bij de Kerels ging inmiddels niet aan het tanen. In 1963 trouwens handhaafden zij, hoewel gehandicapt door de afwezigheid van enkele leden-soldaten, op het Provinciaal tornooi te Brugge hun stellingen in Eerste met 82 %. Dit was het hoogste percentage dat alsdan behaald werd in deze afdeling, tegenover de overige concurrerende koren.

KONINKLIJKE MAATSCHAPPIJ.

1964 tenslotte werd de bekroning. Op 7 februari jl. mocht een delegatie van het Kerelsbestuur de hoge staatsonderscheiding - de Koninklijke Titel - in ontvangst nemen uit de handen van de Heer Gouverneur der Provincie West-Vlaanderen.

Hetgeen onze onvergetelijke sekretaris wijlen Jozef Mallisse weleer zo overtuigend neerschreef : "Kerels, geloof in het lied. Geloof in datgene wat ge zingt, en ge zult Uzelve overtreffen!" is nu bewaarheid geworden.

De Kerelszangersgilde, gegroeid uit het kleine groepje van 20 congregantisten in 1881, dat zich groot voelde bij het treffelijk kunnen zingen van een Lof "in muziek" zoals zij dit noemden, is nu gewassen tot een koor van 50 leden, hetzij 1 % der Emelgemse bevolking, bekend en gegeerd doorheen het vlaamse land en gewaardeerd en onderscheiden door het hoogste staatsgezag.

DANK ZIJ HEN...

70 Dit historisch overzicht der Kon. Zang- en Toneelgilde "De Kerels" mag zekerlijk niet sluiten zonder een gemeente en warme hulde te brengen aan de twee steunpilaren van de hele vereniging.

Onze rusteloze en alomgegeerde dirigent, Meester André Provoost, zonder wiens degelijke vakkennis en uitzonderlijk leiderstalent wij nooit tot

de begerenswaardige hoogte van zelfs Koninklijke waardering zouden zijn opgeklommen. Dat het 83-jarig Koninklijk Mannenkoor 'n zanggroep geworden is die in de rij komt te staan van de beste koren in ons land, is vooreerst te danken aan de nooit verminderende hoofdbekommernis van onze ideale koorleider. Ons succes, onze Titel, dat is zijn werk, dat is zijn verdienste!

En, last but not least, moeten wij in deze slothulde betrekken onze alom geëerde Voorzitter, de Heer Palmer Vankeirsbilck. Hij, die sinds 1951 als Ondervoorzitter en sedert 1953 als Voorzitter het oppergezag waarneemt, is werkelijk een treffende incarnatie geworden van het hele Kerelsleven. Hij die in de doodstrijds- en crisisperiode 1957, kalm en doordacht en zo nodig met niets en niemand ontziende onverbiddelijkheid zijn verantwoordelijkheid opnam en, HIJ ALLEEN, de Kerels redde van een jammerlijke ondergang. Hij, die met mateloze toewijding zijn dirigent bijstond en het Kerelsbestuur omvormde tot het ideale bestuursorganisme, dat het nu geworden is. Hem zij de ontroerendste hulde gebracht die 'n dankbare vereniging kan brengen aan haar allesberedderende Voorzitter. Aktueel blijft steeds hetgeen onze Stichter, de Heer Bruno Callewaert opgetogen neerschreef over het eerste Kerelsbestuur ten jare 1881 : "Met zulke mannen aan 't bestier zal onze Gilde immer vooruitgaan; ja, dank aan hen is haar bestaan verzekerd. Moge de Almogende hen vele jaren aan 't bestier der Kerels behouden" !

Met dergelijke Leiders en dank zij de ongedwongen medewerking van alle Bestuurs- en werkende leden, zetten de Emelgemse Kerels, nu 83 jaar na de stichting, hun overheerlijk cultureel werk steeds verder,
Gode ter ere en ons dierbaar Vlaamse Volk ten bate!!!

=O=O=O=O=O=O=O=O=O=

J.M./R.H.

ACTUEELTJES

- De Bank van Roeselare kreeg een splinternieuw gebouw in de Marktstraat
- 29 november 1963 kende de Izegemse gemeenteraad een historische zitting: Hier werden de uitvoeringsbesluiten van de industriezone goedgekeurd.
- Op 18 en 19 november 1963 gingen te Izegem kontaktdagen door voor de Westvlaamse Economische Raad voor de schoen-
nijverheid tussen schoenfabrikanten en Franse kopers. Op WalleMOTE ging een tentoonstelling door van eigen werk.
- Einde 1963 werd de nieuwe baan (rijksweg 308) opengesteld en dat betekende meteen een grote drukte aan de uitkomst van de Krekelmotestraat (in de Roeselarestraat) en werd tevens de weg naar Kortrijk heel wat korter.
- In de maand februari werd de café op de hoek van de Albertlaan door de stad aangekocht en nadien afgebroken. Zo werd de inrit van de Albertlaan aanzienlijk verbreed, iets wat reeds lang verwacht werd.
- De Scola Cantorum "CANTEMUS DOMINO" behaalde te Brugge de Iste plaats in het elfde provinciaal tornooi voor zangkooren. Een hartelijke proficiat aan 't bekroonde koor en in 't bijzonder aan de heer Robert Depickere, dirigent.
- De DRUMBAND van de Zonnemeisjes traden reeds op ver buiten de grenzen van Izegem. Op 15 juli 1963 waren ze op de Europefeesten in Tielt. Op 12 april 1964 te Roeselare op A.N.Z. Op 3 mei 1964 te Neerpelt op 't Europees muziektfestival. Op 10 mei 1964 te Ieper - Kattestoet. Veel heil en zon op de Italiareis (Assisië en Rome).
- Zondag 7 juni 1964 waren 7000 meisjes tegenwoordig op de Jubel-Kroonmale van de KROONWACHT te Izegem. Hoewel 't weder niet van de partij was, toch werd de namiddag nog een succes. Op 't stadion gaven ze een folkloristische stoet ten beste, daarna verloor de Burgemeester in alle sportiviteit in "Een tegen Allen" en "Zeemeeuw" won de kleurrijke trofee.
- De Heer PIETER DERIEUW, architect, werd aangesteld als nieuwe directeur van de stedelijke nijverheidsschool in de de Pelichystraat ter vervanging van wijlen Pieter Tanghe. De Heer Derieuw is de vierde directeur van deze stedelijke instelling.

ACTUEELTJES

De heer Jules SINTOBIN bij zijn plechtige viering van 50 jaar in dienst van «BOOS IZEGEM». Naast hem Mvr J. Sintobin met het gedicht van heer M. Tanghe.

De nieuwe pastoor van St.-Raphaël Z.E.H. G. FERYN luistert naar de huldewoorden in de Lendeledestraat.

De feestwagen van het Vrij Technisch Instituut bij deze aanstelling.

De stedelijke nijverheidsschool kreeg als opvolger van mr P. Tanghe, een dynamische directeur in de heer PIETER DERIEUW.

Einde februari werd de heer NOEL WINDELS gehuldigd na 30 jaar verdienstelijk toneelleven.

De eerste pastoor van St.-Raphaël schouwt de feeststoet, we bemerken dhr J. Sintobin, Deken Sobry, de feesteling, Deken Kindt en Z.E.H. Opsomer.

IZEGEM HEEFT ZIJN NIEUW RUSTOORD INGEHULDIGD

Clichés «Het Wekelijks Nieuws»

Zo groeide ons stedelijk rustoord

1. De aanvangswerken - oktober 1961
2. 't Gelijkvloers - december 1961
3. Een stoute droom is verwezenlijkt.

1. De Eerw. Zusters die instaan voor de verzorging van de zieken. In hun midden Z.E.H. Directeur Devisschere.
2. De eerste bewoners van 't nieuw rustoord.
3. Zicht op de mooie eetplaats

- In de stedelijke muziekkademie werden 2 staatsmedailles uitgereikt aan uiterst verdienstelijke leerlingen. De Iste medaille ging naar Gerard Claeys (zang-95%). De 2de medaille ging naar Roland Wynant (sax-alt-95%).
- Het bankwezen floreert - Ook de Socit Gnrale pakt uit met een nieuw bankgebouw in de Nieuwstraat dat zeker einde 1964 zal gereed zijn.
- Izegem heeft nu ook een POSTPRINSES n.l. juffrouw Magda Decoutere. Zo vult de reeks van prinsessen aan in de oude "Prochie ende Prinsdomme van Iseghem".
- Op zondag 19 januari 1964 werd Z.E.H. Gerard Feryn aangesteld als Iste pastoor van de nieuwe St.Rafalparochie. "Ten Mandere" wenst aan de nieuwe herder een allervruchtbaarst apostolaat.
- Op 18 april 1964 werd het nieuw Rustoord officieel geopend. 't Is een uitzonderlijk geluk voor onze stad over zo'n "home" te beschikken voor onze ouden van dagen. Het werd plechtig opengesteld door Minister Custers.
- Op 11 en 12 april 64 vierden we 't 100 jarig bestaan van de studentenbond "VLAAMS EN VROOM". Mgr. De Keyzer was als oud lid van deze studentenvereniging ook van de partij. De feestrede werd gehouden door de Heer Frans Tanghe.
- Op zondag 10 juli 64 werden in de kerk van het H. Hart twee Izegemners priester gewijd: 1. E.H. Pieter Declercq uit de Wantje Pieterstraat en 2. E.P. Victor Missiaen (W.P.) uit de Groenstraat. Hartelijkste gelukwensen aan de nieuwgewijden.
- De Heer Pieter Leemans komponeerde een festivalmars "Boos Izegem". Deze mars zal op het eerstkomende muziekfestival voor 't eerst ten gehore gebracht worden (15 sept 64).
- In het staatsblad van 9 juni 1964 verscheen de samenvoeging van Emelgem bij Izegem. Zo groeide onze oude gemeente van "Boos Izegem" van 17.000 tot 22.000 inwoners.
- Het St. Jozefscollege verandert ook van uitzicht. Op de grote speelplaats van de middelbare afdeling verrijst een monumentale vleugel die naast nieuwe klaslokalen, ook een centrale bibliotheek, een K.S.A.-lokaal e. a. zal bevatten. De huidige moestuin en hof zouden ook verdwijnen en de ingang van de lagere afdeling zou zo ook langs de Vandenbo-gaerdelaan te vinden zijn.

- Op 28 juni 64 overleed dhr Eugeen Vandorpe, onderwijzer aan het St. Jozefscollege. Hij was klastitularis van het 2de jaar en was reeds 10 jaar in het college werkzaam. Voordien was hij eveneens 10 jaar lesgever geweest in de H. Hartschool.
- Op vrijdag 3 juli 1964 werd Izegem met een vorstelijk bezoek vereerd. Z.M. Boudewijn I en Koningin Fabiola kwamen even de reeks van vorstelijke bezoeken die Izegem, in de loop der tijden heeft mogen noteren, weer eens aanvullen. Er werd halt gehouden aan de EE.PP. Kapucijnen, bij wereldkampioen Patrick Sercu en ook aan het stadhuis.

GEMEENTESCHOOL.

4e graad	Vanhaverbeke Eddy		Izegem
----------	-------------------	--	--------

AVE MARIA.

6e lagere A	Deltour Martine	92,3	Ingelmunster
6e lagere B	Leenknecht Lieve	90,0	Izegem
4e beroep-Finaliteit	Vanhalewyn Christa	83,1	Izegem(Winkel)
4e handel-Finaliteit	Bultynck Rosette	90,2	St Eloois
Moderne Humaniora-Wet B	Degeldere Christiane	85,1	Ingelmunster
Oude Humaniora-Lat.Gr.	De Klerck M.Chantal	79,1	Izegem

HEILIG HARTSCHOOL.

6e lagere A	Carlier Filip	91,7	Izegem
6e lagere B	Porteman Danny	92,9	Emelgem

R.M.S.

Voorb.afd.jongens	Creton Hugo	86,6	
Voorb.afd.meisjes	Parmentier Viviane	87,6	
Middelb.(J+M)-3e	Titeca Roland	80,0	
Prétechnische-3 CI	Vervaecke Krista	77,0	

ST JOZEFSCOLLEGE.

6e lagere A	Vandommele Hyacinth	86,1	Izegem
6e lagere A1	Cremmery Jaak	78,4	Izegem
6e lagere A2	Degraeve Willy	89,2	Izegem
Middelb.afd.Lat-Gr-Ret.	Sette Jan	81,5	Izegem
Middelb.afd.Econ.(1ste)	Deback Rafael	68,5	Poelkapelle
Middelb.afd.Wet.(1ste)	Tuttens Willy	80,9	Ingelmunster

NIJVERHEIDSSCHOOL.

Bouwkunde	Neirinck Marc	85,0	Lendelede
Siertekenen	Everaert Hanny	87,0	Izegem
Frans	Verfaillie Lucrèse	90,0	Izegem
Duits	Hoche pied Magda	76,0	Izegem
Engels	Corneillie Ida	88,5	Ingelmunster
Boekhouden	Kerkhof Stefaan	93,0	Izegem
Steno-Dactylo	Bruyneel Ingrid	91,6	Izegem

VORMINGSINSTITUUT.

	Sabbe Gerda	90,5	Ingelmunster
--	-------------	------	--------------

hieraan nog niet voldeed, het nodige bedrag (75 F - 100 f) te willen storten bij de Bank van Roeselare (alle gegevens hieromtrent vindt U vooraan deze uitgave). We rekenen erop het jaar 1965 weerom in te zetten met een goede 250 leden.

Mogen we er een paar leden attent op maken dat dit dubbel nummer het eerste is waarop ze recht hebben voor hun lidgeld 1964, dit om alle misverstand te vermijden.

Als slot vermelden we nog dat onze Kring ook goed vertegenwoordigd was op de intieme huldinging van Ererijksarchivaris Dr. Jcs. De Smet te Brugge op 14 juni 1964. Het werd een zeer geslaagde hulde, de gevierde waardig. Met vertegenwoordigers uit de verschillende gouwen, een select publiek uit alle rang en stand, welgemeende en hoogstaande toespraken o.a. door Prof. Grijpdonck in naam van de Minister, verliep deze plechtigheid schitterend. We zijn ervan overtuigd dat de Heer J. De Smet deze dag lang zal heugen. Bij 't heengaan verzekerde de Ererijksarchivaris onze voorzitter nog dat we steeds op hem mochten beroep doen voor om het even wat de heemkunde aanging!

Het winterseizoen staat nu voor de deur. " Ten Mandere " hoopt U in groten getalle te mogen verwelkomen op de eerstvolgende algemene vergadering en verder te mogen rekenen op Uw steun.

R. Leroy