

EN OMLIGGENDE

EN

Ten Mandere

IZEGEM

VOOR

PERIODIEK

HEEMKUNDIGE

INHOUD

1	INHOUDSTAFEL		95
2	DE HEREN VAN IZEGEM	<i>Raf. Verholle</i>	97
3	ILLUSTRATIE : WAPENS VERWANT AAN 'T WAPEN VAN MALDEGEM	<i>G. Vandromme</i>	101
4	GEMEENTERAADSVERKIEZINGEN	<i>A. Demeurisse</i>	112
5	VRAAG EN ANTWOORD	<i>A. Vandromme</i>	116
6	TIEN JAAR «TEN MANDERE»	<i>R. Leroy</i>	119
7	ILLUSTRATIE : HET BESTUUR VAN TEN MANDERE		121
8	ILLUSTRATIE : TENTOONSTELLINGEN : 1960-1965		125
9	ILLUSTRATIE : TENTOONSTELLINGEN : SERVAES, DE BOECK EN 'T SCHOEISELMUSEUM		126
10	ILLUSTRATIE : DE KORENMARKT VOOR DE EERSTE WERELDOORLOG		129
11	PLAN VAN DE KORENMARKT IN 1826	<i>A. V.</i>	130
12	DE KORENMARKT IN 1826		133
13	ACTUEELTJES NR. 21 (466-502)	<i>A. Vandromme</i>	134
14	ACTUEELTJES IN BEELD NR. 21		135
15	SNIPPERLINGEN NR. 3 (30-37)	<i>A. V.</i>	139
16	REGISTER : WAT VERSCHEEN ER GEDURENDE DE PERIODE 1960-1970 IN «TEN MANDERE»?	<i>J. Vandromme</i>	141

DE HEREN VAN IZEGEM.

Van 1080 tot 1555.

Wie over de oudste heren en herengeslachten van Izegem wil handelen, voelt zich onmiddellijk tegenover een aantal problemen gesteld.

Hij vraagt zich af : Wie waren deze heren? Waren zij van oudsher te Izegem gevestigd of, zo niet, van waar kwamen zij?

Hoe hebben zij de allodiale goederen, die zij te Izegem bezaten, in hun bezit gekregen? Hoe zijn zij aan hun feodale rechten in onze streek geraakt? Van welk tijdstip af kunnen wij hen beschouwen als werkelijke heren van Izegem?

Deze en talrijke andere vragen zullen waarschijnlijk nooit meer een afdoend antwoord krijgen. Wij moeten ons tevreden stellen met te noteren, dat op een bepaald tijdstip mannen, die zich "de Ysenghem" noemen, naast andere heren oorkonden ondertekenen en er soms hun zegel aan hechten, zodat hieruit met een relatieve zekerheid mag besloten worden dat zij tot de adel behoorden, hetgeen later bevestigd wordt door het feit dat zij ook schenkingen doen van gronden en tienden, meestal aan de grote abdijen uit die tijd, en hierbij uitdrukkelijk vermeld worden als "dominus de Ysenghem".

Over de verwantschapsbetrekkingen van de opeenvolgende heren weten wij voor de oudste tijden eveneens weinig af. Is de opvolger steeds de zoon van de voorgaande? Behoren alle heren van 1080 tot begin 1200 tot hetzelfde oorspronkelijke geslacht van Izegem, zoals Kan. Tanghe voorhoudt? Dit valt immers niet op te maken uit de bewaard gebleven documenten.

Het is dan ook duidelijk dat het hiernavolgend overzicht slechts als een bescheiden inleiding tot de studie van deze heren kan beschouwd worden. We ordenden en brachten er in samen alles wat wij in cartularia en bij oudere schrijvers hierover vonden.

Bepaalde perioden, waarvoor nog te veel moest gesteund worden op de gegevens van Kanunnik Tanghe en de Gravin de Lalaing, dienen nog grondiger bestudeerd. Het feit alleen dat wij meerdere heren van Izegem ontdekten, die door Kan. Tanghe aleens niet vermeld worden, wijst op de zeer betrekkelijke waarde van het overzicht dat hij in zijn Parochieboek van Izegem geeft.

Doch, al zijn wij er zelf van overtuigd dat met onze bijdrage de studie van de oudste heren van Izegem nog ver van volledig en af is, toch durven wij hopen dat zij als dusdanig haar diensten kan bewijzen en andere vorsers kan aansporen en helpen bij de verdere studie van deze periode en personen uit de geschiedenis van Izegem.

I. HET GESLACHT VAN IZEGEM

Onder deze titel brengen wij samen alle personen, die in de oudste tijden tekenen met de naam "de Ysenghem" en van wie wij mogen veronderstellen, dat zij tot de adel behoorden, aangezien wij hen meestal terugvinden als ondertekenaars van oorkonden, waar zij hun naam plaatsen naast die van andere edelen. Of zij daarom allen op een bepaald moment heer van Izegem geweest zijn, valt niet met zekerheid uit te maken.

Bij het opsommen van deze personen houden wij ons aan de indeling van Kanunnik Tanghe, die ze achtereenvolgens onderbrengt in het geslacht van Izegem, het geslacht van Maldegem en dit van Heule alhoewel wij tot op heden geen enkel document vonden dat deze indeling wettigt. Zoals steeds moeten wij ook hier betreuren dat Kanunnik Tanghe geen enkele bron opgeeft.

De jaartallen, vermeld naast de naam van deze heren, zijn die van het eerste en van het laatste jaar, waarin wij hun naam ergens ontmoeten.

1. VOLKAARD en ALWOLD - 1080

Dit zijn de eerste heren van Izegem, die wij vermeld vinden en dit in het jaar 1080, wanneer Folcardus de Isenghem en Alwoldus de Isenghem als getuigen hun zegel hechten aan een fondatiebrief, waarbij Eustachius en zijn vrouw Eligia een aantal goederen schenken aan het altaar van de HH. Salvator en Bertulfus te Harelbeke (1).

2. ARNULF I. - 1122-1150

Deze wordt in 1122 vermeld als getuige bij de ondertekening van een keure, waarbij Karel de Goede, graaf van Vlaanderen, de voorrechten bevestigt, die zijn voorgangers geschonken hadden aan de Sint-Baafsabdij te Gent (2). Volgens Kan. Tanghe treedt hij tijdens hetzelfde jaar nogmaals op als getuige bij de ondertekening van een overeenkomst, die gesloten werd tussen dezelfde abdij en haar beschermheer Walter van Dendermonde, dit naar aanleiding van moeilijkheden die tussen beide partijen gerezen waren en die bijgelegd werden na tussenkomst van graaf Karel de Goede. We vonden echter nergens een document geciteerd, dat dit bevestigt (3).

In het cartularium van de abdij van Ename (4) komt een akte voor die volgens Piot moet dateren uit de jaren 1124 à 1138 en waarin bevestigd wordt dat Arnulf van Izegem en zijn vrouw Gaza (Arnoldus et Gaza, uxor ejus, de Ysenghem) aan deze abdij vier bunders land schenken, gelegen in de parochie van Izegem, voor hun zielerust en voor hun zoon Robrecht, opdat deze zou monnik worden. In de periode van 1138 tot 1153, toen Snellaert abt van deze abdij was, wordt deze akte vernieuwd vóór verschillende getuigen, o. m. voor Gerboud, de zoon van Arnulf (coram ... Gerbodono, predicti Arnoldi filio) (5).

Een Arnulf van Izegem (Arnoul d'Hysengheim) vinden wij tenslotte nog vermeld als getuige bij het opmaken van een akte van 14 januari 1155, waarin Amauri, graaf van Ascalon, goederen verkoopt aan de kanunniken van het H. Graf te Jeruzalem (6).

Tijdens de periode 1138 à 1153 ontmoeten wij nog Gommaar van Izegem (Gummarus de Isenghem) die optreedt als getuige wanneer Jutha van Izegem (Juetha de Isenghem) voor het heil van haar ziel aan de abdij van Ename 18 bunders land schenkt, gelegen te Massemen. Deze akte draagt geen jaartal doch vermeldt eveneens Snellaert als abt van deze abdij, hetgeen bewijst dat zij uit de aangehaalde periode dagtekent (7).

3. STEPO - 1159

Stepo van Izegem ondertekende, volgens Kan. Tanghe (8) in 1159 een giftbrief, waarin Walter van Halewijn enkele tienden schonk aan de Sint-Aubertusabdij te Kamerij. Dit wordt bevestigd door Jean le Carpentier in zijn Histoire de Cambrai et du Cambrais (9) : "Gualteris de Haleuwin, miles, dat quaddam jus decimae apud Juodium Eccles. S. Auberti ... in praesentia Alardi de Deinse, Gerardi de Menin, Steponis de Iseghiem, an. M.C. LIX".

4. RODULF - 1170-1177

Rodulphus de Isenghem, die niet vermeld wordt door Kan. Tanghe, ontmoeten wij een eerste maal omstreeks 1170 in een akte waarbij Walter van Dendermonde bevestigd dat Arnold van Evergem enkele tienden afstaat aan de Sint-Baafsabdij te Gent. Deze akte is niet gedateerd, doch wordt door deskundigen gesitueerd omstreeks 1170 (10).

In 1177 treedt hij op als getuige wanneer Walter van Dendermonde enkele laten schenkt aan de abdij van Ename (11). Uit dezelfde tijd dateert waarschijnlijk de akte, waarbij Walter Bram met enkele familieleden vijf lijfeigenen schenkt aan dezelfde abdij en hierbij o. m. als getuigen optreden Rodolf van Izegem, Arnulf zijn zoon en Isaac van Izegem (Rodulfus de Isenghem, Arnulfus filius ejus, Ysaac de Ysenghem) (12).

5. ARNULF II. - 1200

Arnulfus de Isenghem, waarschijnlijk de zoon van Rodulf, vermeld in de schenkingsakte van Walter Bram aan de abdij van Ename, treedt op als getuige wanneer Willem, heer van Dendermonde en Bethune, een schenking doet aan de abdij van Clairmarais. Du Chesne (13) vermeldt geen jaartal voor deze akte, doch aangezien Willem heer van Dendermonde was omstreeks 1200, kan dit jaartal als benaderend aanvaard worden.

6. SIMON - 1226

Volgens Kan. Tanghe was Simon heer van Izegem in de jaren 1200. Wij vinden hem vermeld in een akte uit het cartularium van de abdij van Oudenburg anno 1226, waar hij tekent als getuige bij de regeling van een geschil tussen de abdij en Thomas, ridder van Testrep (waarschijnlijk Terstreep) nopens tienden gelegen te Westende (14). Volgens de gravin de Lalaing was deze Simon vader van Boudewijn en Elisabeth, die hierna volgen (15).

7. BOUDEWIJN - 1208-1264

Dr. Warlop maakt onderscheid tussen een Boudewijn I, die hij citeert in 1208, en Boudewijn II, die tekent van 1220 tot 1264.

Tussen beide plaatst hij Walter, die wij vermeld vinden in 1228 in een akte uit het cartularium van de abdij van Ename, waarin Robrecht van Bethune bevestigt dat Boudewijn van Izegem aan deze abdij een deel van de tienden afstaat die hij bezit te Oostrozebeke. De echtgenote van Boudewijn, Agnes, verklaart zich hiermede akkoord en doet dit bevestigen door Walter van Izegem, de oom langs vaders zijde van haar echtgenoot (par manum Walteri de Ysenghem, patruï mariti sui) (16).

Wij zijn derhalve geneigd om de twee Boudewijns van Dr. Warlop te herleiden tot dezelfde persoon, die als heer van Izegem tekent van 1208 tot 1264 en die niet vermeld wordt door Kan. Tanghe.

De hierboven vermelde akte van 1228 werd getekend te Gent voor wat Boudewijn betreft en te Izegem voor zijn echtgenote (Actum apud Gandavo ... Ea vero quae spectant ad uxorem ejus, facta fuerunt apud Isenghem...) (17).

In hetzelfde jaar vinden wij hem nog vermeld, in een akte, waarbij Walter Rufus, zijn leenman, aan de abdij van Ename de tienden afstaat die hij in Oostrozebeke leenrechtelijk hield van de heer van Izegem. Deze akte werd opgemaakt te Izegem (18).

In de loop van 1228 bevestigt Boudewijn nogmaals de afstand van tienden door hem gedaan ten voordele van de abdij van Ename en voegt er aan toe dat deze gebeurt met instemming van Agnes, zijn echtgenote, Willem, zijn broer en zijn zusters Margareta en Isabel.

ERENGESLACHTEN EN FAMILIES AFSTAMMENDE VAN HET HUIS VAN MALDEGEM

ruk Hohepied, Baronstraat, Izegem.

MALDEGEM

IZEGEM

WAARHEM

DE WYLDE

DE GROOTE

HEILE

MUER

POELE

MANDEN

HAARLEM

PUYCK (Art.)

RASSE

BASSEVELDE

ZAAMSLAG

Een zekere Arnout, zoon van Arnout van Izegem, treedt op als getuige en het stuk wordt opgemaakt in de woning van Boudewijn te Burst (Actum apud Burst in domo predicti Balduini de Ysenghem) (19).

De volgende dag, 28 maart 1228, bevestigt Boudewijn te Enname dat zijn broer Willem deze afstand zal bevestigen, wanneer hij tot de puberteitsjaren gekomen is. (20).

In de maand juni 1230 stellen Walter van Koekelare, Walbert van Honlede, Walter van Schiervelde en Thomas van Mezegem er zich borg voor dat Boudewijn, ridder van Izegem, de abdij van Oudenburg in vrede zal laten genieten van haar tienden te Emelgem (21).

In een akte van 19 april 1238 bevestigt de deken van Roeselare vóór de mannen van de edele heren Boudewijn, heer van Izegem, en heer Roger van Mosschere, dat Jan van Alneto en Daniël de le(?) Couture voor negen jaar aan de Sint-Martensabdij te Doornik de tienden hebben afgestaan die zij bezaten te Izegem (22).

In maart 1241 keurt "Balduinus, miles, dominus de Ysenghem" de verkoop goed van tienden, die Henricus Spize en zijn vrouw Elisabeth bezaten op zijn leen te Izegem (23).

Volgens Pieter Declercq (De Kerktienden - De Mandelbode 8.3.52) vindt men in het cartularium van de abdij van Zonnebeke een oorkonde van 1244, waarin Boudewijn, ridder, heer van Izegem, de verkoop bevestigt van tienden door Jan van Nieukercke, zijn leenman, aan deze abdij.

Op 3 mei 1249 verkoopt hij zelf de tienden, die hij bezat te Wevelgem en te Gullegem, aan de Sint-Maartensabdij te Doornik. In deze akte wordt hij vermeld als "vir nobilis, Balduinus de Ysenghem, miles" (24).

In maart 1262 hecht Margareta, gravin van Vlaanderen en Henegouwen, haar goedkeuring aan de verkoop van tienden te Emelgem, door Henricus Spize en zijn echtgenote, die deze hielden van Boudewijn, heer van Izegem en ridder (25).

We vinden hem een laatste maal vermeld in het cartularium van de abdij van Oudenburg in 1264.

8. ELISABETH OF ISABEL?

Deze zuster van Boudewijn was, zoals hoger reeds aangestipt, volgens de gravin de Lalaing ook zijn erfgename, hetgeen betekent dat haar broer Willem en haar zuster Margareta, die we vermeld vonden in 1228, reeds vóór haar zouden gestorven zijn.

Als erfgename van haar broer moet zij op een bepaald tijdstip ook vrouwe van Izegem geweest zijn. Wij vonden echter geen enkele oorkonde waarin zij als dusdanig voorkomt en daarom achten wij het

dat ook zij gestorven is vóór haar broer Boudewijn, zodat deze laatste niet opgevolgd werd door zijn zuster doch wel door haar zoon en zijn neef Rogier, geboren uit haar huwelijk met Sohier of Zeger van Maldegem, vierde zoon van Filips I, heer van Maldegem, en van Marie van Henegouw.

Zo ging de heerlijkheid van Izegem over in de handen van het geslacht van Maldegem.

II. HET GESLACHT VAN MALDEGEM

1. ROGIER - 1257-1275

Deze leefde volgens de gravin de Lalaing in 1257 en 1267 en had volgens dezelfde schrijfster twee zonen : Merleken, die hem zou opvolgen als heer van Izegem, en Filips, later heer van Muer en stamhoofd van de familie van die naam (26).

Wij vinden hem vermeld in 1267, wanneer Rogier van Mosschere en diens vrouw Agnes aan het kapittel van Harelbeke een tiende afstaan, gelegen te Ingelmunster en in leen gehouden van Rogier, heer van Izegem (a Domino Rogerio d'Ysenghem) (27).

Ditzelfde feit wordt eveneens aangehaald door Kan. Tanghe (28).

In de stichtingsakte van het hospitaal te Roeselare, dagtekenend van 1268, is er sprake van tienden door Walter van Schiervelde en zijn echtgenote Margareta gehouden van Rogier van Izegem (quos ... nos tenemus in feodum a Domino Rogero de Ysenghem, milite) (29).

In het cartularium van de abdij van Zonnebeke vindt men een oorkonde waarbij Rogier van Izegem in 1269 een tiendeverkoop te Roeselare bevestigt van Lambert Scapere en zijn vrouw Margriet aan de voormelde abdij (30).

Tenslotte ontmoeten wij hem nogmaals in februari 1275, wanneer Rogier van Gistel, heer van Koekelare, zijn zegel hecht aan een akte, waarin hij zich verbindt, samen met Filips van Axel en Rogier van Izegem, om Gwijde, graaf van Vlaanderen, niet te steunen in geval deze woordbreuk pleegt tegenover de koning van Frankrijk (31).

2. MERLEKEN?

Steeds volgens de gravin de Lalaing (32) en Kan. Tanghe (33) werd Merleken heer van Izegem na de dood van zijn vader Rogier.

Volgens de Lalaing had Merleken twee kinderen : Rogier, later heer van Izegem, en Isabel (Isabeau, Elisabeth), die na de dood van haar broer erfvrouw van Izegem zou worden (34). Bij andere auteurs of in andere bronnen vonden wij hem nergens vermeld.

3. ROGIER II. - 1284-1295

Deze wordt niet vermeld door Kan. Tanghe, wel door de Lalaing, volgens wie hij de zoon zou zijn van Merleken.

Wij durven hiernopens wel een vraagteken stellen.

Immers, Rogier I wordt vermeld tot 1275, hij zou opgevolgd zijn door Merleken en deze opnieuw door Rogier II.

Welnu er is reeds sprake van een Rogier, sire d'Ysenghem in 1284, (35), Rogiers d'Ysenghem, chevalier, in 1293 (36), Rogiers d'Ysenghem, miles, in 1293 (37), en van Rogerus de Ysenghem, miles, in 1275 (38). We staan dus voor het feit, dat wij 3 heren van Izegem ontmoeten in een tijdsspanne van 9 jaar : Rogier I in 1275, Merleken, Rogier II in 1284, hetgeen er ons doet aan twifelen of Merleken wel ooit heer van Izegem geweest is.

4. ISABEAU (Isabel, Elisabeth)

Deze dochter van Merleken werd vrouwe van Izegem na de dood van haar broer Rogier. Zij was gehuwd met Willem van Heule, heer van deze plaats en van Heestert en in 2e huwelijk met Geraard van Rodes, heer van Melle.

Uit haar eerste huwelijk had zij een zoon Willem, die na haar dood de heerlijkheid van Izegem erfde. Zo ging deze heerlijkheid over naar het geslacht van Heule (39).

III. HET GESLACHT VAN HEULE

1. WILLEM - 1297-1328

Deze zoon van Willem van Heule en Isabeau van Izegem, huwde met Katharina van Maldegem, dochter van Filips IV, heer van Maldegem en van Marie van Rodes, dochter van Geraard van Rodes, heer van Melle.

Bij haar huwelijk met Willem van Heule kreeg Katharina als bruidsschat de heerlijkheid van Gullegem, die zij erfde van haar moeder.

Zo komt het dat wij verder gedurende een zekere tijd de erfgenamen van Willem van Heule vermeld vinden als heren van Izegem, Emelgem en Gullegem (40). Volgens Dr. J.F. Verbruggen (De Slag der Gulden Sporen blz. 222) worden de heer van Izegem en Rogier van Izegem, de jonge, in 1303 vermeld bij de Leliaerts, die in dienst stonden van de Koning van Frankrijk.

2. ROGIER - 1349-1365

Deze zoon van Willem van Heule en Katharina van Maldegem volgde zijn vader op als heer van Izegem, Emelgem en Gullegem. Hij trad in het huwelijk met Margareta van Borsele en had uit dit huwelijk slechts één kind, een dochter Margareta die zijn erfgename zou worden (41).

Rogier van Izegem, zo wordt hij steeds vermeld, was borchtgenoot of pair van het leenhof van het kasteel van Kortrijk, dat er twaalf telde, namelijk de heren van Heule, Izegem, Sint-Eloois-Vijve, Pittem, Moorseele, Dadizele, Tielt-ten-Hove, Kooigem, Wervik Tomme te Tielt en Oostrozebeke. Deze borchtgenoten vormden een bijzondere rechtbank, waarvoor de andere borchtgenoten of pares moesten verschijnen, volgens het principe van de oude wetgeving die bepaalde dat men alleen door zijns gelijken (pares) kon geoordeeld worden (42). In 1368 bezat "Roegaer van Yseghem de stede en XXVI bunder" (43).

3. MARGARETA

Deze enige dochter van Rogier en Margareta van Borsele werd na de dood van haar vader erfvrouw van Izegem, Emelgem en Gullegem. Zij huwde met ridder Willem van Stavele, burggraaf van Veurne en heer van Dottenijs (43).

Uit dit huwelijk zijn geboren :

- 1° Willem van Stavele, die burggraaf van Veurne en heer van Dottenijs zou worden en huwde met ... de Pottes.
- 2° Marie of Margareta van Stavele, gehuwd met Felix, prins van Steenhuize.
- 3° Isabeau van Stavele, gehuwd met Jan van Speilt, heer van Huncoute.
- 4° Margareta van Stavele, gehuwd met Justin van Haveskerke, heer van Mennis, St. Fleurisse, enz.
- 5° Jan van Stavele, die zijn moeder zou opvolgen als heer van Izegem.
- 6° Marie van Stavele, gehuwd met Jacques van den Houtte, heer van Houtte, Hautcamp, enz. (44).

IV. HET GESLACHT VAN STAVELE

1. JAN I. - 1414-1456

Zoon van Willem van Stavele en Margareta van Izegem, die zijn moeder opvolgde als heer van Izegem, Emelgem en Gullegem. Hij was volgens Gaillard (45) ook kamerheer van de hertog van Boergondië en lid van de ridderorde van Sint-Joris.

Gedurende de periode 1414-1416 was hij hoogbaljuw van de kasselrij Kortrijk en in 1425 legde hij de eerste steen van het klooster der Grauwe Zusters te Izegem (46).

Hij was achtereenvolgens gehuwd met :

- 1° Katharina van Grysperre, weduwe van Willem de Tollenaere, gestorven in 1422, en had uit dit huwelijk geen kinderen.
- 2° Margareta van Antoing, dochter van Henri, heer van Plessiet, Briffoeul, enz., en van Marie de Clary, erfvrouw van Haveskerke, Estaires, enz.

Uit dit huwelijk sproten :

- Jan II van Stavele, die zijn vader zou opvolgen als heer van Izegem en Emelgem
 - Jeanne van Stavele, gehuwd met Jean de Recourt, heer van Licques
 - Willem van Stavele, die zijn vader opvolgde als heer van Gullegem, huwde met Anastasie van Poucke en geen nakomelingen had.
 - Marie van Stavele, gehuwd met Jacques Du Bois.
 - Jossine van Stavele, bastaarddochter, gehuwd met Jacques Peussin.
- 3° Margareta van Maldegem, dochter van Filips V, heer van Maldegem en van Marie de Béthune.
Na de dood van Jan van Stavele hertrouwde zij met
 - Geraard van Uitkerke, heer van Heestert
 - Roger de Tollenaere, heer van Lammene (47).

Volgens Gaillard overleed Jan I van Stavele omstreeks 1456.

"Voor Mevrouw Margareta van Antoing, weduwe (sic) van heer Jan van Stavele, wierd in de parochiekerk van Iseghem een eeuwig jaergetyde gesticht, hetwelk op de 20 Julius gedaen moest worden met uitdeeling van 4 ellen laken aen 4 arme menschen en 30 brooden van een schele parisis aen 30 dischgenooten.

Krachtens deze fondatie ontving de pastor voor eereloon 24 schelen parisise met een brood van een schele, en elke kapellaen voor misse en assistentie 6 schelen (3 stuivers) en de koster 14 schelen parisise" Kan. Tanghe p.160.

2. JAN II.

Deze zoon van Jan I uit zijn 2e huwelijk met Margareta van Antoing, volgde zijn vader op als heer van Izegem en Emelgem en erfde van zijn moeder de heerlijkheden Haveskerke en Estaires.

Hij was gedurende vele jaren schepen van het Brugse Vrije en ook vier maal burgemeester van deze schepenen. Hij tekende ook het verdrag van 16 mei 1488, gesloten tussen aartshertog Maximiliaan van Oostenrijk en Bruggelingen en ook het verdrag van Plessis-les-Tours op 30 oktober 1489 (48).

Hij huwde met Jeanne de Berlaimont, erfvrouw van Chaumont, Glajon, Vaudemont, Rubigny, enz. en had uit dit huwelijk :

1. Jan van Stavele, die volgt.
2. Jeanne van Stavele, die huwde met Colard van Halewijn, heer van Boesinge.

3. JAN III.

Deze zoon van Jan II en Jeanne de Berlaimont is geboren in 1481. Hij wordt vermeld als ridder, heer van Izegem, Emelgem, Haveskerke, Estaires en ook van de heerlijkheden, die hij erfde van zijn moeder, Chaumont, Glajon, Vaudemont, Rubigny, enz.

Deze bezittingen zouden niet bijeen blijven doch verdeeld worden onder zijn kinderen, zoals hierna blijkt.

Hij huwde met :

- a. Margareta van Herzele, dochter van Jan, heer van Lillaar, en van Jeanne de Blondel-Joigny.

Uit dit eerste huwelijk sproten :

- Jan IV. die volgt en die zijn vader zou opvolgen als heer van Izegem, Emelgem, Haveskerke, Estaires en Zootberquin.
- Margareta, die haar broer Jan zou opvolgen als erfvrouw van Izegem, Emelgem, enz.
- Josse van Stavele, baron van Chaumont, heer van Glajon.

Deze huwde met Jeanne de Ligne en had als kinderen :

- a. Filips van Stavele, die zijn vader opvolgde als heer van Glajon en baron van Chaumont en later ook de heerlijkheden Haveskerke, Estaires en Zootberquin als gift kreeg van zijn oom Jan en zijn tante Margareta.
 - b. Isabelle van Stavele, gehuwd met Boudewijn van Montmerency, heer van Croisilles, Amougies, Houplines, enz.
- b. Barbe de Mony, weduwe van François de Soyecourt, heer van Vroton.
- Uit dit 2e huwelijk sproten :
- Françoise van Stavele, gehuwd met Jean de Lausanne, heer van Cherny
 - Jacqueline van Stavele, eerst kanunnikes te Bergen, later gehuwd met François de la Vallée, heer van Merobert (49).

4. JAN IV.

Oudste zoon van Jan III en Margareta van Herzele, heer van Izegem, Emelgem, Haveskerke, Estaires en Zootberquin, was ridder, kamerheer van aarstherog Filips de Schone en later van Keizer Karel, hoogbaljuw van Cassel en stierf op paasmaandag 10 april 1531 en werd begraven in het koor van de kerk te Estaires, waar later ook zijn vrouw Françoise de Mailly begraven werd, die stierf op 31 mei 1543 (50).

In de oude kerk van Izegem moet er een brandvenster geweest zijn dat herinnerde aan Jan van Stavele, want Baron de Bethune schrijft : "Te Yseghem zijn veinsters van mer Jan van Stavele, heere van Yseghem, van den jaere 1523. Hij stelt (als kwartieren) Stavele, Hersele, Berlemont, Pamele ('t welcke is Joigny escartelé de Pamele). Zijn wijf was vrou Franchoise van Mailly. Sij drouch Mailly, Berghes, surnommé Glimes, (d'argent a 4 faces de geule, a la bende de geule, sur le tout à 3 coquilles d'or) le dernier fut : de sable à la croix

d'argent chargée de cinq coquilles de geule" (51).

Jan IV. stierf zonder kinderen en werd opgevolgd door zijn zuster Margareta.

5. MARGARETA

Zij was de oudste dochter van Jan III en Margareta van Herzele en werd ervrouw van Izegem na de dood van haar broer Jan IV. Zoals hierboven vermeld stond zij op 5 februari 1525 vier dagen voor haar huwelijk, samen met haar broer haar rechten af op de heerlijkheden Haveskerke, Estaires, enz. ten voordele van Filips van Stavele, zoon van haar broer Josse, die zoals blijkt uit de akte, inmiddels reeds overleden was (52).

Deze Filips van Stavele maakte onder keizer Karel V. en later onder Filips II. een briljante loopbaan. In 1542 stond hij aan het hoofd van 500 ruiters in de veldtocht tegen Maarten van Rossem. Hoog in aanzien aan het hof te Brussel, bekam hij in 1550 de belangrijke en winstgevende post van grootmeester van de artillerie in de Nederlanden. Onder Filips II. werd hij lid van de Staatsraad in 1555 en het jaar daarop lid van de orde van het Gulden Vlies. Hij genoot eveneens het vertrouwen van kardinaal Granvelle en werd in 1560 belast met een zeer delikate missie bij de koningin van Engeland.

In ruzie gevallen met de kardinaal, werd hij de vertrouwensman van de prins van Oranje en de graaf van Egmont, die hij dan op hun beurt in de steek liet. In 1563 trok hij zich terug op zijn bezittingen in Artesie en stierf er enkele maanden later, overladen met schulden (53). Twaalf jaar later werd aan zijn weduwe een rente uitbetaald van 6000 pond "pour les gages arriérés de conseiller d'Etat de son mari, décédé le 26 décembre 1563" (54).

Op 9 februari 1525 werd te Estaires het huwelijkscontract getekend tussen Margareta van Stavele, die toen 32 jaar oud was, en Adriaan Vilain, IIIe van die naam, zoon van Adriaan II en Marie van Kooigem (55), die geboren was te Lomme, op 14 september 1490, drie maand en 2 dagen na de dood van zijn vader. Hij was heer van Ressegem, Sint-Janssteen, Kalken, Lichtervelde, Wetteren en Hem en vice-admiraal van Vlaanderen onder Adolf van Boergondië.

Zijn vader Adriaan II, die partij gekozen had voor Maximiliaan van Oostenrijk en Filips de Schone, werd op aanstichting van Filips van Kleef, heer van Ravestein, vermoord op 12 juni 1490.

Na de geboorte van Adriaan III zond de heer van Ravestein een afvaardiging naar diens voogden met verzoek de voorwaarden te bepalen van het eerherstel, dat hij hem verschuldigd was voor de moord op zijn vader. Door de heren van de streek werd bepaald, dat de heer van Ravestein zijn spijt en berouw zou uitdrukken over de misdaad, dat hij hiervoor vergiffenis zou vragen, dat hij een eeuwig jaargetijde

zou instellen op de verjaardag van de dood en ten eeuwigen dage dagelijks een mis zou laten opdragen in een kerk aan te duiden door de voogden en familieleden van de kleine Adriaan. Daarenboven zou hij zelf twee bedevaarten ondernemen of laten doen, een naar Sint-Petrus en Paulus te Rome en een naar Sint-Jacob in Galicië. Aan deze eisen onderwierp zich de heer van Ravestein in een akte, opgemaakt de 21 maart 1492 (56).

Adriaan III. stierf op 8 december 1532. Uit zijn huwelijk met Margareta van Stavele waren gesproten :

1. Adolf, gestorven in 1547.
2. Maximiliaan, die de eerste heer van Izegem zou worden uit het geslacht Villain.
3. Helena, die huwde met François de Montmorency
4. Margareta, ongehuwd gestorven.

Daarenboven had hij nog twee bastaarddochters :

1. Antoinette Villain, gehuwd met Arthur de Montmorency, natuurlijke zoon van Antoine de Montmorency, heer van Croisilles.
2. Margareta Villain, gehuwd met Pierre Oosterlynck, huismeester bij Maximiliaan Villain (57).

Bij notariële akte, getekend op de dag van zijn overlijden, schonk Adriaan Villain een rente aan zijn twee natuurlijke dochters :

"Item je donne à mes deux filles bastardes chacune six livres de gros de rente au rachapt du denier douze ..." (58).

Een interessante akte van Margareta van Stavele is nog deze van 21 juli 1555, waarin zij nogmaals de afstand van de reeds hogergenoemde heerlijkheden ten voordele van haar neef Filips van Stavele bevestigt, dit in tegenwoordigheid van haar zoon Maximiliaan, haar dochters Helena en Margareta alsmede haar schoonzoon François de Montmorency, echtgenoot van Helena.

Merkwaardig is, dat dit stuk getekend is te Izegem : "Ainsi passé et reconnu en la maison seigneuriale d'Isenghien par devant Nicolas de Vel en Josse de Hanc, Eschevins de la ville de Courtray le XXI jour du mois de juillet l'an M. D. L. V." (59).

Hieruit blijkt dat de heren van Izegem te dien tijde, ook al verbleven zij niet bestendig te Izegem, er nog altijd hun verblijfplaats onderhielden.

Op 24 september 1555 wordt diezelfde afstand van heerlijkheden nogmaals bevestigd en in deze akte drukt Margareta haar voldoening en fierheid uit over de carrière van haar neef ; "Laquelle Damesoille Marguerite de Staveles, de sa franche, pure et liberale volonté, dist et déclare, qu'elle estoit fort joyeuse du bon portement et vertueuse contenance de messire Philippe de Staveles, Chevalier, Baron de Chaudmont et Haveskerke, Seigneur de Glajon, Estaires, Zoutberquin, Grand Maistre de l'Artillerie de l'Empereur nostre Sire et grand Escuyer de la Roynne de Hongrie, Regente et gouvernante pour nostredit Sire des Pays d'enbas,

et désirant l'avancement et promotion d'iceluy de bien en miéux et qu'il puist à l'honneur de Dieu, à son profit et honneur de ses parents, consanguins, et afins trouver bonne alliance, aussi ayant recordation du bon et fraternel amour qu'elle a eu à deffunct Monsieur Josse de Staveles, Seigneur de Glajon son frère et père audit Seigneur Philippe, a recognu ..." (60).

Margareta van Stavele zou in het jaar 1555 gestorven zijn, en het is niet onwaarschijnlijk dat zij beide laatstgenoemde documenten opgesteld heeft in het vooruitzicht van haar nakende dood (61). Hiermede kwam een einde aan het geslacht van Stavele als heren van Izegem. Deze heerlijkheid gaat nu voor ruim twee eeuwen over naar het geslacht Villain van Gent.

BRONNEN

- (1) Gyseling M. & Koch F.C., *Diplomata Belgica*, T.I.nr. 153, p. 261
- (2) Vercauteren F. : *Actes des Comtes de Flandre*, p. 107
Serrure : *Cartulaire de St. Bavon à Gand*, nr. 29
- (3) Kan. Tanghe : *Parochieboek van Iseghem*, p. 156-157
- (4) Piot Ch. : *Cartulaire de l'Abbaye d'Eenaeme*, nr. 23, p. 23
- (5) Piot, o.c. p. 25
- (6) Wauters A. : *Table chronologique des chartes et diplômes imprimés*, T. II, p. 393
- (7) Piot, o.c. p. 24 nr 22
- (8) Kan. Tanghe : o.c. p. 157
- (9) Le Carpentier Jean : *Histoire de Cambrai et du Cambrais* f° 83-84, vermeld in Goethals-Vercruysse : *Aenteekeningen* p. 2678
- (10) André du Chesne Tourangeau : *Histoire générale des maisons de Guines, d'Ardres, de Gand et de Coucy - Preuves* p. 836
- (11) Piot o.c. p. 52 nr. 57
- (12) Milis L. : *De onuitgegeven oorkonden van St. Salvatorsabdij te Ename vóór 1200 - p. 24 nr. 34*
- (13) du Chesne o.c. *Preuves* p. 464
- (14) du Chesne o.c. *Preuves* p. 484
- (15) Comtesse de Lalaing : *Maldegheem la Loyale* p. 345
- (16) Piot o.c. p. 140 nr. 172
- (17) Piot o.c. p. 105-106, nr. 132
- (18) Wauters A., o.c. T. II, p. 617
Piot o.c. p. 140; nr. 172
- (19) Piot o.c. p. 130-131; nr. 160
- (20) Piot o.c. p. 131 nr. 161
- (21) D'Herbomez Armand : *Chartes de l'Abbaye de Saint-Martin de Tournai*, T. I., p. 365, nr. 356

- (22) d'Herbomez, o.c. T.I., p.484, nr.451
- (23) d'Herbomez, o.c. T.I., p.538, nr.495
- (24) d'Herbomez, o.c. T.II, p.53, nr.612
- (25) d'Herbomez, o.c. T.II, p.223, nr.755
- (26) de Lalaing, o.c. p.355
- (27) Philippe de l'Espinoy : Recherches des Antiquités et Noblesse de Flandre, f° 294 - Aentekeningen Goethals-Vercruysse 2644
- (28) Tanghe, o.c. p.158
- (29) Archief van het Bisschoppelijk Seminarie te Brugge, vermeld door De Potter : Geschiedenis van Rousselare p.354
- (30) Chartes de l'Abbaye de Zonnebeke, nr.112
- (31) Diegerynck I. & Bergerot A. : Histoire du château d'Esquelbecq en Flandres p.VII - geciteerd door L. Van Heule : Ichtegem en de villa Koekelare, p.91
- (32) de Lalaing, o.c. p.345
- (33) Tanghe, o.c. p.158
- (34) de Lalaing, o.c. p.435-437
- (35) Cartularium Harelbeke 69 (De Flou)
- (36) Warnkoenig 4.285 (De Flou)
- (37) Inv.Arch.Bruges (De Flou)
- (38) Zonnebeke 142 (De Flou)
- (39) Tanghe o.c. p.159
- (40) Tanghe o.c. p.159
- (41) Tanghe o.c. p.159 - de Lalaing o.c. 345-347
- (42) de Limburg Stirum Th.: Coutume de la ville et châteltenie de Courtrai, T.I., p.VII
- (43) de Limburg Stirum Th., o.c. p.XV-XVI
- (44) Gaillard : Bruges et le Franc, T.VI, p.311 e.v.
- (45) Gaillard o.c. p.311 e.v.
- (46) Tanghe, o.c. p.160
- (47) Gaillard, o.c. p.311 e.v.
de Lalaing o.c. p.248, 249, 346
- (48) Gaillard, o.c. p.311 e.v.
- (49) idem
- (50) Bulletin du Comité Flamand de France, 1912, p.27-28
- (51) Baron Bethune : Epitaphes, T.II, p.278
- (52) du Chesne o.c. Preuves p.637
- (53) Biographie Nationale T.23, P.709-710
- (54) Commission Royale d'Histoire - IIe série 1, p.136
Compte 5° de Nicolas Baert du 1 janvier au 31 décembre 1575
Comptes de la recette générale des Finances -
Archives du Nord, Lille.
- (55) du Chesne, o.c. Preuves p.638
- (56) Fascicule uit de Universiteitsbibliotheek Gent -
zonder titel en zonder schrijver - p.8
- (57) du Chesne o.c., p.426-427
- (58) du Chesne o.c., Preuves p.641
- (59) du Chesne o.c., Preuves p.642
- (60) du Chesne o.c., Preuves p.642-643
- (61) de Herckenrode S.: Nobilaire des Pays-Bas et du Comté de Bourgoigne, T.I, p.782

GEMEENTERAADSVERKIEZINGEN van 9/10/1932.

**Samenstelling van ons gemeentebestuur
tijdens de periode 1933-1938.**

Met het oog op de verkiezing van 15 gemeenteraadsleden (thans 15 wegens
aangroei van de bevolking die sinds 1931 de 15.000 had overschreden)
werden 3 volledige kandidatenlijsten ingediend, nl. :

- lijst 1 - Middenstand - gemeentebelangen (die zich vijandig verklaarden
van alle kleurenpolitiek)
- lijst 2 - Katholieken (standsorganisatie)
- lijst 3 - Socialisten.

Op de kandidatenlijsten kwamen de hiernavermelde namen voor :

Op lijst 1 :	Gits Robert	handelaar
	Vander Haeghen Leon	meubelfabrikant
	Tack Cyriel	vlashandelaar
	Vansteenkiste Emiel	schoenfabrikant
	Rosseel Albert	brouwer
	Clement Charles	schoenfabrikant
	Verschoore Leon	veesnijder
	Vens Julien, oudstrijder	handelaar
	Boone Joseph	handelaar
	Decock Theophile	fabriekbestuurder
	Dewulf Joseph	bakkersbaas
	Verduyn Maurice	meubelfabrikant
	Gits Daniel	handelaar
	Strobbe André	duivenvergezeller
	Himpe Marcel	handelsbediende
Op lijst 2 :	Staes Cyriel	nijveraar
	Dejonghe Pieter	borstelhoutmaker
	Rebry Constant	landbouwer
	Sintobin Jules	nijveraar
	Allewaert Emiel	volksvertegenwoordiger
	Vansteenkiste Jean	landbouwer
	Hoornaert Leopold	schoenfabrikant
	Vanhouwaert Henri	schoenmaker
	Vandeputte Jules	landbouwer
	Vanlandeghem Jozef	handelaar

(1) Bijdragen over de gemeenteraadsverkiezingen van 1921 en 1927 zijn
verschenen in "Ten Mandere" VII jrg nr 1, blz. 18 en 20.

Joseph Lambert	bediende
Velghe Victor	landbouwer
Vercamert Etienne	schoenfabrikant
Perneel Henri	schoenmaker
Missiaen Victor	groenselier

Op lijst 3 :	Vandenbroucke Petrus	borstelhoutmaker
	Dewaele Henri	senator
	Vandevijvere Robert	bediende
	Spruytte Odiel	borstelmaker
	Vermeersch Julia	huishoudster
	Mistiaen Henri	schoenmaker
	Grymonprez Michel	schoenmaker
	Neyrinck Alice	borstelmaakster
	Vandeputte Cyriel	herbergier
	Maes Georges	borstelmaker
	Rebry Victor	schoensnijder
	Roose Aimé	telefoonarbeider
	Lemiere Emiel	schoenmaker
	Degeldere Juliaan	borstelhoutmaker
	Bigler Karel	borstelhoutmaker

Aantal stemmers : 9.237

Het kiescijfer (d.w.z. de volledige lijststembrieven + onvolledige lijststembrieven + aantal stemmen op bonte stembrieven gedeeld door 15, was :

voor lijst 1 : 1797
 voor lijst 2 : 4649
 voor lijst 3 : 2002

Uitslag van de verkiezingen :

Lijst 1 had 3 zetels : Gits Robert, Vander Haegen Leon en Tack Cyriel.
 Lijst 2 had 9 zetels : Staes Cyriel, Dejonghe Pieter, Rebry Constant, Sintobin Jules, Allewaert Emiel, Vansteenkiste Jean, Hoornaert Leopold, Vanhauwaert Henri en Perneel Henri.
 Lijst 3 had 3 zetels : Vandenbroucke Petrus, Dewaele Henri en Vandevijvere Robert.

Kandidaten die het meest voorkeurstemmen hadden :

Staes Cyriel	591	(lijst 2)
Allewaert Emiel	571	(lijst 2)
Gits Robert	455	(lijst 1)
Vanhauwaert Henri	452	(lijst 2)
Perneel Henri	402	(lijst 2)
Sintobin Jules	392	(lijst 2)
Joseph Lambert	389	(lijst 2)
Dejonghe Pieter	343	(lijst 2)

Er werd een aanvullend onderzoek door de Bestendige Deputatie bevolen ingevolge bezwaren ingediend door kandidaten van de lijst nr 3 die beweerden dat er onregelmatigheden hadden plaats gehad en dwang werd uitgeoefend. Bij besl. van de Best. Dep. dd. 23.12.1932 werden de klachten als ongegrond en de verkiezingen geldig verklaard.

Tijdens de installatievergadering werden de heren Emiel Allewaert, Constant Rebry en Jules Sintobin tot schepenen herkozen. Kort daarop volgde de (her)benoeming bij K.B. van de heer Cyriel Staes tot Burgemeester. Deze benoeming gebeurde op voordracht van het gemeentebestuur, die een lijst van 2 kandidaten, waarop de namen van de heren Staes en Allewaert voorkwamen, had voorgedragen.

Samenstelling van de gemeenteraad na de installatievergadering.

Staes Cyriel	burgemeester	gemeenteraadslid sinds	1921
Allewaert Emiel	schepen		1921
Rebry Constant	schepen		1921
Sintobin Jules	schepen		1923
Dejonghe Pieter	gemeenteraadslid	sinds	1913
Vansteenkiste Jean			1921
Dewaele Henri			1921
Vandenbroucke Joseph			1921
Gits Robert			1922
Tack Cyriel			1926
Vanhouwaert Henri			1926
Hoornaert Leopold			1932
Vandevijvere Robert			1932
Vanderhaegen Leon			1932
Perneel Henri			1932

Wijzigingen

Tijdens de periode 1933-1938 heeft de samenstelling van de gemeenteraad slechts één wijziging ondergaan : op 27.6.1936 nam de heer Robert Gits, tot provinciaal senator gekozen, ontslag als gemeenteraadslid.

Zijn opvolger, Emiel Vansteenkiste, werd in zitting van de gemeenteraad 14.8.1936 als gemeenteraadslid aangesteld.

De uitslag van de verkiezingen, Middenstanders 3 zetels (winst 1), Katholieken 9 zetels (winst 2) en de socialisten (winst 1) kon als normaal worden aangezien. Iedereen mocht tevreden zijn, alle partijen hadden immers winst geboekt. Dit kon trouwens ook niet anders, ingevolge de bevolkingsaan groei waren er 15 leden in plaats van 13 leden te verkiezen, en de Katholieke Vlaamse Nationalisten, die bij de vorige verkiezingen 2 verkozenen telden, hadden zich niet meer voorgesteld, zodat er in elk geval 4 zetels in meer onder de partijen konden verdeeld worden.

Indien wij de uitslag vergelijken met de uitslag van de verkiezingen van 1921 (alwaar ook slechts 3 kandidatenlijsten werden ingediend), constateren wij dat de traditionele katholieke partij, spijs de verhoging van het aantal te verkiezen mandaten, haar in 1921 bekomen zetels (10) niet heeft kunnen terugwinnen; de middenstanders daarentegen boekten een stelselmatige vooruitgang : 1 zetel in 1922, 2 zetels in 1926 en 3 zetels in 1932.

HEEMKUNDIGE KRING «TEN MANDERE» IZEGEM

Hebt U reeds ingeschreven voor

de Nieuwe Jaargang 1971!

Wij danken U voor het vertrouwen dat we 10 jaar lang mochten genieten en we zijn ervan overtuigd dat de Xle jaargang van «TEN MANDERE» meer dan buitengewoon zal zijn met als nr. 1 - 2

HET DAGBOEK VANDE WALLE

WIE WAS VANDE WALLE ?

Jean-Baptiste VandeWalle was een Izegemse Rederijker (1703-1771) die een tijd lang prins was van de Izegemse Gilde van Rhetorica «DE OVERWINDERS IN EENDRACHTIGHEID». Die persoon en enkele van zijn nazaten, hebben de belangrijkste gebeurtenissen genoteerd uit het Izegem van de XVIII^e en XIX^e eeuw. Dit alles wordt integraal uitgegeven, voorzien van talrijke voetnoten en illustraties en stamboom, die de inhoud nog heel wat verduidelijken. Wij menen dat dit werk over VANDE WALLE de reeks van werken als : De Bosseniers, De Post, Het College, beslist zal evenaren, ja misschien nog zal overtreffen.

Dit «Dagboek Vande Walle» verschijnt met de medewerking van alle bestuursleden van de plaatselijke heemkundige kring «TEN MANDERE» en met de financiële hulp van het Provinciaal Verbond van de Heemkundige Kringen van West-Vlaanderen.

**SCHRIJF TIJDIG IN.
DOE HET NU!**

VRAAG EN ANTWOORD

Kontaktrubriek tussen de lezers en de kring.

Niet alleen de kring zelf kan vragen stellen, ook de lezers kunnen dat.

Alle vragen en antwoorden sturen naar :

Redaktie Ten Mandere - Antoon Vandromme - Blauwhuisstraat 54, 8700 Izegem.

DE REDAKTIE VRAAGT :

1. Foto "zwarte kapel" vroeger aan de veertienhuizen in de Kouterweg. Ook nota's zijn welkom.
2. Nota's over Stormeskruis.
3. Zichten over "De nieuwe wereld" rond de jaren 1930-35.
4. Zichten en nota's over de openbare pompen te Izegem.
5. Oude frontblaadjes : De Iseghemnaar" zie nota hierbij.
6. Wie bezit foto's over de oude burgemeesters?
7. Documentatie over bezoek van Prins Albert te Izegem in 1901. Nota hierbij.
8. Documentatie over Mej. Eugenie Angellis die de H. Hartkerk liet bouwen.
9. Verdere nota's over Odiel Defraye. Zie nota hierbij.
10. Documentatie over de Izegemse eeuwelingen.

DE LEZER ANTWOORDT :

Op vraag 5.

Door een paar personen werden ons frontblaadjes "De Iseghemnaar" overgemaakt. De lijst van de 33 nummers die aan de Izegemse soldaten in W.O.I. door E.H. Georges Blomme en de heer Jos. Strobbe werden verstuurd is nu bijna volledig.

Wie bezorgt ons nog de nrs 1 en 2?

Een zeer hartelijk woord van dank aan de beide schenkers.

Op vraag 7.

Ons werd een programma in bruikleen overgemaakt. Wie kan ons nog foto's over deze feestelijkheden bezorgen?

Op vraag 9.

Van de heer Jozef Delbaere uit Rumbeke, kregen we een brief in handen die de figuur van Odiel Defraeye nader belicht.

"Odiel Defraeye is wel geboren te Rumbeke, maar niet aan de Oekenestraat wel op de wijk Beitem waar in 1888 zijn ouders woonden (12de wijk nr 6) dat is op de Kerkplaats aan de westzijde van de Menensteenweg. Zijn vader Camiel was geboortig van Moorsele, zijn moeder Sidonie Sioen was geboortig van Ledegem. In de geboorteakte van Odiel op 't gemeentehuis te Rumbeke opgesteld op 14 juli 1888 staat zijn naam geschreven FRANS-ODILON FRAYE.

't Is maar 9 jaar later dat zijn naam veranderd werd in DEFRAEYE bij vonnis van de rechtbank van Kortrijk in datum van 4 november 1897. Hij was de oudste van elf kinderen van Camiel Defraeye-Sioen tussen 1888 en 1903. Al deze kinderen werden te Rumbeke geboren.

In 1912 toen Odiel de Ronde van Frankrijk won woonde hij aan de westzijde der Oekenestraat, tegen de Oekenebrug. Dat huis bestaat nu niet meer 't werd al een heel tijdje geleden afgebroken.

Odiel deed zijn eerste communie in 1900 en moest zijn legerdienst beginnen in 1908. Nadien is hij gaan werken te Izegem bij de firma Vandekerckhove-Laleman, die hem fel patroneerde en subsidieerde. Hij was zo goed als Izegemnaar geworden, zodat hij na zijn triomf in de Ronde van Frankrijk van 1912 te Izegem feestelijk onthaald en gevierd werd, terwijl men te Rumbeke hem scheen te vergeten.

Odiel was soldaat in de eerste wereldoorlog. Hij trouwde achter 't front te Proven op 13 oktober 1915 met Madeleine Destampere van Zonnebeke, met wien hij twee kinderen won : Jozef, geboren te Proven op 16.12.1916 en Daniël geboren te Rumbeke op 27.10.1919.

Na de oorlog 14-18 is hij teruggekeerd naar Rumbeke waar hij in 1913 een woonhuis had laten bouwen aan de zuidzijde van de Izegemstraat en het plan reeds had er achteraan een openluchtvelodrome aan te leggen. Dat woonhuis was een herberg die nu de naam draagt "De Warande". De velodrome kwam er, maar na de oorlog in 1926.

Aan het uitspansel van de sportwereld ging in die jaren de ster "DEFRAEYE" danig snel aan 't verbleken, maar Fraeyke's café draaide al spoedig beter dan zijn fiets. In 1928 is hij voor een tijdje naar Frankrijk gaan wonen, naar Buncey aan de Côte d'Or, maar was na korte tijd terug te Rumbeke. In 1930 heeft hij Rumbeke voor goed verlaten en is eerst naar Lombardsijde gaan wonen, later naar De Panne, waar hij ook café hield en nooit geleden heeft van de dorst. Hij eindigde met te verhuizen - 'k weet niet juist wanneer - naar Brussel waar zijn zoon Daniël een antiekbedrijf overgenomen had, maar had reeds hartaanvallen zodat hij eindelijk overgebracht werd naar een rustoord voor ouden van dagen te Bierges.

Daar is hij op 20 augustus 1965 gestorven en werd er begraven in stille eenvoud. De lijkdienst werd alleen bijgewoond door zijn naaste verwanten en ex-renner Albert Dejonghe uit Middelkerke, die tevens peter was van Odiels jongste zoon Daniël.

Te Rumbeke had een nadienst plaats op donderdag 2 september 1965 met uitdeling van gedachtenissanctjes. Vele honderd aanwezigen en ook in de veertig ex-renners.

Ik weet niet of men Odiel te Izegem ook herdacht heeft."

Nee, Izegem heeft de winnaar van de Ronde van 1912 na zijn dood niet herdacht. Wellicht was het hier ook nooit geweten.

10 jaar "Ten Mandere".

Na het stichten en op gang raken van de Izegemse Kulturele Raad, anno 1959, werd door velen aan gevoeld dat een heemkundige kring hoogst noodzakelijk werd in Izegem.

We durven het aan te zeggen dat, lijk in de natuur, moeder Kulturele Raad haar eerste kind op deze wereld zette met de nodige pijn maar vooral met grote vreugde!

Op 28.2.1960 werd in de gemeenteraadszaal van het stadhuis een eerste vergadering belegd met het oog op de stichting van onze Kring voor Izegem en omliggende. De Heer R. Verholle leidde deze eerste bijeenkomst en zette uiteen welke taken en opdrachten de kring op zich zou kunnen nemen. Het loont werkelijk de moeite hierbij even te blijven stilstaan : 10 jaar immers is een passende tijd om eens aandachtig achteruit te kijken en om de toekomst verder en beter te plannen! De Heer Verholle haalde aan : ordenen van het stadsarchief van vóór 1830, het inrichten van een heemkundige bibliotheek, het aanleggen van een iconografische documentatie, de annalen en een hedendaagse kroniek van de stad, geschiedkundig werk, studie van toponymen, dialect en vaktermen van locale ambachten, publicatie van handschriften, inrichten van een stedelijk museum, biografie van stadsgenoten, verzamelen van kunstwerken enz.

Een buitenstander zal, bij 't lezen van deze opsomming wellicht denken aan de spreuk van "te veel hooi op zijn vork nemen"! Nochtans, en daar mag ieder wel fier op zijn, zijn al die punten één voor één verwezenlijkt geworden! Het verdere relaas over dit eerste decennium levert het bewijs van nog meer!

Reeds op 13 maart 1960 werden de statuten van de Kring besproken en voorlopig goedgekeurd. Het eerste voorlopig bestuur werd door schepenen J. Tytgat aangesteld : voorzitter Hr Inspecteur R. Verholle; ondervoorzitter Hr Joz. Bourgeois; sekretaris, Hr R. Leroy; redacteurs van de kringperiodiek : E. H. J. Geldhof en Hr A. Vandromme; archivaris-bibliothecaris Hr A. Demeurisse en penningmeester : Hr A. Deprez. Ook werd de naam van de kring definitief aangenomen : "Ten Mandere".

De kogel was door de kerk en ... er werd niet geslapen!
Na een eerste bestuursvergadering op 3.4.1960 (en hoeveel dergelijke bijeenkomsten zijn daarop niet gevolgd, met vreugde en pijn, twijfel en doorzetting, rouw en blijheid... het "minutenboek" weet daar meer over!) werd tijdens de paasvakantie het oud stedelijk archief in orde gebracht en gered van "meeneming naar Brugge of Brussel"!

Op 18 april 1960 startte de Heemkundige Kring "Ten Mandere" naar buiten met een eerste algemene vergadering. De zaal van het stadhuis was prachtig gevuld toen wijlen Burgemeester Jules Sintobin, zichtbaar gelukkig, de nieuwe kring voorstelde en betitelde als "een volwaardig kind van de Kulturele Raad". De ruim 80 aanwezigen genoten dan van de eerste voordracht door de Heer Kl. Maddens, Lic. in de geschiedenis, over : "De economische toestand van onze gewesten op het einde der XVI-de eeuw". Deze voordracht, zoals alle volgende trouwens, kan alleen maar laten vermoeden welk een berg opzoekings- en naslagwerk daaraan is voorafgegaan, hoeveel werd geschift en weerhouden om dan, interessant en aangenaam om beluisteren, voorgedragen te worden. Trouwe leden van het eerste uur zullen zich misschien nog herinneren dat we daar vernamen hoe onze stad in 1591 haar dieptepunt kende met nog slechts ... 74 inwoners en 1/10 van de bebouwbare grond die gebruikt werd. Een toestand die zowat een halve eeuw aangesleept heeft.

Waarde lezer, U begrijpt best dat 10 jaar onverdoten activiteit niet in extenso kan noch mag weergegeven worden in een artikel als dit. Daarom ook zullen we bondiger over de rest heengaan zonder daarom onvolledig te zijn. Eerst geven wij U een bondig overzicht van al de voordrachten die onze leden en belangstellenden mochten bijwonen en genieten, vervolgens een woordje over de tentoonstellingen waarin Ten Mandere tussenkwam en tenslotte een samenvatting van alle andere activiteiten in verband met ons Kringleven.

Amper een maand na de eigenlijke start, werd op 28.5.1960, reeds een zeer geslaagde avond ingericht waarop de eerste aanwinsten van de Kring te zien waren en waarop twee sprekers uit eigen midden naar voor kwamen. Vooreerst Inspecteur R. Verholle over de naam "Izegem" : oorsprong, verklaring en evolutie van deze stadsnaam en vervolgens Heer A. Vandromme die de huidige wijk- en straatnamen besprak en verklaarde of wees op het nog raadselachtige of onbegrepen van sommige namen.

Op 27.6.1960 is het een andere echte Izegemnaar Z. E. Hr Pieter Declercq die komt spreken over "De Izegemse Molens". Na een historisch overzicht waarbij de molen in het algemeen "uit de doekjes werd gedaan" weidde de spreker uit over de laatste Izegemse molens en hun bezitters. In de eerste twee nummers van onze periodiek is alles hierover te lezen. De 12.10.1960 kwam een oud bekende aan de beurt, iemand uit eigen midden en die reeds bekendheid had verworven op het gebied van geschiedenis : Z. E. Hr J. Geldhof.

1960

1970

14-2-1970

HET BESTUUR VAN DE HEEMKUNDIGE KRING
«Ten MANDERE»

1^{ste} rij : HH. JOZEF BOURGEOIS, RAFAËL VERHOLLE, ROBERT LEROY, ANDRÉ DEMEURISSE.
ondervoorzitter, voorzitter, sekretaris, archivaris,

2^e rij : HH. ANTOON VANDROMME, ROGER BEKAERT, LUC BILLIOUW, ALBERIC DEPREZ.
redakteur, bestuurslid, bestuurslid, penningmeester,

Hij handelde over : "De Izegemse linnenhandel in vroegere eeuwen". Onze zaterdagmarkt was reeds in de XIV-de eeuw befaamde linnen- of lijnwaadmarkt, dit tot ongenoegen van Gent, Tielt en Roeselare. Tot rond 1570 kende Izegem een grote bloei. Dan kwamen de godsdienstoorlogen, besmettelijke ziekten en roofovervallen, die het einde betekenden van die eens zo bloeiende nijverheid van onze stad.

De Heer Marcel Nuyttens, lid van onze Kring, sprak op 29.12.1960 over "Geld of munten van vroeger". Hij deed dit, ervaren numismaat als hij is, met veel brio en gaf daarbij enkele dia-reeksen ten beste met commentaar over de geschiedenis van het muntwezen. Een voordracht die verrijkte en nieuwe inzichten meegaf.

5.5.1961 was een grote dag; de statuten werden definitief goedgekeurd en het bestuur werd, na stemming, vast samengesteld uit de volgende heren : R. Verholle; J. Bourgeois; R. Leroy; A. De Jan; A. Vandromme; A. Demeurisse; A. Deprez. De voordracht op deze belangrijke vergadering werd gegeven door de Heer M. Verhaest over "Doodsgebruiken in Vlaanderen".

Een zeer rijke en buitengewoon interessante spreekbeurt waarvan de inhoud ook verscheen in onze periodiek.

De Heer Inspekteur R. Verholle onderhield ons op 27.10.1961 over Izegem en omliggende in verband met "De Verkoop van het Prinsegoed te Izegem". Ruim 80 aanwezigen genoten van deze klare en belangrijke voordracht. Gans oud Izegem met al zijn heerlijkheden herleefde. We volgden de opgang en teleurgang : een periode van rond 1100 tot 1828.

Op 2.5.1962 zagen we Z. E. H. J. Geldhof terug. Hij sprak ons over een grote Izegemse figuur; groot in de letterlijke en in de figuurlijke betekenis van het woord nl. E. P. Renaat Devos O. F. C. We leerden niet alleen de grote Vlaming kennen, maar evenzeer de "mens" en priester Renaat Devos die zijn ganse leven trouw bleef aan zijn lijfspreuk "Vrijheid en waarheid".

Het valt niet altijd even goed mee een gepast spreker te vinden met een interessant onderwerp en zo is te verklaren dat het aantal voordrachten wat besnoeid werd.

Toch hadden we op 4.4.1963 Dr Juris Debruyne M. uit Roeselare die ons kwam vergasten op "Folklore, feesten zn. ter gelegenheid van Westvlaamse eeuwelingen". Met zijn gekende vlotheid en humor wist hij de aanwezigen te boeien en menig "weet-je" bij te brengen.

De Heer Verhaest, van wie we reeds zo'n belangwekkende voordracht gehoord hadden, mochten we opnieuw beluisteren op 12.9.1963. Hij kwam terug met enkele brokstukken uit de geschiedenis van Lendeledede. Een ruim publiek stelde deze voordracht op prijs die, ook voor Izegemnaren, zeer veel historische opklaringen bracht en onze horizon in het verleden verruimde. De maanden gaan vlug. "Ten Mandere" heeft reeds heel wat meer te presteren (U zult dit terugvinden verder in dit artikel) en toch, op 25.3.1964 denk erom dat Wereldoorlog I, 50 jaar geleden begon) hebben we

Inspekteur R. Verholle met "Eerste oorlogsmaanden van de Wereldoorlog 1914-1918 te Izegem". Met een vloed van pittige anecdoten, maar alles gekaderd in het groot geheel van die tragische wereldbrand, weet de spreker ons te boeien. De ouderen herleven alles, de jongeren begrijpen beter. Een zeer geslaagde avond.

Niemand minder dan Ere-Rijksarchivaris J. De Smet komt op 28.10.64 spreken voor onze Kring over "Verkeer en verkeerswezen bij ons in het verleden". Het was een prima les, hoe kon het ook anders : zeer interessant, klaar, boeiend en overzichtelijk. Alles wat verkeer aanging vanaf onze primitieve wegen met ruiters, later postkoetsen enz. tot het huidige snelverkeer kwam aan de beurt.

Op 6.2.1965 rouwde gans "Ten Mandere" een zeer verdienstelijk bestuurslid Heer Alfons De Jan was gestorven. Wij gedenken hem verder en in zijn achtergelaten werk vertoef hij verder bij ons.

Onze Kring deed nu beroep op een jonge stadsgenoot : Heer Luc Billiouw Lic. in de geschiedenis. Hij onderhield ons op 3.3.1965 over "Sekuliere roepingen in het Bisdome Brugge van 1835 tot 1914". Deze ernstige titel leidde geen saai noch uiterst devoot verhaal in, integendeel, we werden ingewijd in een serieuze brok sociale geschiedenis en kregen heel wat meer inzicht in de Westvlaamse onderwijsinrichtingen.

Een andere Lic. in de geschiedenis, nl. de Heer Luc Gadeyne kwam op 26.11.65 aan het woord over : "De bevolking van Izegem tijdens het Franse tijdvak". Deze demografische studie, knap naar voor gebracht, leerde ons welke invloeden zoal inspelen op de bevolking van een stad : inwijking, uitwijking, geboorten, sterften, vrede, oorlog, uiterste temperaturen, ziekten, economie, politiek, enz.

We bleven in de Franse periode met onze volgende voordracht, door een andere Lic. geschiedenis de Heer D. Vermandere uit Kachtem die het had over "Ontstaan en inrichting van het ambt van veldwachter in de Franse periode in het Leiedepartement". Schijnbaar een droog onderwerp. Maar schijn bedriegt! We leerden hoe, uit wat eerst een bijverdienste was, stilaan een beroep groeide met aangepaste wedde; uniform, reglementen, enz. Achteraf moest iedereen toegeven : hoe wonderlijk toch dat verleden, waaruit zovele hedendaagse natuurlijke en algemeen aanvaarde zaken gegroeid zijn!

Sommige voordrachten waren hoogtepunten en zo'n climax beleefden we wel op 1.4.1966. Toen kwam de Heer Warlop, Rijksarchivaris te Kortrijk ons spreken over "De Vlaamse Adel in de Middeleeuwen" Velen onder ons leerden meer begrijpen over die duistere en toch zo heerlijke, over die mystieke en toch zo wrede, over die arme en toch zo rijke middeleeuwen. Wat Rijksarchivaris Warlop ons echter allemaal bijbracht grenst aan het ongelooflijke. Die man scheen thuis in die tijd, zoals wij "bij" zijn aan de hand van onze krant.

Druk Hohepied, Baronstraat, Izegem.

Algemeen zicht op zaal 1.
We zien de standen van het
St.-Jozefscollege, de Izegemse
bisschoppen, die van de H. Hartkerk
en van juffr. Eug. Angillis.

1960 - Tentoonstelling : «Izegem in 't verleden».

1963 - Izegems kunstbezit.

1965 - Westvlaamse bosseniersgilden.

1966 - Schoeisel expo. Algemeen zicht op de eerste zaal.

De Heer Julien Demetrisse
aan 't werk in de tentoonstelling.

uk Hohepied, Baronstraat, Izegem.

1967 : Bij de ingang van de zaal: het zelfportret van de meester met zijn palet naast vrouw en kind.

Familie van de meester samen met enkele personaliteiten bij het openen van de zaal met «De Kruisweg».

1968 : Felix Deboecktentoonstelling. - De meester geeft persoonlijk uitleg bij zijn werken.

Felix De Boeck.

Schoeiselmuseum - centraal gedeelte. Het schoeisel door de eeuwen heen.

Dat ook wel een paar oud-Izegemnaren uit de vergetelheid zouden opgeroepen worden, daarvoor zorgde de Directeur van onze Stedelijke Muziekacademie de Heer H. Roelstraete. Op 3.3.1967 sprak hij ons over P.J. Devos, beeldhouwer, en over J.G. Werbrouck, komponist. Deze voordracht werd verlevendigd door dia's over bepaalde beeldhouwen en instrumentaal vertolkt waar het werk van de komponist betrof. Een zeer gesmaakte avond. Ons bestuurslid R. Bekaert (tussen haakjes : na het afsterven van de Heer De Jan werd het bestuur aangevuld en uitgebreid met de Heren Roger Bekaert en Luc Billiouw), bezat reeds heel wat over het oud Izegems klooster, hij zocht, noteerde, vergeleek schifte en ordende en zo kwamen we op 30.12.67 tot zijn voordracht : "De geschiedenis van het Klooster der Grauwzusters te Izegem". Een zeer interessante brok Izegemse geschiedenis : die integraal verschenen is in onze periodiek. We leven op hoop, en Roger Bekaert meest van al, dat zijn speur- en naslagwerk mettertijd nog zal aangevuld en verrijkt worden.

En zo komen we tot onze laatste voordracht in deze eerste tien jaren activiteit. Niemand minder dan onze ondervoorzitter Joz. Bourgeois op 23.12.68 en waarover? Natuurlijk over wat hem zo nauw aan het hart gelegen heeft 't ruimste deel van zijn rijke leven : "De post te Izegem vroeger en nu".

We kregen van Jozef een echte les, met kaarten, ernst en luim, serieuze delen met frisse anecdoten, kortom een degelijke avond!

Waarde Lezer, moest "Ten Mandere" U alleen dit bezorgd hebben benevens natuurlijk onze Periodiek, dan zou iedereen zeggen : prima gewerkt, doe zo voort! Maar we deden meer en beter. De duizenden die in de loop der laatste 10 jaar de Izegemse tentoonstellingen bezochten kunnen dit getuigen en daarom willen we ook kort deze historiek hier schetsen.

Reeds op 12.6.1960 vond het idee een tentoonstelling over Izegem in de voorbije eeuwen, in te richten, bijval. Er werd druk van gedachten gewisseld en stilaan kreeg alles vorm en inhoud. Met man en macht werd gewerkt, met primitieve middelen werd getoverd, met een belachelijk klein budget werden mirakels verricht! En op 3.9.60 werd "Izegem in het verleden" plechtig geopend. Het werd een onverhoopt succes, niet alleen door het aantal volwassen bezoekers (ruim 4.500) maar vooral door de massale medewerking die we mochten ondervinden van de totale Izegemse bevolking. Het was lang geleden dat een dergelijke manifestatie zoveel volk gelokt had. Ook in de pers vonden we heel wat weerklank. Dat er kritiek kwam was maar evident en het was de inrichters zeker een hart onder de riem te mogen vaststellen dat deze kritiek eensgezind lovend en opbouwend was!

Op initiatief van de Stedelijke Kulturele Raad werd in September 1963 een nieuwe tentoonstelling gehouden : "Izegems Kunstbezit". Ook hier waren het weer de mannen van "Ten Mandere" die de hand aan de ploeg sloegen en de stedelijke feestzalen omtoverden tot een echt museum!

Duizenden bezochten weerom deze unieke verzameling, meestal schilderijen. Voor velen was ze een openbaring en lichtte een tipje op van het gordijn dat over de ongekende Izegemse weelde hangt!

De tijd bleef niet stilstaan. In de loop van 1965 werden we te rade gevraagd door de Koninklijke Gilde der Bosseniers van de H. Barbara, omtrent het uitgeven van een speciaal gedenknummer en het inrichten van een tentoonstelling "Westvlaamse Bosseniersgilden", dit ter gelegenheid van de 350-ste verjaring van haar heroprichting. Ook daar werd onmiddellijk gunstig gereageerd. Samen met de inrichters werd overal heengereden, contacten gelegd, materiaal bijgehaald en... op 5 september werd een prachtige tentoonstelling voor geopend verklaard in aanwezigheid van zeer veel prominenten waaronder Ere-Rijksarchivaris J. De Smet die op de hem eigen manier een opmerkenwaardige inleiding gaf. Ten Mandere werd niet vergeten door de Bosseniers, waarvoor wij hen wel dankbaar zijn!

En zo werd de kulturele manifestatie rond Izegemkermis een traditie! De korrel was gekiemd en bracht rijke vrucht voort.

In 1966 werd Ten Mandere uitgenodigd tot besprekingen over een "Schoeisel-expo". Menige vergadering werd belegd, diverse werkgroepen ontstonden en stilaan groeide een groots geheel bestaande uit 3 wel onderscheiden afdelingen : Het Izegems schoeiselambacht met de opeenvolgende fasen van het handwerk; schoenen van vroeger en van elders + historisch overzicht van de schoen; het schoenbedrijf in de huidige Izegemse economie, met modellen van 1966 + statistieken.

De opening had enorm veel volk gelokt en de expo vond internationale weerklank. Pers en T.V. wijdden er interessante artikels aan.

Het reuze-succes van deze schoeisel-expo veroorzaakte een dubbelslag : het werd de eerste stoot naar een stedelijk Schoeiselmuseum en de aanloop naar een sedertdien jaarlijks terugkerende en groeiende "Shoe-Rama". Een twaalfduizend bezoekers werden genoteerd en het Gulden Boek liep over van lof! Ten Mandere had in dit alles weer meer dan ruim zijn "steentje" bijgebracht!

Op donderdag 24 augustus 1967 opende Burgemeester A. Bourgeois de fameuse "Servaes-tentoonstelling". De ruim 7.000 volwassen bezoekers, en er kwamen er uit alle delen van het land, waren allen in hun nopjes : presentatie, keuze, schikking, kortom alles was àf! En weerom had Ten Mandere hier de Kulturele Raad een ruime helpende hand toegestoken voor al het vele materiële werk.

Ondertussen had het Bestuur van Ten Mandere niet getreuzeld om in de stad een schoeiselmuseum te krijgen. Gestaag en aanhoudend werd er gepland, besproken, overlegd, geschetst, verzameld, aangeklopt enz. Alle moeite was vergeten wanneer op 27.1.1968 het lang verwachte Schoeisel-museum in de Wijngaardstraat open verklaard werd. Ruim 12.000 artikelen liggen of staan er te kijk, duidelijk geklasseerd en verklaard.

Alles zeer overzichtelijk opgesteld en aan de hoede toevertrouwd van een onzer bestuursleden : Conservator Roger Bekaert! Sedert de opening mochten we reeds het bezoek noteren van de allerhoogste instanties uit alle wereldstreken. Izegem had reeds naam en faam verworven op gebied van tentoonstellingen. En zo komen we in 1969. Iedereen herinnert zich nog de alom geprezen F. De Boeck tentoonstelling! De kunstenaar zelf getuigde dat nergens zijn werken beter geexposeerd werden dan te Izegem! Pleit dit niet voor de artistieke zin en "feeling" van de Ten Mandere-leden die alles wisten te ordenen en zo voor te stellen dat iedereen aangenaam verrast werd en als 't ware ondergedompeld in de De Boeck-mystiek.

We zouden hier kunnen eindigen, waarde lezer en zeggen met U : genoeg, stop, wie had verwacht in 10 jaar zoveel verwezenlijkt te zien. En toch, mag ik nog een paar minuutjes van uw geduld vragen : ik had graag nog vlug en kort enkele puntjes aangehaald opdat U als trouw lid en lezer alles zou weten over uw Kring!

Wist U dat onze Kring ruim 520 nummers heeft in zijn bibliotheek en dat wij een ruildienst onderhouden met zo wat 14 zusterverenigingen! In ons archief beschikken we over 330 foto's van Izegemse openbare gebouwen, pleinen en straten van vroeger en nu, plus een aparte fototheek waarin groepsfoto's, manifestaties, kunstwerken en dergelijke verzameld zijn.

Als zeer belangrijke en bijzondere uitgaven brengen we even in herinnering De Geschiedenis van de Gilde der Bosseniers van de H. Barbara te Izegem uitgegeven in 1965. De Izegemse Schoeiselnijverheid U bezorgd in 1966; in 1967 kreeg U 100 jaar Sint-Jozefscollege te Izegem. Wij kunnen U nu reeds iets verklappen : in de loop van 1971 zult U ontvangen, het Dagboek Vandewalle, aangevuld met talrijke notities; iets waar vele kringen ons zullen om benijden!

In de voorbije 10 jaar bezorgden wij U totnogtoe : 27 nummers, waaronder een drietal dubbelnummers. Alles samen boden wij U aan ruim 1.300 bladz. begeleid met ongeveer 600 foto's, daarbij een 40 kaarten en dan nog een 200 tekeningen die de teksten verluchtten of alles samen ruim 840 illustraties. Wie doet beter?

Dit alles deden we voor onze trouwe leden, waartoe U ook ongetwijfeld behoort, en waarvan het aantal momenteel is : 322.

Onze innigste wens is dat de 10 jaar die achter ons liggen een stimulans mogen zijn om te pogen nog beter te doen ten bate van onze leden, onze stad en streek!

STEDELIJK SCHOEISELMUSEUM

LUTGARDISINSTITUUT - Wijngaardstraat 5

Vaste openingsuren:

1e en 3e zondag van elke maand, van 10 tot 12 uur.

Toegangsprijs: 10 fr. per afzonderlijk persoon

5 fr. per persoon in groep

Zichtkaarten verkrijgbaar.

Bijzondere bezoeken: aanvragen bij

- Conservator, de heer Roger Bekaert,
Sint-Crispijnstraat 37 - Tel. 051/334.99
- of bij Secretaris, de heer André Demeurisse,
Stadhuis, Korenmarkt 9 - Tel. 051/322.04 - 322.05

STRATEN VAN VROEGER EN NU : DE KORENMARKT

uk Hohepied, Baronstraat, Izegem.

Izegem. — Koornmarkt

De Korenmarkt, voor de eerste wereldoorlog, met zicht op de Nieuwstraat.

Hier hebben we een prachtig beeld op de bomen en op de zuidkant van de Korenmarkt.

Huize «Pax Intransibus» met zuid eraan verbonden de afspanning «De Swarte Leeuw» (in 1626 geerigeerd onder den prinsdamme).

Zicht op de westkant van de Korenmarkt voor W.O. I, met «De Swarte Leeuw» en huize «Pax Intransibus».

Druk Hohepied, Baronstraat, Izegem.

1826 - 27

KORENMARKT 1826-1827

Nummering begint hoek van de Hallestraat en loopt rond tot Melkmarktstraat en Nieuwstraat.

Kad. Nr.	EIGENAAR	Huis Nr.	BEWONERS
141/ 141bis	Wedwe Van Wtberghe	1	Vanwtberghe Vincent echt. Van Eeckhout Barbara, linnenkoper
142	Wedwe Van Wtberghe	2	Grijspeerdt Jacobus echt. Vromman Isabelle, werkman en Dobbels Gezusters Ferdinanda, Amelia en Theresia, spinners
143	Windels Jan, verhuurder	3	Windels Joannes, echt. Abeel Ida, huurhauwer
144/ 145	Hertog van Arenberg cijnsheer	4	Desmedt Joannes, echt. Gheldhof Maria schoenmaker, Verstraete Petrus echt. Vuylsteke Maria, werkman
146	Bincquet August, voerman	5	Bincquet Auguste echt. Ameye Thérèse voerman
147	Hertog van Arenberg, cijnsheer	6	Denijs Isabella en de zusters Vandevoorde Amelia, Barbara, spinners
148	Roelants Jan Meulebeke	7	Ameye Augustinus echt. Dejonckheere Godelieve, tapper
137	Eugene Degrijse, slachter	8	Degryse Eugenius, echt. Verhulst Marie vleeshouwer
138	Fontier Amand, wagenmaker	9	Fontier Amandus, wagenmaker
139	Sabbe Eugene, winkelier	10	Teryn Joannes, echt. Tanghe Sophie, stoeldraaier
140	Sabbe Eugene, winkelier	11	Mestdagh Petrus echt. Verheye Rosalie en Bourgeois Joseph echtg. Bonte Thérèse, werkmannen
97	Lahousse Pieter, smid	12	Lahousse Petrus, echt. Costeur Regina paardesmid
96	Wedwe Vanwtberghe	13	Deprez Alexander echt. Vanwtberghe Theresia, linnenkoper
95	Wedwe P. J. Berlamont	14	Veranneman Amand echt. Willemijns Angela, schilder
94	Wedwe P. J. Berlamont	15	Wedwe Pieter Joseph Berlamont, spinner en Eeckhout Joseph, echt. Berlamont Emelie, koopman
93	Berlamont Antoon, slachter	16	Dupont Judocus, echt. Sauvage Eulalie barbier
92			Brouwerij
91	Berlamont Wedwe François brouwer	17	Hoornaert Joannes echt. Isabelle Berlamont herbergier "De Zwarte Leeuw"
90	Rotsaert August, fabrikant	18	Samijn Jean, François echt. Maes Barbe Thérèse, winkelier
89	Rotsaert August, fabrikant	19	Clement Francis echt. Maes Amelia, kleermaker
		20	Clement Francis echt. Abeel Thérèse, schoenmaker
813	Vandewalle J. B. de wedwe	21	Devos Joannes echt. Verschaeve Augustina borstelmaker
867	Noncle Petrus	22	Noncle Petrus echt. Vanhoutteghem Cecilia, schoenmaker.

ACTUEELTJES

De nummers gemerkt met een * verwijzen naar actueeltjes in beeld.

466. 30.8.70 Op de Korenmarkt had de DAG DER MUZIEK voor de tweede maal plaats m. m. v. de Izegemse Muziekmaatschappijen.
467. 5-13.9 Schilder Marcel Kekebos uit Ronse stelde zijn werken ten toon in de feestzaal van het stadhuis.
468. 5-27.9 Groepstentoonstelling van de recente werken van Kontrast 69 in Kartouchke te Emelgem.
469. In 't kader van het 10e herfstmuziekfestival hielden de koninklijke gidsen op 18.9 een concert in het auditorium.
470. 19.9 Academische zitting in het auditorium naar aanleiding van het * 10e herfstmuziekfestival en 10 jaar stedelijk feestcomitee. Om 18 uur werd er een openluchtmiss gecelebreerd op de Korenmarkt die opgeluisterd werd door het Koninklijk Mannenkoor "De Kerels" door de zangertjes van Sint-Pieter en The Jacksons.
471. 20.9 Om 11 uur wandel- en aperitiefconcerten. * Om 15 uur grote stapmarswedstrijd op de Korenmarkt. Om 19.30 uur een muzikaal avondfeest op de Grote Markt met de trommelaars van Rosendaal (Nl.) en de majoretten uit Hulste. Het feest werd besloten met een vuurwerk op de Korenmarkt. Uitslag :
Uitmuntendheid : 1. Kon. Liberale Fanfare "De XXXIV" Kapellen 92,9%
2. Kon. Fanfare "De verenigde vrienden" Hooglede 91%
Eerste prijs : 3. Kon. Fanfare "Concordia" Tisselt 88,8 %
4. Fanfare "Sint Cecilia" Schinnen (Nl.) 86,6 %
5. Kon. Fanfare "l'Union" Londerzeel 84,3 %
472. 26.9 Gewestelijke kaderdag voor de B.G.J.G. in 't foyer van de Stedelijke Muziekacademie.
473. 26.9 Jubileumviering naar aanleiding van het 50-jarig bestaan van de familieziekenbond "Voorzienigheid". Bij deze gelegenheid verscheen een brochure over de historiek van de ziekenbond van de hand van J. Geldhof.

Druk Hohepied, Baronstraat, Izegem.

10 jaar muziekfestival - openluchtms.

Algemeen zicht van slotuitvoering.

1.10 - 1.11 - Zicht van 1e oktober-evolutie van CONTRAsT.

11.11.70 - 3e Boekenbeurs en de Kongregatie.

25 jaar «Vlinderke van den Tonele»: Na de opvoering van Colombe.

Laureaten van de muziekaademie 1970.

75 jaar C.O.V. en hulde aan dhr. M. Vandommele.

474. 3.10 - 1.11 Internationale tentoonstelling van Moderne kunst
* in het kader van de "1e Oktober-Evolutie" van Kontrast 69.
Deze werken waren zeer gevarieerd van techniek en gehalte.
De nieuwe klank in onze hedendaagse tijd met kunst van vandaag-
de-dag is wel zeer lovenswaardig en kan beslist periodiek
hernomen worden.
475. 17.10 In het auditorium had een experimentele pop-avond plaats
in het kader van de 1e oktober-evolutie. Het werd een speciale
avond voor een speciaal publiek dat op moderne effecten en dito
ritme en klank gesteld was.
476. 18.10 Df-Izegem richtte een kleinkunstavond in die plaats vond
in het auditorium. Dimitri Vantoren en de Elegasten zorgen
voor flinke zangnummers vol mooi woordenspel of flink aangepaste
samenzang.
477. 24.10 1e VOLLMAconcert van het seizoen dat gegeven werd
door B.R.T. West-Vlaanderen.
478. 25.10 Om 20 uur kwam de groep LOGOS van het kon.konservatorium
van Gent een uitvoering ten beste geven onder titel "Nieuwe muziek"
en dat in 't kader van de 1e oktober-evolutie.
479. Op dezelfde dag behaalde de Kon.Harmonie van de Kongregatie
zilver in het nationaal tornooi.
480. 31.10 Door de werkgroep van Kontrast 69 o.l.v. J.Van de Loock
kwam een POWESIEAVOND tot stand die samen ging met een
BOETIEK- en JUWELENSHOW door de werkgroep Labarque met
tentoonstelling van eigentijdse juwelen op 31.10 en 1.11.
481. De echtelingen Alois Storme-Verscheure Maria uit de Haaipanderstraat
vierden hun briljanten jubileum. De familie telde 11 kinderen,
42 kleinkinderen en 6 achterkleinkinderen.
482. 6.7.8. 11.11 Opening van de derde boekenbeurs. Ditmaal vond deze
* plaats in de nieuwe bovenzaal van de kongregatie en oogste heel
wat bijval.
483. 14.11 Ter gelegenheid van het 25-jarig bestaan van de Toneel-
* maatschappij "Het Vlinderke van den Tonele" werd door deze groep,
onder regie van Noël Windels het stuk "COLOMBE" van Jean Anouilh
voor 't voetlicht gebracht.
484. 16.11 In het oud gemeentehuis van Emelgem werd een kleinkunst-
avond ingericht met Frans Denturck en Walter Samoy.

485. Midden november vierde de elektriciteitsmaatschappij haar 70-jarig bestaan. In 1962 werd in ons tijdschrift het zestigjarig bestaan van deze maatschappij uitvoerig beschreven (cfr. T.M.II, nr 2, p. 5 e.v.).
Op 19.11 en op 3.12 had een demonstratie plaats door Siemens, en op 24 en 26.11 werd er ook door AEG een demonstratie ten beste gegeven over elektrische apparaten. Dit alles in verband met de viering in de elektriciteitsmaatschappij.
Deze demonstraties hadden telkens plaats in het auditorium. Ook werd een brochure uitgegeven en het Emelgems plein en de Sint-Pieterskerk werden bij deze viering met speciale en blijvende verlichting bedacht.
486. E.H. Marcel Devlieghere, medepastoor op Sint-Tillo werd aangesteld tot pastoor te Vladslo, hij werd hier vervangen door E.H. Geert Cornette.
487. 19.11 Geert Kesteloot (° Izegem 28.1.1952) werd laureaat in de PRO CIVITATEPRIJSKAMP 1970. Met deze nieuwe laureaat werd de lijst van de Izegemse Pro Civitatewinnaars op drie gebracht: Hans Mannes, Lut Spillebeen en nu Geert Kesteloot.
Aan de nieuwe winnaar de beste gelukwensen.
488. 21.11 Plechtig prijsuitdelingsconcert in het auditorium.
* Bij deze gelegenheid werden de volgende belangrijke prijzen uitgereikt: Marleen Bergé (notenleer) - Walter Demey (klarinet) - Ignace Sagon (slagwerk) - Willy Fraye (tuba) - Stefaan Eeckhout (voordracht) - Geert Kesteloot (trompet en prijs "Pro Civitate 1970).
489. 21.11 De heer Jef Pattyn gaf in Gudrun een voordracht over "Reklame, Inzicht en betekenis".
490. 22.11 Bij het jaarlijks Sint-Ceciliafeest van de Congregatie werd de nieuwe vlag gewijd tijdens de Eucharistieviering.
491. 25.11 E.H. Benoit Gryson, medepastoor op de H. Familie vertrok naar Heist om daar medepastoor te worden.
492. 24.11 CANTEMUS DOMINO gaf een Gregoriaans concert in het Koninklijk Conservatorium te Brussel. Het was de eerste keer dat een koor uit de provincie daar mocht optreden.
493. 29.11 Te Nederename stonden de micro's van de B.R.T. opgesteld om de hoogmis uit te zenden. De zang werd verzorgd door het Izegemse koor CANTEMUS DOMINO.
494. 5.12 Grote trekking van het geluksnummer ter gelegenheid van het 70-jarig bestaan van onze elektriciteitsmaatschappij. De winnaars werden per brief verwittigd. De uitgereikte prijzen vertegenwoordigen een waarde van 1.500.000 fr.

495. 28.11 De C.O.V. -kring Roeselare-Izegem vierde zijn 75-jarig
* bestaan. In de Sint-Tillokerk werd een jubileum-celebratie
gehouden door Mgr. De Smedt, Mgr. Van Gheluwe, Hoofdinspecteur
Vanwynsberghe en Kan. Deken Kindt. Deze mis werd opgeluisterd
door het Sint-Jozefskoor uit Roeselare o.l.v. de heer Alb.
Vanwalleghem. 10.45 uur Academische zitting in het auditorium.
75. jaar C.O.V. - Hulde aan kringvoorzitter insp. Maurice Vandommele
Daarna receptie in 't foyer.
Later volgde nog een banket en 's avonds een avondfeest in zaal Nele.
496. 4.12 Mia Deprez stelde haar jongste werken ten toon in Oostrozebeke
in het onthaalcentrum "De Visscherie" Statiesstraat 18.
De vooropening werd gehouden door F.B. Verelst, eindredacteur
van het cultureel tijdschrift "Getuigenis". De avond werd verder
opgeluisterd door Prof. Jan Douliez, Mej. Jo Goes en Kamiel Inghels.
497. 5.12 De heer André Martens hield in het Vlaams huis een voordracht
over "Ruimtelijke ordening als middel van welvaart en welzijn".
498. 7.12 De Streuvelsavond, door Andre Demedts, die plaats had in
het oud gemeentehuis te Emelgem, werd met voordrachtstukken
opgeluisterd door Ant. Vander Plaetse.
499. 12.12 De Lustige Vrienden en Die Van Maerlandtghesellen brachten
"BABY HAMILTON" ten tonele.
500. 19.12 In het auditorium trad het ZEEUWS JEUGDORKEST op.
De dirigent was Peter E. Jense. Het bracht ons werken van Kees
van Baaren, Hans P. Keuning, François Joseph Gossec en Georg
Benda.
501. 21.12 In het oud gemeentehuis te Emelgem sprak Prof. Dr.
M. Sebruyns (Gent) voor Df-Emelgem over "De wetenschappelijke
verklaring van de droom".
502. De eerste L.P. van Scola Cantorum CANTEMUS DOMINO zal een
tweede persing kennen daar de eerste editie (500 ex.) volledig
uitgeput is. De faam is zelfs tot ver buiten onze staatsgrenzen
bekend. Er kwamen zelfs reacties binnen over deze L.P. van
Paus Paulus VI, uit Pakistan en uit Tsjechoslovakije.

SNIPPERS (NR.3)

30. Vóór de Franse Revolutie was het gebruik, de huizen van huisnummers te voorzien, totaal onbekend. Het werd te Izegem ingevoerd in 1796. Kan. Tanghe beweert dat deze Franse uitvinding een ongodsdienstige bedoeling had. Deze nieuwigheid diende om de namen der heiligen te doen verdwijnen, die een groot deel der huizen voerde.
31. Een eerste poging om te Izegem het socialisme te doen ingang vinden werd gedaan op zondag 28 maart 1886. Drie rode propagandisten waren van elders afgekomen met het doel een socialistische bond te stichten, doch zij werden door het werkvolk verjaagd. Een tweede socialistische meeting werd voorzien 5 april daaropvolgend die plaats zou grijpen op de Melkmarkt in de herberg "De Pompier", doch uit vrees voor schermutselingen werd de meeting afgelast.
32. In 1849 verliet Leo Dekeirsschieter zijn geboortestad Izegem om naar Brussel te gaan leren mechaniek maken en stoomtuigen bouwen. In 1860 kwam hij zich terug vestigen te Izegem en maakte er zijn eerste stoommachien. Als proefstuk werd het in de herberg "De Zalm" in de Gentstraat ten toon gesteld. De toeloop van volk was zo groot dat in één week de baas van de herberg 50 tonnen bier tapte. Zijn zoon Remi Dekeirsschieter, na het diploma van ingenieur aan de hogeschool van Leuven te hebben verworven maakte de eerste Petroleum-moteur te Izegem in 1895.
33. Waar vroeger de Bank van de Socit Gnrale stond op de hoek van de Nieuwstraat en de Roeselarestraat, woonde Madame Pardou in een nstagie. In de gevel zat een steen gemetst met het volgende opschrift in het zwart uitgeverfd : ABSQUE DEO NIHIL - H.B. J.B. De betekenis van deze latijnse spreuk is : Niets zonder God.
34. Men weet dat in het jaar 1845 de aardappelplaag op een ontstellende wijze zich openbaarde. De velden werden geteisterd door een toenmaals nog onbekende ziekte, namelijk de "phytophthora infestans" en die plaag bleef jarenlang heersen tot grote schade voor onze landbouwers en tot overmaat van ellende voor onze bevolking. Overal werd moedig gezocht naar middelen om de ziekte te keer te gaan. Ziehier wat men daarover 1854 in een nummer van de "Gazette van Tielt" kon lezen :

(1) cfr. "De Mandelbode" 29.1.1954 en 16.10.1954.

"Het middel schijnt thans zeker gevonden om de rampzalige pattateplaag te bestrijden. Het middel is goedkoop en eenvoudig. Men moet maar in de balken of reien waarin de aardappelen geleid worden wat as van houillekolen strooien. Een ingezetene van Iseghem M. P. D. K... gebruikte dit middel over drie jaar en zijne aardappelen waren van de ziekte vrij. Het volgend jaar gebruikte hij hetzelfde middel en bekwam een even goeden uitslag. Nu dit jaar heeft hij een vergelijkende proefneming willen doen. Een deel zijner aardappelen heeft hij met as van houillekolen bestrooid, een ander deel heeft hij niet bestrooid. De bestrooide aardappelen zijn gezond gebleven. De onbestrooide zijn ziek geworden. Een ander inwoner van Iseghem heeft dit jaar zijn aardappelen met dezelfde as bestrooid en zijn aardappelen zijn van de ziekte vrij gebleven. Een derde ingezetene van gemelde plaats had zijn aardappelen geplant zonder gebruik van as maar langs de kanten der bedden waren struikbonen geplant rond dewelke hij was as van houillekolen had gestrooid. De uitslag is geweest als volgt : De aardappelen staande in het midden der bedden zijn ziek geworden; deze staande in de nabijheid der struikbonen zijn gezond gebleven. Aldus gaven onze Izegemnaren een eeuw geleden blijk dat zij niet bij de pakken bleven zitten maar hun spreekwoordelijke vindingrijkheid, die hen sinds alle tijden eigen is, ook in deze narre omstandigheden getrouw bleven.

35. Tegen de buitenmuur van de Noorderbeuk van Sint-Hiloniuskerk in het hoekje aan de voet van de eerste steunbeer kon men vroeger nog een oud versleten vierkantige arduinsteen zien, die rustte op een afgebrokkeld klein verhoog in metselwerk. Twee meters hoger was er tot vóór de beschieting van de toren in juni 1940 een overblijfsel van een zinken afdakje. Men heeft het jammer genoeg niet hersteld. Het was de oude pui waar eertijds de veldwachter, die men tot vóór de Franse Revolutie officier of sergeant van de prochie noemde, 's zondags na de kerkdiensten allerlei bekendmakingen voorlas aan het volk : aanstaande openbare verkopen, feestelijkheden, bestuurlijke berichten en verordeningen van de gemeentelijke overheid. Men heette deze steen : de kerketichel en in menig oud geschrift is er spraak van "uytlesen ter kercktichele ten uytcommen van den volcke uyt den dienst van de hooghmissie". Deze afgekondigde ordonnantiën werden ook soms genoemd : kerkgeboden omdat zij aan de uitgang van de kerk werden bekend gemaakt.
36. 't Is wel meer dan tachtig jaar geleden. Toen woonde Bruno Pekkel en zijn huisvrouw Therese in de herberg "Rozendale".¹⁾ Men vierde hem als vinkenier en mogelijks ook omdat hij al vijftig jaar getrouwd was. Het huis was met groen en bloemen versierd en men zong dat het helmde :
 "'t Is reeds vijftig jaar dat steeds de vinken zingen
 En Bruno is nog daar om naar den prijs te dingen
 En om Treze en haar man met veel jolijt te vieren
 Gaan wij vandage al ons geld vertierelieren..."
37. "De Mandelkoor" van Izegem nam op 7 september 1862 deel met dertig andere zang- en muziekmaatschappijen aan het festival, dat gehouden werd te Brugge bij gelegenheid van het zevende "Nederlandsch Tael- en Letterkundig Congres".

(1) "Rozendale" z. w. -hoek van Wolvestraat en Brugstraat. Nu "London"

10 JAAR
„TEN MANDERE“
IZEGEM

REGISTER

GEBRUIKSAANWIJZINGEN.

- De rubrieken staan alfabetisch gerangschikt.
- De 1e kolom vermeldt de inhoud, het onderwerp van het artikel of uittreksel ervan.
De 2e kolom vermeldt de auteur van het artikel of de naam van de illustrator.
De 3e kolom bevat drie cijfers :
 - a. Jaargang waarin het artikel kan gevonden worden.
 - b. Nummer (de nummering loopt door, gewoonlijk staat dit nummer op de rug van "Ten Mandere") waarin het artikel voorkomt.
 - c. Beginbladzijde van het artikel.De 4e kolom vermeldt de plaats van de illustratie.
De drie cijfers slaan eveneens respectievelijk op Jaargang, nummer, beginbladzijde.
- Een uitgebreide personenlijst bevat alle namen die in rubrieken besproken werden. Komen eveneens onder deze rubriek :
alle "In memoriams"
alle artikels onder de titel
 - a) groten van bij ons
 - b) nadere kennismaking met.

AKTUEELTJES

Aktueeltjes	1	(1-11)	A. Vandromme	2	IV	33	2	IV	35
	2	(12-20)		2	V	39	2	V	41
	3	(21-29)		2	VI	39	2	VI	39
	4	(30-48)		3	VII	25	3	VII	27
	5	(49-67)		3	VIII	53	3	VIII	55/56
	6	(68-88)		4	IX	72	4	IX	73
	7	(89-100)		4	X	38	4	X	41/42
	8	(101-115)		5	XI	45	5	XI	47
	9	(116-137)		5	XIII	102	5	XIII	104 bis
	10	(138-150)		6	XIV	32	6	XIV	35 bis
	11	(151-169)		6	XVI	44	6	XVI	42
	12	(170-193)		7	XVII	42	7	XVII	45
	13	(194-205)		7	XVIII	37	7	XVIII	35
	14	(206-224)		7	XIX	47	7	XIX	52
	15	(225-276)		8	XXII	54	8	XXII	55
	16	(277-320)		9	XXIII	56	9	XXIII	52/65
	17	(321-359)		9	XXIV	27	9	XXIV	25/26
	18	(360-387)		9	XXV	38	9	XXV	39/40
	19	(382bis-418)		10	XXVI	38	10	XXVI	43
	20	(419-465)		10	XXVII	84	10	XXVII	91/92
	21	(466-502)		10	XXVIII		10	XXVIII	

FOLKLORE

Bedevaartvaantje van Emelgem	P. Declercq(+)			7 XVIII	6
Bosmolenlied	M. Buyse	5 XI	21		
Bosseniersgilde "H. Barbara"	R. Verholle L. Billiow	5 XII			
Dood en begrafenis in onze mandelgouw	M. Verhaest	2 V	29		
Emelgem Ommegang	P. Declercq(+)	7 XVIII	9		
Izegemse Reuzen	A. Vandromme	10 XXVII	67	10 XXVII	71
Kerstnachtsklokken luiden	Arnold	1 II	5	1 I	8bis
Kinderspelen uit grootvaders tijd (I)	A. Vandromme	3 VII	21		
Kinderspelen uit grootvaders tijd (2)	A. Vandromme	3 VIII	19		
Lekkere hapjes	R. Verholle	8 XXII	44		
Lentefestival, eerste	R. Verholle			5 XIII	81/82/85/86
Lentefestival, tweede	R. Verholle	7 XVIII	19	7 XVIII	18
Lentefestival, derde				9 XXIV	25
Peetje Ghekierens beenhouwerij	A. Vandromme	3 VIII	40	3 VIII	41
Processie op Witte Donderdag 1738	A. Vandromme	9 XXIII	18	9 XXIII	21
Schoenmakersfolklore	R. Verholle	6 XV 9 XXV	39 32		
Schoentjesworp				6 XV	44b
Sint-Crispijn in 1897 te Izegem	A. De Jan(+)	3 VII	10		
Sint-Sebastiaanschutters	J. Verbeke	10 XXVI	35	10 XXVI	34/36
Weeklacht van de bomen op de Korenmarkt	Em. Dierick(+)	7 XVIII	20		

GEBOUWEN ILLUSTRATIE

Bosmolens (omstreeks 1900)	5 XI	25
Bosmolens kapel	5 XI	26
Kerk H. Familie, groei	5 XI	13/18
Openluchtkerstal	1 II	8a
Oude Sint-Tillo kerk	4 X	34
Rustoord, nieuw	4 IX	74
Stadselektriciteit		
- Centrale binnen 1901 en 1961	2 V	13
- Centrale buiten 1901 en 1961	2 V	14
Station, oud	4 X	17
Sint-Pieterskerk Emelgem	6 XVI	13
Sint-Pieterskerk Emelgem, brand	6 XIV	4bis
Sint-Pieterskerk Emelgem, nieuwe klokken	6 XIV	4bis
Zie ook onder toponomie.		

GENEALOGIE

In deze rubriek werden de artikels opgenomen die genealogische gegevens bevatten. Een uitvoerige naamlijst komt voor onder de rubriek PERSONEN.

Bourgeois, het geslacht	Joz. Bourgeois	6 XVI	3
Bruno, de familie	Joz. Bourgeois	5 XIII	67
Heelmeesters, Oude	P. Declercq(+)	7 XVIII	21
Heelmeesters, Nog over Izegemse...	J. Delbaere L. Van Acker Joz. Bourgeois	7 XIX	36
Stadsmagistraat van Izegem in 1653	Joz. Bourgeois	9 XXV	8
Sint-Tillo, Lijst der kosteren	A. Vandromme	6 XVI	47
Wenckheim, stamboom		9 XXIII	7

GESCHIEDENIS VAN IZEGEM EN OMLIGGENDE

Bevrijding 1944 (25 jaar geleden werd Izegem bevrijd)	R. Verholle	9 XXIV	21		
Burgemeesters en pastoors van Izegem	A. Vandromme	1 I	17		
van Emelgem	A. Vandromme	1 I	29		
van Kachtem	A. Saelen	1 I	21		
Cijfers, Izegem in ... zie Izegem in cijfers.					
Doodvonnis en uitvoering te Izegem in 1731	J. Bourgeois	7 XVIII	13		
Flitsen uit Izegems Verleden	Raf Parret	6 XVI	25		
Gemeenteraadsverkiezingen					
1921	A. Demeurisse	7 XVII	18		
1927	A. Demeurisse	7 XVII	20		
1932	A. Demeurisse	10 XXVIII			
Heerlijkheid van Sammans	J. Bourgeois	9 XXV	3		
Helden in W.O. I lijst van de Izegemse ...	A. Demeurisse	4 IX	53		
Heren van Izegem : zie Izegem, de Heren van ...				10 XXVIII	97
Izegem, de naam	R. Verholle	1 I	2		
Izegem, de Heren van ...	R. Verholle	10 XXVIII	97		
Izegem in cijfers	A. Vandromme	5 XIII	97		
Kleine kanten van een grote oorlog I.	R. Verholle	4 X	12		
Kleine kanten van een grote oorlog II.	R. Verholle	5 XI	3		
Klooster der grauwe zusters	R. Bekaert	7 XIX	3		
Kulturele Raad te Izegem, 10 jaar	R. Verholle	10 XXVI	29		
Luchtbombardement te Izegem	J. Bourgeois	6 XIV	25		
Militair kerkhof,	P. Declercq(+)	4 X	3	4 X	8
Monument : 50 jaar geleden : onthulling van het ...	A. Vandromme	10 XXVII	49	10 XXVII	51/ 52/60

Muziekonderwijs te Izegem, 30 jaar ...	A. Demeurisse	10	XXVI	3		
Post, De geschiedenis van de post	J. Bourgeois	8	XXII	3		
Prinselijke goederen, De verkoop van (1)	R. Verholle	2	V	21		
Prinselijke goederen, De Verkoop van (2)	R. Verholle	2	VI	17		
Prinses van Izegem, de laatste feodale	R. Verholle	3	VIII	3		
Snipperlingen 1 (1-11)	P. Declercq(+)	10	XXVI	45		
Snipperlingen 2 (12-29)	P. Declercq(+)	10	XXVII	93		
Snipperlingen 3 (30-	P. Declercq(+)	10	XXVIII			
Stadselectriciteit	M. Verfaillie	2	V	5		
Sint-Jozefscollege jubileert	R. Bekaert R. Verholle L. Billiow R. Leroy Jos. Bourgeois	8	XX-XXI			
Sint-Pieterskerk te Emelgem (1)	Raf Herman	5	XI	34		
Sint-Pieterskerk te Emelgem (2)	Raf Herman	5	XIII	88		
Sint-Pieterskerk te Emelgem (3)	Raf Herman	6	XIV	3		
Sint-Pieterskerk te Emelgem (4)	Raf Herman	6	XVI	11		
Ten Mandere, 10 jaar ...	R. Leroy	10	XXVIII			
Uit eigen verleden	L. Billiow	7	XVIII	3		
Volkstelling 1805 sectie B	J. Bourgeois	6	XIV	28		
Watersnood 1925	A. Vandromme	5	XI	30	5	XI 31
Watersnood 1965	A. Vandromme	5	XI	33	5	XI 32
W.O.I., Izegem tijdens ...	R. Verholle	4	IX	3		

Noot : zie eveneens onder rubriek Verenigingen.

HERALDIEK

Abten, Wapens van Izegemse bisschoppen en ...	A. Vandromme	9	XXIV	16b		
Arenberg, Wapen ...		2	II	22		
Bisschoppen, Wapens van Izegemse bisschoppen en Abten		9	XXIV	16b		
Bourgeois		6	XVI	10		

Branças de Lauraguais, Wapen	A. Vandromme			3 VIII	18
Branças Mérode Isenghien				3 VIII	3
Cereso				9 XXIII	49
De Molo				9 XXIII	49
Frémicourt				9 XXIII	49
Heemelgem				1 I	20
Heerlijkheden van Izegem, Wapens van de oude ...				9 XXIV	16b
Heren van Izegem, wapens van de vroegere ...				9 XXIV	16b
Ingelmunster, Wapen van ...				9 XXIII	11
Izegem, oud wapen van ...				1 I	4
Izegem, stadswapen van ...	A. Vandromme	9 XXIV	3	9 XXIV	4 e. v.
Pardo, Wapen van ...				9 XXIII	49
Plotho, Wapen van ...				9 XXIII	11
Rijve van Sint-Tillo, De ...	A. Vandromme	9 XXIV	17	9 XXIV	17
Stadswapen, Ons ...	A. Vandromme	9 XXIV	3	9 XXIV	4 e. v.
Vyncke, (familiewapen)				7 XXIII	27
Vyncke, (familiewapen)				9 XXIV	16b
Wapens verwant aan 't Izegems wapen				10 XXVIII	
Wenckheim				9 XXIII	5, 16

INVENTARISSEN

Bibliotheek "Ten Mandere"	A. Demeurisse	4 X	45		
		6 XVI	51		
		8 XXII	64		
Bibliotheek, Wat bezit de Koninklijke ... over Izegem	A. B.	5 XIII	101		
Heemkundige documentatiebladen		8 XXII	67		
Inventaris 5 jaar "Ten Mandere"	A. Vandromme	5 XIII	114		
Inventaris 10 jaar "Ten Mandere"	J. Vandromme	10 XXVIII			
Inventaris van Izegems verleden in Izegemse weekbladen					
Deel 1.	A. Mistiaen	7 XVIII	41		
Deel 2.	A. Mistiaen	7 XIX	54		
Pers en druksels te Izegem	R. Leroy	7 XVII	24		
Rijsel, Wat bezit het archief van... over Izegem		7 XVII	41		

KAARTEN - PLANS - LANDBOEKEN

Bedenkingen bij een caerte figurative	R. Verholle	2 IV	3		
België W.O.I. De doorbraak	A. B.			4 IX	7
Bisdommen in West-Vlaanderen na 1559	A. B.			4 X	33
Blauwhuis in 1746	Fr. De Bal			9 XXIII	11
Duits Kerkhof	A. B.			4 X	7
Emelgem - De Liester	A. B.				
(Prinselijke goederen 1828)	A. B.			2 VI	16
Korenmarkt 1926/27	J. Bourgeois	10 XXVIII		10 XXVIII	
Izegem 1640	Sanderus			1 los blad	
Izegem 1746	Fr. De Bal			9 XXV	18b
Izegem 1746 (Centrum)	Fr. De Bal			2 IV	1-2
				9 XXIII	30
				9 XXV	4
Izegem Hofsteden	A. B.			2 VI	15
V. Mistiaen(+) - M. Vynckier		2 VI	10		
Klooster der Grauwe Zusters					
a/ 1640	Sanderus			7 XIX	13
b/ 1746	Fr. De Bal			7 XIX	13
c/ 1825	A. B.			7 XIX	14
- Molens	A. B.			1 II	20a
- Parochies (1963)	A. B.			3 VIII	50
- Schoenmakersbazen en bazen 1750-1800	A. B.			3 VIII	17
- Schoenmakersbazen 1800-1913	A. B.			3 VIII	29
- Schoenmakersbazen 1850-1913	A. B.			3 VIII	37
- Sectie B in 1805	A. B.			6 XIV	27b
- Stadswijken	A. B.				
- Sint-Jozefscollege	A. B.				
a. tot 1912				8 XX-XXI	8
b. onder Z.E.H. E. D'Hondt				8 XX-XXI	30
c. grote trek (1940)				8 XX-XXI	45
- Waterlopen, 30 km nat. waterlopen te Izegem	A. Vandromme	9 XXIII	63	9 XXIII	62

Frontstreek (West-Vlaanderen)	A. B.			4 IX	19
Kachtem - Meezegemgoed	A. B.			2 VI	29
Landboek van 1746	Fr. De Bal	2 IV	5		
Nota's over 't Landtbouck 1653 (1)	L. Slosse (+)	2 VI	4		
Nota's over 't Landtbouck 1653 (2)	L. Slosse (+)	3 VIII	3		
Postgebouw 1897, nieuw			8 XXII	27
Postwagen in 18e en 19e eeuw	A. B.			8 XXII	7
Prehistorie, Onze streken in de ...	A. B. naar Dr. A. Verhulst			7 XVIII	5

KUNST en KUNSTENAARS TE IZEGEM

Cruble J. Kelk van ...	A. Vandromme	9 XXIII	48	9 XXIII	51
Devos Pieter Joannes, beeldhouwer	H. Roelstraete	7 XVII	3		
Devos Pieter Joannes, werk van ...				7 XVII	12

MOLENS

Abelemolen	P. Declercq	1 II	9	1 I	36bis
Bosmolens	P. Declercq	1 I	30	1 I	36bis
Debosschere, zaagmolen	Raf Herman	6 XVI	30	6 XVI	31
De Jonghe's molen	P. Declercq	1 II	17		
De Rynck's molen	P. Declercq	1 II	20		
Emelgemse molens, verdwenen ...	Raf Herman	6 XVI	31		
Joye's molen	P. Declercq	1 II	15		
Kotjesmolen	P. Declercq	1 II	12		
Pieters molen	Raf Herman	6 XVI	33	6 XVI	31
Plaatsmolen	P. Declercq	1 I	27	1 I	36bis
Princessemolen	Raf Herman	7 XVII	17		
Steendamolen	P. Declercq	1 I	35	1 I	36bis
Verhulstjens molen	Raf Herman	7 XVII	14	7 XVII	13

NIJVERHEDEN

Izegemse ambachten van vroeger :

Schoennijverheid (1)	A. De Jan	3 VII	14
Izegemse ambachten van vroeger (2)	A. De Jan	3 VIII	23
De Izegemse lijnwaadhandel	J. Geldhof	2 IV	12
Schoeiselexpo, na de ...	R. Verholle	6 XVI	36
Schoeiselnijverheid, De Izegemse ...	J. Geldhof R. Verholle G. Eeckhout	6 XV	7

Schoennijverheid - Illustratie :

Laars (voor Koning Willem der Ned.)		1 III	22	
		6 XV	22b	
Laarzen (voor Leopold I van België)		1 III	23	
Schoenmakers aan 't werk		5 XIII	57	
Schoenmakers met gerief		5 XIII	58	
Schoenmakerswerktuigen		5 XIII	61/62	
		6 XV	34b	
Stamboom van E. Dierick en zijn leerlingen	A. B.	1 II	30b	
Schoentechniek	A. De Jan	1 III	24	
Verdwenen ambachten te Izegem	A. De Jan			
Het schoenmaken met de hand	A. B.	5 XIII	53	

NUMISMATIEK

Geld en munten	M. Nuyttens	1 III	5	1 III	12
Noodgeld te Emelgem in W.O.I.	M. Nuyttens	7 XVII	35		
Noodgeld te Izegem in W.O.I.	M. Nuyttens	4 X	26	4 X	27/28
Penningen, Izegemse ...	M. Nuyttens	7 XVII	37		
Romeinse munt gevonden	M. Nuyttens	2 IV	2		
Uniformknopen	M. Nuyttens	7 XVII	39		

PERSONEN

Allewaert Emiel, burgemeester				6 XVI 42/55
Allewaert Emiel, burg., in memoriam	R. Verholle	6 XVI	55	
Arendts Joannes, pastoor Emelgem	Raf Herman	5 XIII	88	
Z. E. H. Pieter Baes		8 XX-XXI	13	8 XX-XXI 13/17
Barbier Louis	Alf. De Jan	3 VIII	27	
Behaeghe Jozef				8 XX-XXI 41
Blieck, Frans Jozef, notaris dichter (Groten van bij ons)	P. Declercq (+)	7 XVII	28	7 XVII 27
Blieck, Frans Jozef, notaris dichter				
Nog over ...	Raf. Verholle	7 XVIII	39	
Mgr. Bouckaert (Groten van bij ons)	A. Vandromme	3 VII	29	3 VII 30a
Bourgeois André, burgemeester	R. Verholle	5 XI	49	5 XI 48
Bourgeois August	Alf. De Jan	3 VIII	25	
Bourgeois Henri	Alf. De Jan	3 VIII	23/25	
Bourgeois Jean	Alf. De Jan	3 VIII	23/25	
Bourgeois Louis, heelmester	P. Declercq(+)	7 XVIII	23	
Bourgeois Nicolaus, heelmester	P. Declercq(+)	7 XVIII	22	
Bourgeois Nicolaus-Quinqué, heelmester	P. Bourgeois	7 XIX	36	
Bourgeois Nicolas-Verbeke, heelmester	J. Delbaere	7 XIX	38	
Bourgeois Silvin	Alf. De Jan	3 VIII	25	
Bral-Donego	Alf. De Jan	3 VIII	34	
Bral Florentijn Guillielmus	Alf. De Jan	3 VIII	23	
Bral François	A. Demeurisse	10 XXVII	64	10 XXVII 62
Bral Gustaaf	Alf. De Jan	3 VIII	27	
Bral Henri	Alf. De Jan	3 VIII	27	
Brouw Frans				10 XXVI 11
Bruno, de Familie ...	J. Bourgeois	5 XIII	67	
Bulkaert Eduard	Alf. De Jan	3 VIII	23	
Mgr. Buyse	R. Leroy	3 VIII	59	3 VIII 58
Calixt, pater ...				10 XXVII 92
Canniere Henri	Alf. De Jan	3 VIII	25	

Cappelle Ignatius Franciscus, pastoor van Emelgem	Raf Herman	6 XIV	6		
Claeys Florent, pastoor van Emelgem	Raf Herman	6 XVI	23	6 XVI	14
Claeys Florent, installatie ...				6 XVI	22
Clement Broeders	Alf. De Jan	3 VIII	32		
Clement Daniel, nadere kennismaking	J. Vanbekkevoort	6 XVI	49	6 XVI	49
Clement Daniel, artikel uit "Die Burger"	Dr. J. Bouws	8 XXII	66	8 XXII	66
Clement Florent	Alf. De Jan	3 VIII	32		
Clement Francis Jacob	Alf. De Jan	3 VIII	23		
Clement Gustaaf	Alf. De Jan	3 VIII	32		
Clement Jean	Alf. De Jan	3 VIII	24		
Clement Kinders	Alf. De Jan	3 VIII	28		
Clement Louis	Alf. De Jan	3 VIII	32		
Clement Theophile	Alf. De Jan	3 VIII	28		
Clement dit Fiefvez, Carolus Ludovicus	A. Vandromme	6 XVI	47	6 XVI	48
Clement dit Fiefvez Florentinus	A. Vandromme	6 XVI	47		
Clement dit Fiefvez Franciscus	A. Vandromme	6 XVI	47		
Clement dit Fiefvez Gerard	A. Vandromme	6 XVI	48	6 XVI	48
Clement dit Fiefvez Henricus	A. Vandromme	6 XVI	48	6 XVI	48
Clement dit Fiefvez Maximillianus	A. Vandromme	6 XVI	47		
Coolen Jean, heelmeeester	P. Declercq(+)	7 XVIII	27		
Cools Ch. -L.				4 IX	65
Crochon August-Plamont	Alf. De Jan	3 VIII	32		
Crochon Leon	Alf. De Jan	3 VIII	34		
Cruble Jan	A. Vandromme	9 XXIII	48	9 XXIII	51
Dalle Felix, nader kennis maken met...	Jos. Geldhof	2 VI	43	2 VI	42
D'Artois Emiel	Alf. De Jan	3 VIII	25		
De Boeck Felix				9 XXIV	25
De Boodt Lionel Gabriel, pastoor te Emelgem	Raf Herman	6 XVI	20	6 XVI	14
De Boodt, begrafenis van				6 XVI	21

Declerck Charles	Alf. De Jan	3 VIII	25		
Declercq Florimond	Alf. De Jan	3 VIII	27		
Declercq Pieter				2 V	41
Declercq Pieter, in memoriam ...	Raf. Verholle	2 V	3		
Decoene Francis	Alf. De Jan	3 VIII	28		
Decoene Louis David	Alf. De Jan	3 VIII	25		
Decoene Pol	Alf. De Jan	3 VIII	34		
Decoene Pol	R. Verholle	6 XV	23	6 XV	18b
Decuypere Alois	Alf. De Jan	3 VIII	26		
Defauw Gebroeders	Alf. De Jan	3 VIII	35		
Defraye, Izegemnaar Odiel ... overwinnaar van de Ronde van Frankrijk 1912.	A. Mistiaen	10 XXVII	74	10 XXVII	72
De Grave Joannes Baptista, pastoor te Emelgem	Raf Herman	5 XIII	90		
De Jan Alfons				6 XV	18b
De Jan Alfons, in memoriam	R. Verholle	5 XI	44		
De Jan Broeders	Alf. De Jan	3 VIII	28		
Delaey Jean	Alf. De Jan	3 VIII	26		
Delberghe Arthur-Hourdoir	Alf. De Jan	3 VIII	28		
Deldaele Emiel	Alf. De Jan	3 VIII	26		
Deldaele Louis	Alf. De Jan	3 VIII	24		
De Lodder Jozef, pastoor Emelgem	Raf Herman	6 XVI	19	6 XVI	14
Deltomme Edmond	Alf. De Jan	3 VIII	33		
Demeulenaere Gerardus, Pastoor te Emelgem	Raf Herman	5 XIII	89		
de Pélichy Joseph		8 XX-XXI	9	8 XX-XXI	9
Deriew Pieter				4 IX	73
De Roo Pascarius, heelmeeester	P. Declercq(+)	7 XVIII	22		
Descheerschieteer	Alf. De Jan	3 VIII	24		
Devisschere Alois, pastoor te Emelgem	Raf Herman	6 XVI	17	6 XVI	14
E. Br. Devlieger Xaverius				8 XX-XXI	7
Devos Charles-Janssens	Alf. De Jan	3 VIII	28		

Devos Pieter Joannes	H. Roelstraete	7 XVII	3		
Dewolf Balthasar, pastoor te Emelgem	Raf Herman	5 XIII	95		
Z. E. H. D'Hondt Ephrem		8 XX-XXI	26	8 XX-XXI	26
D'Hondt Leander	Alf. De Jan	3 VIII	32		
D'Hooghe	Alf. De Jan	3 VIII	28		
Dierick Annus	Alf. De Jan	3 VIII	24		
Dierick Eduard	R. Verholle	6 XV	19	6 XV	18b
Dierick Eduard, Groten van bij ons (1)	A. De Jan	1 II	30	1 II	30b
Dierick Eduard, Groten van bij ons (2)	A. De Jan	1 III	14		
Dierick Eduard, Groten van bij ons	A. De Jan			3 VIII	24
Dierick Eduard-Delobelle	A. De Jan	3 VIII	24		
Dierick Emiel	A. De Jan	3 VIII	28		
		6 XV	19	6 XV	18b
Dierick Petrus-Clement	A. De Jan	3 VIII	24		
Driessens Justin-Vens	A. De Jan	3 VIII	28		
Driessens Valeer-Quagebeur	A. De Jan	3 VIII	28		
Durant Jacobus, heelmeeester	P. Declercq(+)	7 XVIII	28		
Duyvejonck Emiel-Vandewalle	A. De Jan	3 VIII	28		
Egels Guilielmus, pastoor te Emelgem	Raf Herman	5 XI	39		
Everaert Guilielmus, koster	A. Vandromme	6 XVI	47		
Everaert Judocus, koster	A. Vandromme	6 XVI	47		
Fauquier Jean, heelmeeester	P. Declercq(+)	7 XVIII	23		
Folens Henri	A. De Jan	3 VIII	31		
Gillès de Pélichy Raphaël, Baron				7 XVII	46
Glorieux Joannes Jacobus Aloïsius Pastoor te Emelgem	Raf Herman	6 XVI	11	6 XVI	14
Goemaere Joannes Casimir	Raf Herman	6 IV	9		
Gryspeerd Alfons	A. De Jan	3 VIII	26		
Gryspeert Pierre, heelmeeester	P. Declercq(+)	7 XVIII	28		
Haessebroucq August, heelmeeester	P. Declercq(+)	7 XVIII	30		
	L. Van Acker	7 XIX	42		
Hanouille Jozef	A. Demeurisse	10 XXVI	23	10 XXVI	22

Holvoet Robert	R. Verholle	6 XIV	34	6 XIV	34b
				2 V	41
				7 XVII	45
H. Familie-Bedienaars				5 IX	14/17
H. Familie-Promotors				5 IX	17
Isebrant Albertus Augustus, pastoor te Emelgem	Raf Herman	5 XIII	92		
Josson Jules	A. De Jan	3 VIII	31		
Kemp Sylvère				9 XIII	65
Kesteloot François				2 VI	41
Kesteloot Louis-Vryghem	A. De Jan	3 VIII	24		
Lafaut Johan	A. De Jan	3 VIII	26		
Lahousse Emiel, heelmeester	P. Declercq(+)	7 XVIII	30		
Laloo Karel				6 XVI	42
Lanniere Louis, heelmeester	P. Declercq(+)	7 XVIII	25		
Lapeire Jan	A. De Jan	3 VIII	26		
Laridon August	A. De Jan	3 VIII	26		
Lecoutere Prosper, pastoor te Emelgem	Raf Herman	6 XVI	15	6 XVI	14
Leemans Pieter				4 X	41
Z. E. H. Louwaegé Etienne		8 XX-XXI	49	8 XX-XXI	49
Maes Carolus, heelmeester	P. Declercq(+)	7 XVIII	29		
Malisse Alfons				4 IX	65
Malisse Jozef				4 IX	65
Mannes Hans, laureaat "Pro Civitate 66"				7 XVII	45
Marchelier Antonius, koster	A. Vandromme	6 XVI	47		
Marchelier Hilarius, koster	A. Vandromme	6 XVI	47		
E. Br. Michel Philippus				8 XX-XXI	7
Morren Lambertus, heelmeester	P. Declercq(+)	6 XVIII	24		
Nolf Philippus, pastoor te Emelgem	Raf Herman	6 XIV	7		
Nonckel Louis	A. De Jan	3 VIII	26		
Noncle Petrus-Buyse	A. De Jan	3 VIII	24		

Nonkel Bernard	A. De Jan	3 VIII	33		
Norghet Hilarius, koster	A. Vandromme	6 XVI	47		
Obrecht Everardus, pastoor te Emelgem	Raf Herman	5 XI	39		
Ooghe Joseph, heelmeester	P. Declercq(+)	7 XVIII	29		
Z. E. H. Opsomer Alberic		8 XX-XXI	18	8 XX-XXI	18
Z. E. H. Opsomer Jules				7 XVII	46
Z. E. H. Opsomer Jules, in memoriam	R. Bekaert	7 XVII	47		
Parmentier Petrus				2 IV	24
Parmentier Petrus, Groten van bij ons	A. De Jan	2 IV	25		
Pascal, E. P. . . .				10 XXVII	92
E. Br. Pauwels Matthias				8 XX-XXI	7
Poyblant Aegidius, heelmeester	P. Declercq(+)	7 XVIII	25		
Roelens Emiel, pastoor te Emelgem	Raf Herman	6 XVI	18	6 XVI	14
Roelstraete Herman	A. Demeurisse	10 XXVII	23	10 XXVI	22
Roelstraete Herman, nader kennismaking met . . .	J. Vanderschaeve	2 V	43	2 V	43
Ronse August	A. De Jan	3 VIII	31		
Ronse Eugeen-Lagae	A. De Jan	3 VIII	31		
Ronse Henri	A. De Jan	3 VIII	26		
Ruiselet Joannes, heelmeester	P. Declercq(+)	7 XVIII	24	10 XXVI	22
Saelen Daniël				6 XIV	12b
Sanderus Antonius				2 IV	23
Sercu Patrick				3 VIII	38
				4 X	41
				9 IX	40
Sercu Patrick, Nader kennismaking met . . .	A. B.	3 VIII	39		
Seynaeve Jozef				10 XXVII	91
Sintobin Jules, burgemeester				4 X	42
Sintobin Jules, In memoriam. . .	R. Verholle	4 X	43		
Sintobin Octave				10 XXVI	22
Sioen Theophiel, pastoor te Emelgem	Raf Herman	6 XVI	12	6 XVI	14
Spanoghe Philippus, pastoor te Emelgem	Raf Herman	5 XIII	88		

Spillebeen Lutgart					9 XXIII 65
Spriet-Verla	A. De Jan	3 VIII	27		
Z. E. H. Kan. Deken J. Sobry		3 VIII	47	3 VIII	49
Staes François	A. De Jan	3 VIII	26		
Staessens Jacobus Ignatius pastoor te Emelgem	Raf Herman 6 XIV	3			
Strinckx Valeer	A. De Jan	3 VIII	33		
Supply Constant	A. De Jan	3 VIII	26		
Tanghe Cyriel	A. De Jan	3 VIII	33		
Tanghe-Demuyne	A. De Jan	3 VIII	24		
Tanghe Edmond	A. De Jan	3 VIII	31		
Tanghe Pieter	A. De Jan			3 VIII	56
E. Br. Termoni Ephrem				8 XX-XXI	7
Thibau Edmond	A. De Jan	3 VIII	27		
E. P. Tillo (Jerome Werbrouck)				2 VI	41
Tollenaere Petrus Michael, koster	A. Vandromme	6 XVI	47		
Tras Louis	A. De Jan	3 VIII	27		
Tytgat Jozef				10 XXVI	22
Uitenhove Cyriel	A. De Jan	3 VIII	27		
Vanantwerpen Henri	A. De Jan	3 VIII	31		
Van Biervliet Louis, heelmester	P. Declercq(+)	7 XVIII	30		
Van Canneyt Ignatius, Martinus heelmester	P. Declercq(+)	7 XVIII	25		
Van Canneyt Ignatius, Martinus	L. Van Acker	7 XIX	41		
Van Corselis Gustaaf	A. De Jan	3 VIII	27		
Vandenbergh Broeders	A. De Jan	3 VIII	36		
Vandenbergh Eduard-Muyle	A. De Jan	3 VIII	31		
Vandenbergh Jules				4 IX	65
Vandenbogaerde Valère, burgemeester				2 V	7
Vande Walle François	A. De Jan	3 VIII	31		
Vande Walle Petrus-Renier Amelia	A. De Jan	3 VIII	24		
Vande Walle Joseph-Nonckel Th.	A. De Jan	3 VIII	24		
Vandommele Emiel-Deblaere	A. De Jan	3 VIII	31		

Vandommele Gebroeders	A. De Jan	3 VIII	35	
Vandommele Maurice				8 XX-XXI 41 10 XXVII 91
Vandommele Nardje	A. De Jan	3 VIII	24	
Vandoorne Kinders	A. De Jan	3 VIII	32	
Vanfleteren Gebroeders	A. De Jan	3 VIII	24	
Vanhoutland Jozefa				2 IV 36
Vanhoutland Jozefa, nader kennismaking met ...	A. Vandromme	2 IV	37	
Vanhoutte Stefaan	A. De Jan	3 VIII	27	
Vanhullebusch A., onderpastoor van Sint-Rafaëlparochie				6 XIV 34b
Vanlandeghem Petrus, heelmeeester	P. Declercq(+)	7 XVIII	24	
Van Lerberghe J.		8 XX-XXI	35	8 XX-XXI 35
Z. E. H. Vanoverschelde Albert		8 XX-XXI	20	8 XX-XXI 20
Van Uitberghe Emiel, heelmeeester	P. Declercq(+)	7 XVIII	31	
Vanwalleghem Arthur-Rebry	A. De Jan	3 VIII	31	
Verbanck François	A. De Jan	3 VIII	24	
Verbeke Valeer	A. De Jan	3 VIII	27	
Verfaillie Eddy				10 XXVII 91
Verheede Ludovicus, koster	A. Vandromme	6 XVI	47	
Verhoeve Broeders	A. De Jan	3 VIII	31	
Vermeire August				7 XVIII 32 8 XX-XXI 17 8 XX-XXI 19
Vermeire August, huldiging				
Vermeire August, Groten van bij ons	J. Geldhof	7 XVIII	32	
Verstraete Alfons	A. De Jan	3 VIII	27	
Verstraete Gebroeders	A. De Jan	3 VIII	27	
Verstraete Josephus, pastoor te Emelgem	Raf Herman	6 XIV	10	
Victoor Jacobus Carolus, pastoor te Emelgem	Raf Herman	6 XIV	3	
Vroman Henri	A. De Jan	3 VIII	24	

Vyncke Petrus Joannes, heelmeeſter	P. Declercq(+)	7 XVIII	26	
Wackins Ludovicus, paſtoor te Emelgem	Raf Herman	5 XIII	88	
Wenckheim von, Baron Franz Xaver	A. Vandromme	9 XXIII	3	9 XXIII 3
Wolfcarius Rochus, heelmeeſter	P. Declercq(+)	7 XVIII	28	

"TEN MANDERE"

10 jaar "Ten Mandere"	R. Leroy	10 XXVIII	
Als we even terugblikken	R. Verholle	1 II	3
Bij het van wal ſteken	R. Verholle	1 I	1
Hoe het groeide	R. Verholle	1 III	38
Kringleven 1	R. Leroy	1 I	33
Kringleven 2	R. Leroy	1 II	36
Kringleven 3	R. Leroy	1 III	36
Kringleven 4	R. Leroy	2 IV	41
Kringleven 5	R. Leroy	2 V	47
Kringleven 6	R. Leroy	2 VI	45
Kringleven 7	R. Leroy	3 VII	36
Kringleven 8	R. Leroy	3 VIII	65
Kringleven 9	R. Leroy	4 IX	80
Kringleven 10	R. Leroy	4 X	47
Kringleven 11	R. Leroy	5 XI	50
Kringleven 12	R. Leroy	5 XIII	113
Kringleven 13	R. Leroy	6 XIV	35
Kringleven 14	R. Leroy	6 XVI	54
Kringleven 15	R. Leroy	7 XIX	50
Na één jaar vaart	R. Verholle	1 III	3

TOPONYMIE

Blauwe Kroon, de herberg	P. Declercq(+)	3 VIII	46		
Blauw Kapelleke	P. Declercq(+)	9 XXV	35	9 XXV	34
Gentse heirweg vroeger				7 XVII	26
Gentstraat				6 XVI	32
Heerlijkheden te Izegem	J. Bourgeois	9 XXV	3		
Herbergen uit het landboek van 1653	J. Bourgeois	9 XXIII	53		
Koornmarkt				7 XVIII	17
				8 XXII	52
Kruiskapel	P. Declercq(+)	9 XXIII	25	9 XXIII	25
Kruisstraat				9 XXIII	28
Molens te Izegem en te Emelgem onder speciale rubriek					
Nieuwstraat vroeger en nu				7 XIX	51
Peetje Ghekierens beenhouwerij	A. Vandromme	3 VIII	40	3 VIII	41
Roeselarestreet vroeger en nu				6 XIV	36bis
Sammans, de heerlijkheid ...	J. Bourgeois	9 XXV	3	9 XXV	18bis
Straatbenamingen, officiële lijst der ...	A. Demeurisse	5 XIII	69		
Straatnamen, hedendaagse					
- Abele - Krekelstraat	A. Vandromme	1 I	5		
- Kruisstraat - Sint-Crispijnstraat	A. Vandromme	1 II	22		
- Sint-Hiloniusstraat - Zwingelaarstr.	A. Vandromme	1 III	30		
Straatnamen, nieuwe	A. Demeurisse	8 XXII	50	8 XXII	51
Straatnamen, verdwenen ... (1)	A. Vandromme	2 IV	29		
Straatnamen, verdwenen ... (2)	A. Vandromme	2 VI	37		
Toponymie uit de XVIIe en XVIIIe eeuw	J. Bourgeois	9 XXV	9	9 XXV	4/18bis

VERENIGINGEN

Izegemse gilden en gildehoven	R. Verholle	10	XXVII	90	
Koninklijke gilde der bosseniers "H. Barbara"	L. Billiow R. Verholle	5	XII		
Peter Benoitkring	M. Timperman J. Vanderschaeve	6	XIV	12	
Tyroler Blaasorkest "De Thoriz"	G. Vandenbroucke	9	XXIII	38	
Volkskunstgroep "Die Boose"	Geert Devos J. Ghekiere	5	XIII	72	5 XIII 73/74
Volkskunstgroep "Die Boose" klederdrachten	A. B.				5 XIII 77/78
Zangvereniging "De Kerels"	J. Malisse	4	IX	58	

VARIA

Bij een schenking en een bezoek	R. Verholle	2	VI	3	
Landmaten, oude	A. B.	6	XVI	29	
Oorkonde ter affiliatie van de le Cie A. T. Siegen	M. V.	8	XXII	65	
Pro Civitate		4	X	51	
Snippers		1	I	37	
Vraag en antwoord		10	XXVI	37.	

HEEMKUNDIGE KRING TEN MANDERE IZEGEM

BELANGRIJK - VERNIEUWING

Geacht Lid,
Mevrouw, Mevrouw, Mijnheer,

Dit is nu het laatste nummer van de tiende jaargang van « TEN MANDERE », uw periodiek voor heemkunde. We durven hopen dat U ook tijdig uw lidgeld zult vernieuwen voor 1971.

HOEVEEL STORTEN ?

- U stort 150 fr. als gewoon lid.
- U stort 200 fr. als steunend lid.
- U stort 300 fr. als erelid.

HOE STORTEN ?

- ofwel op Prk. van de Bank van Roeselare met de vermelding « Voor Ten Mandere 1971 ».
- ofwel op Prk. 4032.87 persoonlijke rekening van de Heer Alb. Deprez, Marktstraat 32, 8700 Izegem met de vermelding : « Voor Ten Mandere 1971 ».
- ofwel gaat U persoonlijk betalen bij de Heer Alb. Deprez, Bank van Roeselare, Marktstraat 32, 8700 Izegem.

Wij danken U voor het vertrouwen dat we 10 jaar lang mochten genieten en we zijn ervan overtuigd dat de XIe jaargang van « TEN MANDERE » meer dan buitengewoon zal zijn met als nr. 1-2 het DAGBOEK VANDE WALLE.

WIE WAS VANDE WALLE ?

Jean-Baptiste Vande Walle was een Izegemse rederijker (1703-1771) die een tijd lang prins was van de Izegemse Gilde van Rhetorica « DE OVERWINDERS IN EENDRACHTIGHEID ». Die persoon en enkele van zijn nazaten hebben, de belangrijkste gebeurtenissen genoteerd uit het Izegem van de XVIII^e en XIX^e eeuw. Dit alles wordt integraal uitgegeven, voorzien van talrijke voetnoten en illustraties en stamboom, die de inhoud nog heel wat verduidelijken. Wij menen dat dit werk over VANDE WALLE de reeks van werken als : De Bosseniers, De Post, Het College, beslist zal evenaren, ja misschien nog zal overtreffen.

Dit « Dagboek Vande Walle » verschijnt met de medewerking van alle bestuursleden van de plaatselijke heemkundige kring « TEN MANDERE » en met de financiële hulp van het Provinciaal Verbond van de Heemkundige Kringen van West-Vlaanderen.

SCHRIJF TIJDIG IN. DOE HET NU !

Hoogachtend,
HET BESTUUR