

75

JAAR

STEDELIJKE LEERGANGEN

TE IZEGEM

DOOR

ANTOON VANDROMME

LERAAR AAN DE STEDELIJKE LEERGANGEN

1975

75
JAAR

STEDELIJKE LEERGANGEN
TE IZEGEM

door
ANTOON VANDROMME
LERAAR AAN DE STEDELIJKE LEERGANGEN

1975

NR. 41 - XVe JAARGANG — NR. 1 van het heemkundig tijdschrift « TEN MANDERE » - 1975.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotocopie, microfilm of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de heemkundige kring « Ten MANDERE » - Izegem.

WOORD VOORAF VAN DE HEER BURGEMEESTER

Deze brochure is gewijd aan de IZEGEMSE STEDELIJKE LEERGANGEN, ter gelegenheid van hun 75-jarig bestaan.

Deze onderwijstak kwam aldus reeds tot stand toen er zelfs nog geen, of nauwelijks sprake was van verplicht onderwijs, wat wijst op een dringende noodzaak tot opleiding van de jongeren tot technische en academische kennis.

De stad Izegem, de opeenvolgende directies en de leerkrachten van de Stedelijke Leergangen hebben al die tijd geijverd voor de opbouw van dit soort stedelijk onderwijs. Daarin zijn ze volledig geslaagd. De leerlingen en de hele nijverheid en handel van de stad en omgeving hebben er goed bij gevaren.

Een nijverheidsstad als Izegem heeft een dergelijke opleiding van administratief en technisch kaderpersoneel zo broodnodig, dat de inspanningen van de 75 jaar terug, ononderbroken moeten worden voortgezet en nog opgedreven.

Daarom dankt de Izegemse bevolking voor de prestaties van alwie aan de basis van de bloei van de school ligt, en stuurt hierbij de gelukwensen aan directie, beheer en leraars ter gelegenheid van het 75-jarig jubileum.

Op dit ogenblik zijn de feestelijkheden reeds ingezet, en met succes, moet de buitengewoon hoogstaande muzikale kunstavond in het Auditorium. Mocht de rest van het geplande programma evenveel aandacht en belangstelling genieten van de bevolking van Izegem en omgeving. Dit zou een aansporing zijn voor de stad en de school, om in het laatste kwart van deze eeuw de bloei van de Stedelijke Leergangen naar de top te drijven.

Dank vanwege het stadsbestuur en de bevolking aan de directie en wij wensen hun veel succes bij de herdenking van de stichting, en de verdere uitbouw en bloei van de school ten bate van het handels- en nijverheidsleven van de stad.

G. NYFFELS,
Burgemeester.

INLEIDING

De STEDELIJKE LEERGANGEN vieren thans hun vijfenzeventigjarig bestaan. Gedurende deze drie kwart eeuw bood deze avondschool de mogelijkheid aan tal van stadsgenoten en aan personen uit de diverse buurgemeenten, om zich te vervolmaken in tal van richtingen en dat zowel op gebied van talenkennis als van boekhouding of op welk gebied ook van de tekenkunst. Bij het vieren van dit 75-jarig jubelfeest denken we heel bijzonder aan deze laatste afdeling. De teken- en schilderschool die in de STEDELIJKE LEERGANGEN is ondergebracht, startte eigenlijk niet in 1901, want deze afdeling bestond bijna 75 jaar toen de STEDELIJKE LEERGANGEN, bij de aanvang van deze eeuw, gesticht werden.

Deze tekenafdeling opende immers haar deuren in 1828. In 1901 startte ze opnieuw maar dan in verband met tal van andere afdelingen die samen onder de naam van « TEKEN- EN NIJVERHEIDSSCHOOL », in onze stad bekendheid verwierf. In de loop van deze drie kwart eeuw is de school ook wel van naam gaan veranderen en sinds 1966 is de oude naam in STEDELIJKE LEERGANGEN herschapen.

Deze laatste naam is dan ook heel wat beter gekozen omdat die uitdrukt dat er onder stedelijk beheer een hele reeks leergangen in het leven werd geroepen die door iedereen gratis gevolgd kunnen worden.

Bij het lezen van de volgende bladzijden krijgt U een beeld van de historische evolutie van deze school, die van kleine « Tekenschool » is uitgegroeid tot de omvangrijke STEDELIJKE LEERGANGEN zoals deze op heden in eigen stad en omgeving bekend staan.

VOORGESCHIEDENIS 1828-1900

Op 20.08.1778 werd te Staden BERNARDUS CELESTINUS CROMBEZ geboren als zoon van Petrus Antonius en Jacqueline Cnockaert. Hij diende als muzikant in de Napoleonistische legers en kreeg daar tevens een verdere muzikale opleiding. In het begin van de 19^e eeuw waren er inmiddels bij enkele Izegemse burgers plannen ontstaan om alhier een muziekmaatschappij op te richten. Daartoe had men echter een geschoold muzikant nodig. Op een of andere manier was de naam van Bernard Crombez tot in Izegem bekend geraakt en enkele Izegemnaren slaagden erin hem over te halen om zich in Izegem te komen vestigen en hier een muziekvereniging te stichten en te leiden. Crombez zou dan ook tot aan zijn dood de hoofdfiguur worden van het Izegemse muziekleven.

Hij burgerde zich volledig in te Izegem, huwde op 6 jan. 1808 met Coleta Josepha Ameye (geboren te Izegem op 26.10.1760) en werd een welgesteld man : hij zetelde in de kerkraad en zijn naam komt voor op de lijst van de eigenaars uit de kadastrale legger van Popp uit 1834.

Deze man bezat echter meer dan muzikale talenten. Op 7.5.1822 behaalde hij voor een examencommissie het getuigschrift van bekwaamheid in het lesgeven zowel voor lager als voor middelbaar onderwijs. Hij vraagt dan ook op 4.7.1822 aan het stadsbestuur de toestemming om onderwijs te mogen geven binnen de stad, daarbij verwijzend naar zijn « goed en onberispelijk gedrag, zowel op gebied van moraal als van politiek » (Schepencollege 4.7.1822). Deze toestemming werd hem verleend.

Naast zijn muzikale en educatieve gaven had Crombez bovendien nog talenten als schilder en tekenaar. Uit het archief van de St.-Tillokerk blijkt dat hij er de vroegere biechtstoelen met bijbelse figuren had beschilderd, en in de sacristie hangt nu nog het portret van Mgr. Bouckaert door Crombez geschilderd.

*Handtekening van Bernardus Crombez.
Dekanaal Archief Izegem - Resolutieboek. 1824-1889*

ONDER BERNARDUS CROMBEZ

Hoe nu B. Crombez door de stedelijke overheid werd aangesteld om een teken-school te openen, gebeurde eigenlijk vrij toevallig. Zoals blijkt uit de verslagen van de gemeenteraad van 21 januari, 24 en 28 februari 1827 kocht de stad een partij grond van 43 roeden, voorzien van twee gebouwen, van de heer Delaere-Vandamme, eigenaar uit Roeselare, voor de som van 5142,86 florijnen, te betalen fl. 1285,70 bij aankoop en de rest bij gedeelten binnen de termijn van zeven jaar met bijgaande interest van 5 %. Het bureau voor liefdadigheid stelde de som van fl. 1377,53 aan renteloze gelden ter beschikking van de stad voor de aankoop van de grond. De 5 % die als intrest uitgekeerd zou moeten worden, zou door de stad worden uitbetaald maar zou ten goede komen aan het armenbestuur. Pieter Coucke, burgemeester en koninklijk notaris, passeerde de akte gratis en Jacobus Maes, schepen, vertegenwoordigde hierbij de stad.

Deze grond was afkomstig van het vroegere klooster der Grauwe Zusters en moet gesitueerd worden waar nu de post, de gemeenteschool en het begin van de Baron

de Pélichystraat gelegen zijn. De twee gebouwtjes waren vroegere kloostergebouwen, de enige die niet verwoest werden tijdens de Franse revolutie. De open omuurde plaats noordwaarts van de gebouwen werd Lijnwaadmarkt genoemd.

In de gemeenteraad werd toen beslist deze twee gebouwtjes voor het openbaar nut te gebruiken. Na voorstellen om ze als stadhuis in te richten, werd op 15.10.1828 door het college van Burgemeester en Schepenen toestemming gegeven om er een « academie van teeken- en bouwkunde » in te vestigen. Bernard Crombez, die al een (gediplomeerde) onderwijfsfunctie had en artistieke talenten bezat, werd aangeduid als stichter en directeur, bijgestaan door Jan Gernaey, griffier bij het vredegerecht. Het onderwijs was kosteloos en bij de aanvang waren er 30 leerlingen ingeschreven.

Het gebouw had in die tijd ook meer dan één bestemming, want we lezen verder in de gemeenteverslagen dat het gebruikt werd als tekenschool en academie « alsook dat zich daar bevindt de bergplaats van al de brandbluschgereedschappen ».

Ook de gebouwen van de gemeenteschool stonden in die tijd reeds in die omgeving, want we lezen dat de heer Charles-Louis Tanghe, gemeenteonderwijzer, behoorlijke doorgang moest geven aan de jongelingen die de lessen aan de teken-school bijwoonden. (G.R. 03.05.1837).

Het leerlingenaantal groeide traag maar zeker en in 1829 wordt reeds gemeld dat het tekenlokaal, een aanbouw van het huis van de stadsonderwijzer, te klein is om de leerlingen onder te brengen. Met het afbreken van een schoorsteen in een bovenzaal van hetzelfde gebouw, bekwam men een ruimere kamer die plaats kon bieden aan omtrent 60 leerlingen.

Bovendien was er zo weinig materieel. Daarom vroeg de directeur in november 1829 naar gipsen modellen, die als tekenvoorbeelden moesten dienen. De stad was hem zeer tegemoetkomend. Hij zou fl. 25 ontvangen voor de aankoop van modellen. Deze som zou genomen worden van het overschot van de begroting van 1829 en hetzelfde zou genomen worden op de begroting van 1930. (G.R. 25.11.1829). In juli 1836 wordt een kohier goedgekeurd waarin sprake is van het bouwen van een nieuw klaslokaal in de N-O-hoek van « het beluyck der oude lijnwaadmarkt ». (G.R. 27.07.1836).

Onder nr 37 van de gemeentekosten die in de gemeenteraad van 04.10.1838 voorgedragen worden, lezen we : Wedde van de directeur van de academie... 212 fr. Onder nr. 38 Aankoop van modellen... 53 fr. maar dat komt met de bijzondere nota : nader te bespreken.

In een paar jaarverslagen hebben we de toestand van de schoolbevolking onder B. Crombez kunnen terugvinden. Zo geeft ons dat een beeld van het leerlingenaantal uit die periode. De school was verdeeld in twee klassen, een klas voor bouwkunde en een voor tekenkunde die bij het volk meer de naam van « academie » kreeg (en wel met de nadruk op de laatste lettergreep !).

In 1839 wordt gemeld dat de school voor « Teeken- en Bouwkunde » in een slechte staat verkeert.

JAAR	BOUWKUNDE	TEKENKUNDE	SAMEN	BRON (G.R.)
1839			47	15.10.1839
1840	18	34	52	09.10.1840
1841	14	34	48	16.10.1841
1842	16	32	48	10.08.1842

In het jaarlijks verslag van de gemeenteraad van 15.10.1839 is gemeld dat de lessen onbezoldigd zijn en dat de heer Crombez zich bijzonder inspant om goede leerlingen te vormen. « De jongens die de klas van bouwkunde volgen en meestal behoren tot de klas der ambachtslieden, doen snelle vooruitgang. Het onderhoud van het lokaal laat te wensen over. De drie medailliën bij K.B. aan de stad toegestaan werden met passende plechtigheid aan de leerlingen overhandigd ».

Hier wordt voor de eerste maal vermeld dat de beste leerlingen van de tekenschool als beloning voor het gepresteerde werk een medaille krijgen en dan nog een medaille gegeven bij koninklijk besluit. Bemerkt wel dat we schrijven : 1839 ! Dat is amper in het achtste regeringsjaar van onze eerste vorst.

In het verslag van de G.R. 16.10.1841 staat te lezen : « Verbeteringen werden aan het lokaal aangebracht en de tekentafels werden op een betere voet ingericht. Crombez zal twee hulpen krijgen om aan de minder gevorderde leerlingen het onderwijs toe te dienen.

De koning heeft de school vier erepenningen toegestaan. Van stadswege worden er nog zes bijgevoegd ».

In 1842 bleven de lessen onbezoldigd maar de directeur en zijn twee helpers kregen nu een toelage en de licht- en de verwarmingskosten waren ten laste van de stad. Pas in 1843 komen twee belangrijke punten op de dagorde in verband met de tekenschool :

1. Er wordt een eerste reglement opgemaakt voor de school.
2. Er komt een bijzondere bevestiging voor de persoon die reeds zolang onbezoldigd tekenonderwijs gaf aan de Izegemse jeugd. « De heer B. Crombez zal het volgend jaar een jaarwedde ontvangen » (G.R. 26.10.1843).

HET EERSTE REGLEMENT (G.R. 26.10.1843)

Pas vijftien jaar na het oprichten van deze stedelijke instelling kwam er een reglement van inwendige orde tot stand. Hieronder volgt een bondige samenvatting van de voornaamste artikelen, omgezet in de huidige omgangstaal :

1. Het Bestuur

- Art. 1 De leden van het College van Burgemeester en Schepenen zullen de directie uitmaken van de academie.
- Art. 2 Iedereen kan als leerling aangenomen worden. Het inschrijvingsgeld is 2 fr. per jaar (voor de Gemeentekas).
- Art. 3 Wie het inschrijvingsgeld niet kan betalen, kan gratis onderwijs ontvangen.
- Art. 4 Licht- en verwarmingskosten zijn ten laste van de stad.

2. De leerlingen

- Art. 5 De leerlingen van de tekenschool moeten kunnen schrijven.
De leerlingen van de bouwkunde moeten de beginselen kennen van de rekenkunst.
- Art. 6 De grote bel van de gemeenteschool zal de aanvang van de lessen aankondigen.
- Art. 7 Leerlingen die een half uur na de aanvang van de lessen op school aankomen, zullen niet meer toegelaten worden.
- Art. 8 Onwettige afwezigheden zullen door de directeur bestraft worden.
- Art. 9 Elke leerling moet voorzien zijn van het nodige eigen materieel.
- Art. 10 Elke leerling heeft een vaste plaats en zijn map met tekenwerken moet steeds op school blijven.
- Art. 11 Onder de lessen moeten de leerlingen op hun aangewezen plaats blijven zitten.
- Art. 12 Stilziggendheid is geboden. Onbetamelijke woorden en wanorde zijn verboden zowel bij het betreden als bij het verlaten van de school.
- Art. 13 Hetzelfde geldt voor wanorde op straat.
- Art. 14 Modellen mogen niet door de leerlingen meegedragen of beschadigd worden.

3. De leraars

- Art. 15 Directeur en leraars zijn aanwezig bij de aanvang van de lessen. Zij geven de plaatsen en tekenen de aanwezigheden aan.
- Art. 16 De leraars schikken zich naar de directeur. Ze raadplegen hem voor de keuze van de modellen.
- Art. 17 Na uitvoering van een werk zal de leerling bij goede uitslag een nieuw model ontvangen ; was de uitslag echter onvoldoende, dan zal hij hetzelfde model opnieuw moeten nemen.
- Art. 18 De leraar Bouwkunde zal zijn leerlingen de beginselen van deze wetenschap aanleren.
- Art. 19 Na afwerking van een model zal de leerling zijn afgewerkt model inleveren.
- Art. 20 De directeur is belast met orde, tucht en stilzwijgendheid. Hij zorgt voor de modellen, voor de quinquets (petroleumlampen) en de kachels. De tekenzalen houdt hij zindelijk, behoorlijk verlicht en verwarmd en houdt een volledig toezicht op de school.

In 1843 waren er 43 leerlingen. « Er zouden er veel meer zijn moesten de lokalen ruimer zijn ». (G.R. 16.10.1843)

In het jaarverslag van 9.11.1843 lezen we dat er voor het schooljaar 1843-44 vijftig leerlingen zijn ingeschreven, waarvan drie gratis.

Op 11 december 1851 sterft B. Crombez vrij plots bij de heer Dekeirsschiet, op de hoek van de St.-Pietersstraat en de Krekelstraat. Zijn heengaan was een zware klap voor het voortbestaan van de tekenschool.

De plaats van directeur in de academie was dus vacant en de heer August Pollet, een van de gebroeders Pollet, die in de gemeenteschool (alias « Pollets schole ») onderwezen, richtte in die tijd een schrijven aan het gemeentebestuur om te vragen dat de tekenkunst in de stadsschool onderwezen zou mogen worden. Hij vroeg ook de hulp van twee professoren in de tekenkunde en een jaarwedde van 115 fr. De modellen, licht en vuur zouden te zijnen laste zijn.

In de G.R. van 21.02.1852 wordt zijn vraag voorgehouden en verworpen met vier tegen zeven stemmen. Op 20.10.1852 wordt er echter nog 215 fr. genomen van het budget van 1852 voor het onderwijs in tekenen en muziek. (G.R.)

ONDER LOUIS VERANNEMAN

Het overlijden van Crombez remde de bloei van de academie sterk. Wellicht was er zelfs een periode van onderbreking, want nergens wordt er uit die periode enige aantekening gevonden omtrent de tekenschool. Toch werd een nieuwe directeur aangesteld aangezien in de gemeenteraad van 29.11.1862 de heer Louis Veranneman, directeur, een verhoging vraagt van de jaarwedde van 100 naar 150 frank. Deze verhoging werd aanvaard. Hieruit blijkt dat de heer Veranneman reeds in dienst was en dat de school werkzaam bleef.

In het plaatselijke weekblad van Vion-Van Eeckhoutte « De Stad Isegheem » meldde de directeur L. Veranneman dat op maandag 18 oktober 1868 de « Academie van Teeken- en Bouwkunde » geopend zou worden. Ter bevestiging daarvan vinden we dan in de verslagen van de gemeenteraad nr. 3328 van 27.10.1869 dat het Ministerie van Binnenlandse Zaken naar de richtlijnen vraagt betreffende de stedelijke tekenschool.

In de lente van 1871 ontvangt het stadsbestuur van Izegem een schrijven van de heer Scheys uit Gent, die laat weten dat hij reeds de directie voert over een twintigtal scholen voor tekenen en bouwkunde en dat hij ook gratis de directie van onze tekenschool wil waarnemen.

In de gemeenteraad van 29.04.1871 werd daarvan lezing gehouden en er werd ook een voorstel gedaan om inlichtingen te nemen, waarom de heer Scheys directeur wilde zijn van zoveel tekenscholen. Dit feit bleef zonder verder gevolg.

In december 1872 had de tekenacademie aan de stad om tussenkomst gevraagd bij de aankoop van gipsmodellen. In het verslag van de gemeenteraad van 21.12.1872 staat dat deze modellen 2000 frank zouden kosten en dat dit niet meer voorzien was in de begroting van 1873. Er wordt voorgesteld de aanvraag een jaar te verschuiven. In dezelfde gemeenteraadszitting is er ook voor de eerste maal sprake van een beheerraad, toen nog « commissie » genoemd en bestaande uit vijf leden.

In het voorjaar van 1875 vroegen de heren leraars van de tekenschool een welwillende tussenkomst van de stad, om prijzen te bekomen en zodoende de verdienstelijke leerlingen te belonen en ook een hulpsom voor het aankopen van enige modellen om de « plaasterklas » (sic) naar behoren te kunnen inrichten. (G.R. 6.03.1875).

Omstreeks 1880 rezen er nieuwe, grotere problemen voor de school. Het stadsbestuur besliste immers om de Nieuwstraat rechtdoor te trekken tot aan de Krekelstraat. Het werk begon op 10 mei 1881 en het tracé van de nieuwe straat, die de naam De Pélichystraat zou krijgen, liep dwars door de gronden van de tekenschool. Het schepencollege van 31.5.1883 besliste om in de nieuw aangelegde straat een stuk grond, palend aan de oude tekenschool, aan te kopen tot het bouwen van een brandweerarsenaal en een grotere tekenschool. Deze plannen werden echter slechts omstreeks de eeuwwisseling uitgevoerd, waarmee een nieuw tijdperk voor de academie werd ingezet.

DE NIJVERHEIDSSCHOOL

EEN NIEUWE START

Op 24.6.1899 werd er in de gemeenteraad beslist dat het lokaal van de academie en de tekenschool te klein geworden was voor het grote aantal leerlingen dat zich daar aanbood. De moestuin en het aanpalende binnenplein, die samen een terrein van 4 a 91 ca groot waren, zouden zeker voor het oprichten van een nieuw lokaal goed gebruikt kunnen worden.

Op 21.2.1900 werden de plannen voor de Nijverheidsschool door bouwmeester Jules VERCOUTERE opgemaakt en goedgekeurd en op 16.5. komt het proces-verbaal van de aanbesteding klaar, waarbij Pieter Verstraete en Camille Vanackere voor de som van 36.538 fr. de nieuwe school zullen bouwen.

Bij de aanvang van augustus 1901 waren de nieuwe gebouwen klaar en de gemeenteraad nam het besluit om aan de bevoegde overheid een machtiging te vragen om lokalen in te richten (G.R. 3.08.1901).

Sedert het overlijden van Prins Boudewijn in 1891, was Prins Albert kroonprins geworden in België. Burgemeester Valère Vanden Bogaerde wilde in 1901, bij de inwijding van de nieuwe gebouwen van de «Teken- en Nijverheidsschool» en die van de Stadselektriciteit een heel bijzonder cachet aan dit feest geven en nodigde dan ook de kroonprins uit om deze grote plechtigheden meer luister te kunnen bijzetten.

In de G.R. van 3.08.1901 werd lezing gehouden van de brief van de heer V. Godefroid, secretaris van Prins Albert, die omvatte dat Z.K. Hoogheid de uitnodiging van de Gemeenteraad aanvaardde om naar Izegem te komen ter gelegenheid van de inhuldiging van de Nijverheidsschool en van de elektriciteitscentrale.

BEZOEK VAN Z.K.H. PRINS ALBERT

1901 — Z.K.H. Prins Albert in open koets, verlaat de Grote Markt om zich te begeven naar de elektriciteitscentrale in de straat die later naar hem genoemd werd.

HET PRINSELIJKE BEZOEK OP ZONDAG 22 SEPTEMBER 1901

Die heuglijke dag was Izegem één gewemel van driekleurige vlaggen en bonte versieringen. Omstreeks 11 u. verzamelden alle Gemeenteraadsleden samen met de Openbare Ambtenaren en andere Overheden bij het stationnetje in de Stationsstraat.

Om 11 u. 15 kondigden 101 kanonschoten de aankomst aan van de prinselijke trein. Z.K.H. Prins Albert van België werd begeleid door de Heren J. de Trooz, minister van Binnenlandse Zaken en Openbaar Onderwijs, Baron M. van der Bruggen, minister van Landbouw, Baron Surmont de Volsberghe, minister van Nijverheid en Arbeid en Graaf d'Ursel, Gouverneur van West-Vlaanderen. Ze werden begroet en ontvangen in de opgesmukte ontvangstzaal van het oude station. Het was de heer Burgemeester V. Vanden Bogaerde die het welkomstwoord uitsprak voor deze hoge gasten. Bij het naar buitenkomen van de genodigden speelden alle muziekverenigingen samen het Vaderlandse Lied. Zodoende was dat een bezetting van ongeveer 200 uitvoerders. De Prins en de genodigden wachtten in waardige houding tot dit lied beëindigd was.

Dan trok Prins Albert naar de « Statieplaats » om een wapenschouw te houden bij het Korps van de « Vrijwillige Pompiers ». Commandant Nonkel werd gefeliciteerd om de flinke houding van zijn mannen. Daarna overhandigde de Prins een vaandel aan de « Leopoldisten » (Oud-soldaten van Leopold I). Dit nieuwe vaandel werd hun door Z.M. Koning Leopold II geschonken.

Na deze plechtigheden volgden allen het grootse turnfeest op de Grote Markt dat door een gymnastiekvereniging van Oudenaarde gegeven werd. Deze demonstratie werd gevolgd door een concert gegeven door de orkestafdeling van de « Gretrykring ».

Om 13 u. 15 had dan een lunch plaats in het woonhuis van Burgemeester V. Vanden Bogaerde, die toen het huis bewoonde van wijlen Dr Emiel Vandeputte. Omstreeks 14 u. werd met alle genodigden een bezoek gebracht aan de St.-Tillokerk, die voor deze uitzonderlijke gelegenheid helemaal versierd was. Gedurende dit korte openthouw werd een Te-Deum gezongen.

Vandaar richtte het hoog gezelschap zijn passen naar het nieuwe gebouw van de Nijverheidsschool waar een tentoonstelling liep van bloemen en fruit. De voorzitter van de boomteeltkring, de heer Aimé Nonkel, hield hier lezing van een brief en omstreeks 14 u. 30 konden de hoge gasten de feeststoet in ogenschouw nemen vanaf het balkon van de nijverheidsschool. Deze stoet was samengesteld uit de verschillende scholen en verenigingen van de stad.

Vooraan kwam de bereden gendarmerie gevolgd door de St.-Elooisgilde te paard. Daarna volgden het Stadsmuziek, de turnclub en de schoolstoet. Dit gedeelte was een bonte wemeling van beloenberden, kransen en schilden met daartussen opmarcherende jongens en meisjes die getooid waren met linten en mutsen in de kleuren van onze nationale vlag.

Dan volgden de « Leopoldisten » van Izegem, Brugge, Roeselare, Oostende, Menen, Moeskroen, Tielt, Dudzele en Moeskroen (Mont-à-Leux).

Na de Peter Benoits Fanfaren kwamen de diverse schoenmakersgilden van de stad : Vrij en Vrank - Eendracht maakt macht - St. Crispin en St. Crispiniaan - De Verenigde Vrienden - De Rhijnzonen - De Verenigde Vrienden van St. Jan - De gilde van de werkmanskring en de St. Crispin-gilde van de Congregatie met wagen. Deze werd gevolgd door de Harmonie van de Congregatie, door de Werkmanskring, de Weversgilde, De Verenigde Werklieden en het Mandelkoor. Dan volgden de wagen van de duivenvereniging en de toen nog Prinselijke gilde van St.-Sebastiaan.

Verder stapten ook nog op in deze stoet de Gretrykring, de Jockeyclub met de groep, de koninklijke gilde van de Bosseniers, gevolgd door de Harmonie van Ingelmunster. Verder volgden De Broederliefde, De Vrije Hout- en Borstelmakers en de Borstelmakersgilde met wagen.

De brandweerlieden en de bereden gendarmerie sloten de stoet.

Na een rondgang in de Baron de Pélichystraat, de Nieuwstraat, Korenmarkt, Sta-

tionsstraat, Kruisstraat, Roeselaarsestraat en Marktstraat ging de stoet ten slotte op de Grote Markt uiteen.

Later in de namiddag, omstreeks 15 u. 30, bezocht het voornaam gezelschap de nieuwe gebouwen van de elektriciteit en de Prins Albertlaan. Daar zette de Prins de nieuwe machines in werking.

21 kanonschoten kondigden het vertrek van de Prinselijke trein aan.

Nogmaals voerden de verschillende muziekverenigingen gezamenlijk het Vaderlandse Lied uit, om de Prins afscheid te wensen.

Om 16 u. 30 had er een groot muziekfeest plaats op de Grote Markt en 's avonds om 20 u. zou een prachtig vuurwerk dit heuglijke feest en het prinselijk bezoek besloten hebben, maar de regen heeft dit belet.

Archief T.M.

De heer Jules VERCOUTERE, architect

° Oostrozebeke 1.06.1863

† Izegem 23.03.1923

Eerste directeur van de Stedelijke Leergangen (1901-1923)

DE HEER JULES VERCOUTERE 1901-1923

Op 26.10.1901 werd een reglement van de Nijverheidsschool in de gemeenteraad voorgedragen. De heer J. Vercoutere werd door de gemeente aangesteld als eerste directeur van de nieuwe Nijverheids- en tekenschool.

Hij was bouwmeester van beroep en had de plannen van de nieuwe nijverheidsschool ontworpen. Hij woonde in de Baron de Pélichystraat recht over de nieuwe avondschool.

Er moest nog heel wat geregeld worden zodat pas in 1903-04 gestart kon worden met een afdeling bouw- en stoomtuigkunde. In 1904-05 volgden dan de lessen van Boekhouden en Engels. Eens gestart vlotte het onderwijs goed en het leerlingenaantal was meer dan bevredigend voor een agglomeratie zoals die van Izegem. In 1908 werd er ook een cursus Duits aan de leergangen toegevoegd en op staande voet kende die afdeling een zeventien leerlingen die voor die taal ook belangstelling voelden.

Het werd een heel bijzonder moeilijke periode met het uitbreken van de eerste wereldoorlog. Achteraan in de aanwezigheidslijsten van die jaren schrijft de directeur Jules Vercoutere het volgende :

« Gezien de droevige tijdsomstandigheden wierdt de opening van het schooljaar 1914-15 die gesteld was op 6 oktober, verschoven tot onbepaalde tijd.

Op 18 oktober 1914, wierden al de lokalen van de school bezet door de duitse overheid (door de etappen commandantur)

N.B. De klas van versiering wierdt gebruikt als bureel door Kolonel von Haniel en kapitein adjudant Backhause.

De klassen van projectie en boekhouden wierden ingenomen door de bedienden van de commandantur.

De klas van lijntekenen diende als gerechtshof. De klas van stoomtuigleiding wierdt gebruikt als wachtzaal en gevang.

De klas van bouwkunde diende als voorraadmagazijn.

Het bureel der commandantur verliet de school op zaterdag 15 mei 1915. Op 17 mei vroeg de bestuurder de heropening der school. Op dinsdag 25ste daarop volgende wierden door de duitse overheid drij lokalen ten dienste der nijverheidsschool gesteld: de lessen van bouwkunde en versiering wierden gegeven in de twee voorzalen, deze van lijntekenen, meetkunde en rekenen in de grote bovenzaal, de overige vijf lokalen bleven gebruikt door de duitse overheid als voorraadmagazijn, stapelplaats van doodkisten, wachtzaal en gevang.

De lessen van boekhouden en vreemde talen wierden gegeven binnen St. Josephsgesticht I/S.

Iseghem, 25 mei 1915
J. Vercoutere »

Ook onder aan de naamlijst van boekhouden staat een bijzondere nota van de directeur.

« N.B. Gezien de lokalen der Nijverheidsschool, gelegen de Pélichystraat, door de Duitse Overheid belegt zijn, wierden de lessen in boekhouden, handelsrekenen, gegeven binnen het St. Josephsgesticht, Meenenstraat, I/S. De lessen begonnen op 25ste mei 1915 (schooljaar 1914-15) en wierden gegeven tot 25 september daaropvolgende. J.V. »

Er waren 36 leerlingen in die cursus aanwezig en de lessen gingen elke weekdag door.

Voor het schooljaar 1915-16 noteert de directeur :

« De lessen begonnen op 8 oktober 1915 en wierden zonder onderbreking gegeven tot 31 juli 1916. J.V. »

Dezelfde aantekening wordt gevonden voor de leergang Engels (Engelschleer) en voor de leergang Duits (Duitschleer).

Bij de leergang Stoomtuigleiding heeft de directeur Vercoutere ook een notitie aangebracht :

« De leergang van Stoomtuigleiding is voor het schooljaar 1914-15 niet gegeven geweest uit reden : de leeraar Hr. Theophile Van Eecke, wonende te Kortrijk, geen reispas (passeport) van de Duitsche Overheid kon krijgen. Begin der lessen 25 Mei - 31 July J.V. »

Archief T.M.

De NIVERHEIDSSCHOOL in het begin van deze eeuw, gelegen in de Baron de Pélichystraat, recht over de woning van de eerste directeur.

Archief S.L.

Onder burgemeester V. VANDEN BOGAERDE werd overgegaan tot het bouwen van een nijverheids- en tekenschool in de BARON DE PELICHYSTRAAT. Bouwmeester Jules VERCOUTERE ontwierp het plan van die school, die onder zijn toezicht klaar kwam in 1901 en waarvan hij de eerste directeur werd. In hetzelfde jaar werd ze plechtig geopend in tegenwoordigheid van Prins Albert van België. De NIJVERHEIDSSCHOOL bleef in dit gebouw tot ze in 1971 naar de WIINGAARDSTRAAT werd overgebracht.

Hierbij het vooraanzicht van de school in haar oorspronkelijke staat.

EEN NIEUW SCHOOLREGLEMENT (G.R. 26.10.1901)

Daar de school nu in een gloednieuw en ruim gebouw was ondergebracht, dat verzezen was op de plaats waar ruim 70 jaar voordien de heer Crombez eens startte, paste het zeker dat de bevoegde instantie eens zou uitzien naar een grondig vernieuwd en aangepast schoolreglement. Dit reglement omvatte :

HOOFDSTUK I : Inrichting en onderwijs

- Art. 1 Er wordt een nijverheidsschool te Izegem gesticht door de stad, met medehulp van provincie en staat.
- Art. 2 De leergangen bedragen vier studiejaren, verdeeld in twee maal twee afdelingen, een voorbereidende afdeling en een bijzondere. Ze vangen aan de derde maandag van september en eindigen op 30 april.
Het aantal studiejaren kan desnoods vermeerderd worden.
Het onderwijs omvat de rekenkunde, de beginselen van stekunde, de meetkunde, de beschrijvende meetkunde, de burgerlijke bouwkunde, de weerstand der bouwstoffen, de beginselen van de werktuigkunde en van de stoomtuigkunde, de beginselen van de scheikunde, het boekhouden, de gezondheidsleer, de nijverheidsleer, de tekenkunde met de losse hand, de lijntekening met werktuigen, de meetkundige tekening, de plantekening en de doorzichtkunde, de bouwkundige tekening met toepassing op de ambachten, de schoenmakerij, de borstelmakerij, de schilderkunst voor hout en marmer, het kantwerk.
Het onderwijs is kosteloos.
Aan de leerlingen zal een inschrijvingsrecht worden geëist van 3 fr. voor de inwoners van Izegem en een van 10 fr. voor die van andere gemeenten en dat om de kosten van verwarming en verlichting te helpen dekken.
- Art. 3 De leergangen worden in het Nederlands gegeven.
De voorbereidende afdeling is voor alle leerlingen verplicht.
- Art. 4 De directeur zal ieder jaar de lesrooster voorleggen. Na goedkeuring zullen de lesroosters in iedere klas opgehangen worden.

HOOFDSTUK II : Beheer - Personeel - Toekenningen

- Art. 5 De raad bestaat uit de heer Burgemeester en 6 leden. Twee worden benoemd door de stad, twee door de provincie en twee door de staat. De ambtsbezigheden der leden zijn kosteloos.
- Art. 6 De raad wordt om de drie jaar voor de helft vernieuwd. De te vervangen leden worden door loting aangeduid.
- Gezien de tekst te uitvoerig is en ook veel aan belangrijkheid heeft verloren, worden verder alleen samenvattende artikelen vermeld.
- Art. 7 Handelt over de bijeenkomsten.
- Art. 8 De beslissingen van de raad worden overgeschreven in een stamboek.
- Art. 9 De diverse bevoegdheden van de raad.
- Art. 10 Over de duur van de benoemingen.
- Art. 11 Over de uitvoering van de verordeningen.
- Art. 12 Over de directeur.
- Art. 13 In geval van ziekte van de directeur.
- Art. 14 en 15 De plichten van de leraars.

Art. 16 Over het eindejaarsverslag.

Art. 17 De schrijver is belast met alle schrijfwerk en het bewaren van de handvesten. Hij kan vergoed worden.

HOOFDSTUK III : **Bezoeken en toezicht**

Art. 18, 19 en 20 Wie kan en wie mag de school bezoeken van stadswege, vanwege de provincie en vanwege de staat.

HOOFDSTUK IV : **De leerlingen**

Art. 21 Over de jaarlijkse inschrijving.

Art. 22 Over de leeftijd van de leerlingen en over de bekwaamheidsproef.

Art. 23 Over de eindejaarsproef.

Art. 24 Over de plichten van de leerlingen.

Art. 25 Over de mogelijke straffen.

Art. 26 Over wie de berispingen, de straffen en de uitsluiting geeft.

HOOFDSTUK V : **Aanmoedigingsmiddelen**

Art. 27 Waaruit de eindejaarsprijzen zullen bestaan.

Art. 28 Over de tijdstippen van proefwerken en prijsdeling.

Art. 29 Over de getuigschriften.

Art. 30 Over de keurraad.

HOOFDSTUK VI : **Begroting en rekenplichtigheid**

Art. 31 Over het opmaken van de begroting en het opsommen van de uitgaven.

Art. 32 De gemeente ontvangt alle inkomsten en betaalt alle uitgaven.

Art. 33 Er wordt een jaarlijks toezicht op de rekeningen gehouden.

Aanstelling van een Beheerraad

Voor de gemeente : de heren Henri Paret, Ameye, en Verhoost Albert.

Voor de provincie : de heren François Lefebvre en Jules Vandekerckhove.

Voor de staat : de heren Jules Messiaen en Eduard Holvoet.

Archief S.L.

De heer Charles LALOO, architect

° Brugge 16.09.1880

† Izegem 24.05.1966

Tweede directeur van de Stedelijke Leergangen (1923-1950)

DE HEER CHARLES LALOO 1923-1951

Toen Jules Vercoutere in 1923 stierf, werd de heer Charles Laloo, bouwmeester en lesgever aan de Stedelijke Nijverheidsschool, door de stad als 2e directeur aangesteld. Hij was een geboren Bruggeling maar werkte reeds lange tijd te Izegem. Ook was hij reeds jaren lesgever aan de plaatselijke Nijverheidsschool.

Onder het bestuur van de heer Ch. Laloo werden de leergangen gegeven op alle werkdagen van 18 u. tot 20u. Rekenen, metend rekenen en meetkunde werden verzorgd door de heer Jozef VANDEKERCKHOVE en dat alleen de eerste vier dagen van de week. Lijntekenen met de vrije hand en projectietekenen werden gegeven door de heer Aimé GHYSBRECHT. Versieringsschilderen werd gegeven door de heer Ad. VERANNEMAN en omvatte vijf lesdagen. 's Maandags werd hier geen les gegeven. In die lessen werd de nabootsing van hout- en marmersoorten aangeleerd. Ook werd er gedaan aan versieringstekenen en aan doorzichtkunde.

Burgerlijk bedrijfstekenen, bedrijfsleer, gezondheidsleer en huishoudkunde werden verzorgd door de heer Achiel DECOCK.

De lessen bouwkunde in het hoogste jaar werden gegeven door de heer Charles LALOO, directeur van de school.

In de talenafdeling werden de lessen commercieel Engels gegeven door de heer Hector DEVISSCHERE en Engels door de heer Victor VANDERHAEGHEN.

Boekhouden, handelsrecht en handelsrekenen werden aangeleerd op dinsdag en donderdag alleen. De lesgever voor deze cursussen was de heer Roger AMEYE. Voor de lessen verwarming en stoomtuigleiding zorgde de heer Remi DEKEIRS-SCHIETER maar deze cursus werd alleen 's zondags gegeven. De duur varieerde. Voor het schooljaar 1924-25 vingen de lessen aan op 2 nov. 1924 en eindigden op 4 april 1925. Terwijl de lessen boekhouden startten op de eerste zondag van november en eindigden op 19 juli 1925.

Gedurende het schooljaar 1925-26 werd de heer Joseph DEGEZELLE, die al enkele jaren als hulpleraar werkzaam was, nu in deze functie benoemd in de afdeling burgerlijke bouwkunde. Hij gaf net als de directeur 23 weken les, iedere werkdag gedurende twee uren. Ook de heer Joseph RUYSSCHAERT gaf les in de tekenafdeling, samen met Aimé GHYSBRECHT. De heer Achiel DECOCK bleef lesgever natuurkunde en gezondheidsleer gedurende twee avonden per week, terwijl de heer Jozef VANDEKERCKHOVE rekenen en metend rekenen verzorgde gedurende drie dagen per week.

De lessen boekhouden gingen verder door onder de kundige leiding van de heer Roger AMEYE, gedurende vijf uren per week (3 weken). De heer V. VANDERHAEGHEN doceerde Engels gedurende 40 woensdagen met vier lesuren per week terwijl de lessen stoomtuigleiding door de heer R. DEKEIRSSCHIETER 's zondags gegeven werden gedurende 30 lessen van negentig minuten.

In het volgende schooljaar 1926-1927 kwamen er enkele veranderingen. De klas voor projectie wordt toegevoegd als tweede afdeling in het lijntekenen. De heer A. GHYSBRECHT nam verlof, in voorbereiding van zijn vertrek naar Kongo. Ook de heer Achiel DECOCK gaf de lessen op, daar er een landbouwschool geopend was. De lessen gezondheidsleer die vroeger door hem gegeven werden, zouden nu in het vervolg op afwisselende zaterdagen gegeven worden door de Heer directeur van de school. De leergangen boekhouden, talen en bouwkunde schenen de nieuwe directeur onvoldoende om een volwaardige avondschool op te bouwen. Hij wilde de vroegere leergang schilderen, die door de heer Ad. VERANNEMAN werd gegeven, weer in eer herstellen en zodoende ook nog het leerlingenaantal in zekere mate verhogen. In 1926, ter gelegenheid van een handelsbeurs die in de lokalen en op de speelplaatsen van het St.-Jozefscollege plaats had, werden werken van de heer Marcel Soetaert uit Kortrijk tentoongesteld. Dit waren panelen die hout- en marmersoorten voorstelden, iets wat in die tijd nogal fel in was.

De directeur wees de heren burgemeester en schepenen op de degelijkheid van deze werken en voegde eraan toe dat het een rijke aanwinst zou beduiden voor de stedelijke leergangen, indien deze persoon tot lesgever benoemd kon worden aan de Stedelijke Nijverheidsschool. Zo zou de verdwenen cursus schilderen weer

1951 — De heer P. Derieuw en de heer Pieter Tanghe, directeur, te midden van de leerlingen van de klas voor bouwkunde in de oude lokalen in de Baron de Pélichystraat.

1975 — De vernieuwde bouwkundeklas.

in ere hersteld worden. Het volgende schooljaar werd de heer Soetaert benoemd tot lesgever schilderen en in het lerarenkorps opgenomen.

Deze cursus schilderen bevatte aanvankelijk hout- en marmerimitatie, maar met de jaren werden ook siertekenen, landschapschilderen en stilleven aan het programma toegevoegd. Onder de oorlogstijd 1940-1945 werd een tijd lang in de afdeling siertekenen een grondige en goedgevolgde cursus houtskooltekenen door dezelfde leraar gegeven.

Ch. Laloo maakte de periode mee tussen de twee wereldoorlogen en ook de zware periode van 1940-45, met al de moeilijkheden die ermee gepaard gingen. Toch wist hij het roer recht te houden en de goede naam van de Nijverheidsschool door al het geweld heen te bewaren. Toen Izegem op 08.09.1944 bevrijd werd, zou er juist een tentoonstelling geopend worden in de klassen van de Nijverheidsschool onder het thema « IZEGEMS VERLEDEN ». Alles stond klaar en was van een degelijk gehalte, maar de tijdsomstandigheden strooiden zand over al dat werk en van de tentoonstelling kwam niets in huis.

Onder het bestuur van de heer Ch. Laloo sloot elk schooljaar af met een tentoonstelling van de werken van de leerlingen, die in de loop van het schooljaar werden vervaardigd. Deze werken werden dan tentoongesteld aan de muren en op grote banken in de feestzalen van het stadhuis. Daar de onkosten van zulke tentoonstelling altijd aan de lage kant dienden te liggen, was er wel vaak een gemis aan esthetische opstelling en goede smaak.

Kort na W.O. II ging de heer Ch. Laloo op rust. In 1951 werd hij opgevolgd door de heer Pieter Tanghe, ex-directeur van de stedelijke gemeenteschool, die alleen het directeursschap waarnam en nooit lesgever werd aan de Stedelijke Leergangen.

Archief S.L.

De heer Pieter TANGHE

° Lichtervelde 25.03.1902

† Roeselare 26.09.1963

Derde directeur van de Stedelijke Leergangen (1951-1963)

DE HEER PIETER TANGHE 1951-1963

Toen de heer Ch. LALOO met het einde van het schooljaar 1950-51 op rust ging, werd de heer Pieter TANGHE aangesteld als zijn opvolger. Na een korte periode als lesgever aan het St.-Jozefscollege (1922-1929) werd hij in 1929 aangesteld als schoolhoofd van de gemeenteschool alhier. Gedurende de voorbije jaren had hij ruimschoots blijk gegeven van zijn aangeboren leidersgaven en het was dan ook een zeer verheugende vaststelling toen de nieuwe directeur in zijn persoon begroet kon worden.

Het was onder zijn kloeke hand dat de school aan haar vernieuwingen begon.

A. UITERLIJKE VERNIEUWING

Nadat er enkele jaren nog in de oude lokalen gewerkt werd, werd uitgezien naar een grondige vernieuwing van de gebouwen. Het gedeelte langs de Baron de Pélichystraat bleef bewaard, hoewel de ingang verplaatst werd. De achteraan gelegen lokalen werden totaal gesloopt. De nieuwe lokalen die nu op dezelfde plaats verrezen werden met een verdieping uitgerust en zo kreeg de school heel wat meer mogelijkheden. De bouw van de school werd in handen gegeven van de heer Ch. Laloo, ex-directeur en bouwmeester. Zo was op de benedenverdieping, naast de ingang, die toegang verschafte tot de speelplaats van de gemeenteschool, het bureau van de directeur. Het was daar dat de leraars verzamelden voor de aanvang van de lessen. Naar de oostkant toe werden daarachter nog twee ruime lokalen opgetrokken die voor de drukbevolkte taalklassen zeker noodzakelijk waren. Helemaal achteraan was er dan nog een klas op volle breedte van het gebouw, die een tijd lang de klas voor siertekenen en schilderen was. Later werd ze dan in een taalklas omgeschapen om de leerlingen van de voorbereidende afdelingen Frans te kunnen herbergen. Op de verdieping werd de afdeling bouwkunde en later ook die van siertekenen en schilderen ondergebracht. Lijntekenen werd dan gegeven door de heer Raoul VANDECAPELLE, in de klas langs de Baron de Pélichystraat. Naast de trap was een kleine klas gelegen die gebruikt werd voor diverse doeleinden. Zo werd daar Duits onderwezen, maar op andere dagen werd daar ook burgerlijk- en handelsrecht gedoceerd en bij gebrek aan ruimte kregen taalklassen met een kleine bezetting daar ook wel eens een tijdje onderdak. Naast die kleine klas waren dan twee ruime klassen: die van de heer Antoon VANDROMME voor projectie en die van de heer Pieter DERIEUW voor bouwkunde. Toen de lessen siertekenen en schilderen niet meer beneden gegeven werden, was het dan in de verste klas van de verdieping dat deze afdeling, onder de kundige leiding van de heer Albert HOET werd ondergebracht.

Gedurende de bouwperiode van 1955 tot 1956 werden de lessen projectie en bouwkunde gegeven in de feestzalen van het stadhuis. De zaal, die nu dient als vredegerecht, werd ingenomen door de klas voor projectie en de zaal ernaast werd omgetoverd in een klas voor bouwkunde. Al de andere lessen konden gegeven worden in de gaaf gebleven lokalen van de Stedelijke Nijverheidsschool.

B. INNERLIJKE VERNIEUWING

Vroeger kende siertekenen en schilderen een betrekkelijke belangstelling. Heel wat jonge huisschilders kwamen zich vervolmaken in hout- en marmerschilderen om zich zo in hun beroep te vervolmaken. Maar nu de lonen zo gingen stijgen, konden de klanten beslist echt marmer of echt uitheems hout gaan bestellen voor dezelfde prijs. Het hout- en marmerschilderen verviel en er werd meer aan landschap- en portretschilderen gedaan.

Toen de heer Marcel SOETAERT op rust ging, werd hij door de heer Albert HOET uit Kuurne opgevolgd. De heer Hoet was in feite Emelgemenaar van geboorte en zodoende kende hij wel een beetje de gedachtensfeer van Izegem. De nieuwe lesgever brak met de oude geest. Eerst tonen dat je iets juist kunt tekenen en dan kunnen we aan schilderen beginnen denken, was ongeveer de samenvatting van zijn idee.

Sommige leerlingen legden er het bijltje bij neer. Ze wilden niet gedwongen worden, maar ze zetten op die manier ook een definitief punt achter hun schildersopleiding en dat vooral in een tijd waar een kundige en vaardige hand hen de goede weg had willen wijzen.

Anderen volhardden, lieten zich leiden en werden in de nieuwe geest gevormd. Zij die noch tijd noch moeite ontzien hadden, konden dan na veel inspanning ook op een mooi eindresultaat bogen.

Er kwam dus vernieuwing in vorm en ook in methode. Het schilderonderwijs werd in de Izegemse Nijverheidsschool degelijk in goede banen geholpen.

Enkele namen van schilders die nu reeds bekendheid hebben verkregen werden dan ook aan de Izegemse Nijverheidsschool opgeleid, geschoold en gevormd : Willy Defrancq, Mia Deprez en Emiel Hoorne.

1973 — Het moderne talenpracticum in de nieuwe lokalen van de STEDELIJKE LEERGANGEN. Deze klas kan werkelijk voor heel wat instituten als een voorbeeld gesteld worden.

1929 — Tentoonstelling van de werken van de leerlingen uit de klas voor bouwkunde in de feestzaal van het stadhuis.

(De aanwezigen zijn leden van de Bond van de Grote Gezinnen die voor een feestgelegenheid in die zaal verenigd waren.)

1970 — Tentoonstelling van de werken van de leerlingen uit de afdeling siertekenen en die van de creatieve jeugdwerkgroep.

Archief S.L.

*De heer Pieter DERIEUW, architect
° Izegem 13.03.1926
Vierde en huidige directeur van de Stedelijke Leergangen.*

DE HEER PIETER DERIEUW – 1963

Toen directeur Pieter Tanghe op 26.09.1963, na een slepende ziekte, toch vrij onverwacht stierf, was er een algemene hoop dat een leerkracht uit het eigen korps de leidende functie zou overnemen. In de gemeenteraad van 29.11.1963 werd de leraar bouwkunde, de heer Pieter DERIEUW, aangesteld als 4e directeur van de stedelijke nijverheidsschool.

Op 1.12.1963 begon hij zijn directeursloopbaan, die zich zou kenmerken door de drang naar geleidelijke en definitieve verbetering. Met zijn bestuur begon de ware expansie van de school.

De eerste jaren bleef alles status quo, zoals het de laatste jaren, onder het bestuur van de heer P. Tanghe, was. Vanaf het eerste jaar kwam echter een palmars op het einde van het schooljaar, een gebruik dat sedertdien in zwang gebleven is.

A. OPWAARDERING VAN DE DIPLOMA'S

1967 werd voor de tekenafdeling en de afdelingen Boekhouden en Steno-dactylografie een groots jaar.

In de tekenafdeling werd immers gestart met het nieuwe leerplan tekenen en de afdelingen Boekhouden en Steno-dactylografie werden van staatswege bevorderd tot S.H.T. (Secundair Hoger Technisch). Dat gebeurde op 03.10.1967. Meteen kreeg het diploma dat in deze afdeling bekomen zou kunnen worden een gevoelige opwaardering die zeker de leerlingen ten goede zou komen. Ook de talenafdeling diende beslist verbeterd te worden. Op 18.09.1970 werden Frans, Engels en Duits ook opgewaardeerd tot S.H.T. wat voor deze afdeling dan ook een meerwaarde betekende voor les en diploma.

Het schooljaar 1967-68 was ook het jaar waarin gestart werd met een creatieve jeugdgroep. Deze groep kinderen uit de diverse jongens- en meisjesscholen van Izegem en de buurgemeenten kregen zo een bijzondere gelegenheid om zich in het tekenen te bekwamen.

B. VERBETERING VAN DE LOKALEN

Met de tijd groeide het aantal leerlingen en kon er zelfs geen vaste regeling genomen worden om bepaalde lessen in vaste klassen te laten geven. Iedere avond was het een sukkelen met toewijzen van lokalen voor het eerste of het tweede uur, voor deze of gene leraar. Iedere dag was verschillend en de nood werd meer en meer nijpend.

Voor het schooljaar 1966-67 werd in het Lutgardisinstituut, Wijngaardstraat 7, een ruime bovenzaal gehuurd op de eerste verdieping van de meest westelijke vleugel en daar werden dan drie ruime lokalen ingericht. De hele teken- en schilderafdeling werd overgeheveld naar de Wijngaardstraat, met uitzondering van de klas van de heer P. Derieuw. In de eerste klas werd het eerste jaar siertekenen gegeven, in de middenklas de lessen projectie en perspectief en in de ruimste klas, helemaal wect gelegen, werden de leerlingen ondergebracht die siertekenen en/of schilderen volgden, onder leiding van de heer A. Hoet.

Met deze kleine noodoplossing kwamen de bovenklassen in de Baron de Pélichystraat vrij en werden op die manier de grote moeilijkheden bij het toewijzen van klaslokalen voor talenonderricht onmiddellijk opgelost.

De heer P. DERIEUW bleef als lesgever-directeur het liefst in de oude gebouwen in de Baron de Pélichystraat, om zo toch in de school te vertoeven om mogelijke bezoekers onmiddellijk te woord te kunnen staan. Daar bezette hij de ruime klas van de benedenverdieping die helemaal langs de straatkant gelegen was.

De lessen werden 70 jaar in de lokalen van de Baron de Pélichystraat gegeven, totdat in 1971 het grote aantal leerlingen de schooldirectie voor bijzondere moeilijkheden stelde van onderbrenging. Er moest dringend uitgezien worden naar ruimere mogelijkheden. Daar de leerlingen van Lutgardis naar het V.T.I. in de Italianenlaan zouden overgaan kwamen de lokalen en zelfs de hele school te koop. Het hele

complex werd door de stad Izegem aangekocht en de Academie samen met alle andere afdelingen van de Stedelijke Leergangen kwamen nu voltallig hun intrek nemen in de ruime gebouwen van de oude Vrije Vakschool in de Wijngaardstraat 7.

C. HERSTELLINGSWERKEN

De ingangspoort werd op dubbele breedte gebracht. Het zaaltje ernaast werd ingericht als bureau voor de heer directeur. Het schoeiselmuseum dat op de hoogste verdieping van het voorgebouw was ingericht, verhuisde naar beneden in de grote zaal, noord van de ingang en kreeg een eigen toegang die vanaf de straat te bereiken was.

Op de eerste verdieping werden de lessen bouwkunde gegeven en op de tweede verdieping waren de lokalen voor het eerste jaar siertekenen en de klas voor projectie. Voorlopig bleef de schildersklas in haar oude lokaal. Het volgende jaar verhuisde ook die naar het voorgebouw en werd ondergebracht boven het schoeiselmuseum.

In het noordelijk gelegen gebouw zou de afdeling Boekhouden en dactylografie een onderkomen krijgen. Hier moesten enkele kleine verbouwingen gebeuren en de grote ruimte op de eerste verdieping werd met sierlijke schuttingen verdeeld. In de gang werden kleeerhaken bevestigd. Het nodige sanitair werd ingericht en zo kreeg deze vleugel een heel modern en fraai uitzicht.

De tweede verdieping werd voorbehouden voor activiteiten vreemd aan de school. In de eerste twee klassen werden de lessen BOEKHOUDEN en ALGEMENE VAKKEN gegeven.

In de meest noordelijke klas werd DACTYLOGRAFIE en STENOGRAFIE gegeven en werd het gebruik van dictafoon ingevoerd.

De westervleugel moest weinig of niets veranderen. Onderaan, op de benedenverdieping, werd in deze klas een vaste plaats gegund aan de creatieve werkgroep. Later zou blijken dat die klas eigenlijk nog geen vaste plaats zou blijven voor deze jeugdafdeling.

Op de eerste verdieping kwamen de klassen voor Frans, Engels en Duits.

Op de tweede verdieping bevindt zich dan het talenpracticum waar de leerlingen van de taalklassen getraind worden in de juiste uitspraak en taalvaardigheid.

De gebouwen van de Baron de Pélichystraat werden ingenomen door de gemeenteschool die zodoende een nieuw ruim onderkomen kreeg voor al haar leerlingen.

In het laatste jaar werden nog een paar kleine veranderingen gepland en gedeeltelijk uitgevoerd. De schilderklas die met het overlijden van de heer A. Hoet leeg stond werd door de klas voor bouwkunde ingenomen. Zo kon de projectieklas en de klas siertekenen een verdieping lager komen en kwam de tweede verdieping helemaal vrij. Na Nieuwjaar verhuisde de creatieve werkgroep voor goed naar de bovenste verdieping. Nu zaten alle tekenklassen in het voorgebouw. De oude klas van de creatieve groep zal als wachtlokaal dienst doen om de leerlingen op te vangen die bij minder prettig weer, iets te vroeg op school aankomen.

Samengevat behelst het gebouwencomplex vier eenheden : aan de straatkant Wijngaardstraat, bevindt zich de afdeling ACADEMIE VOOR SCHONE KUNSTEN; de zuidvleugel herbergt de afdeling MODERNE TALEN ; de westvleugel is bestemd voor de afdelingen BOEKHOUDEN, SECRETARIAAT en STENO-DACTYLOGRAFIE en in deze vleugel bevindt zich ook de feestzaal, de receptiezaal en de raadzaal van de beheerraad.

Zo komt iedere afdeling van de Stedelijke Leergangen aan haar trekken en kan de verdere werking in zeer gunstige voorwaarden, even goed qua milieu als uitrusting, doorgaan.

1973 — De vernieuwde ingangspoort van de STEDELIJKE LEERGANGEN in de Wijngaardstraat, gelegen juist naast het SCHEISELMUSEUM.

FEESTZAAL.

1973 — De eerste laureaten van de creatieve jeugdwerkgroep : A. Masquelin, H. Debrabandere, M. Demeyere, E. Demeyere en D. Bourgois samen met de lesgevers en enkele leden van de gemeenteraad.

1975 — Klas van de creatieve jeugdwerking.

D. CREATIEVE JEUGDWERK GROEP

Reeds lang hadden directeur en enkele leraars het plan opgevat met zo een jeugdwerkgroep te starten. Ze wilden op die manier de weg klaar maken, om in Izegem en ook in de buurgemeenten jonge krachten te vormen en te trainen op grafisch en picturaal gebied. Deze werkgroep kwam er en was ook de eerste in zijn soort te Izegem.

De stichting van deze creatieve jeugdwerkgroep had verschillende doelstellingen :

1. De jongeren wakker maken voor deze tak van kunstonderwijs.
2. Het aanleren van diverse teken- en schildertechnieken en hun die eigen maken.
3. Verborgene talenten proberen te ontdekken, bij te schaven en op te leiden.
4. Een kweekbodem scheppen om leerlingen te kunnen werven voor de avondleergangen in siertekenen en schilderen.

Voor het schooljaar 1967-68 werd voor het eerst gestart met een gemengde groep die zou doen aan creatieve expressie. Die lessen hadden plaats in de ruime bovenklas (nr. 9) van de Stedelijke Nijverheidsschool. Ze hadden plaats iedere woensdag- en zaterdagmiddag met een lesduur van 90 minuten. Telkens waren er twee lesbeurten : de eerste van 1 u. 30 tot 15 u. en van 15 u. tot 16 u. 30. Een deel werd benut voor schetsen en in het tweede gedeelte werd er meer aandacht besteed aan creatief tekenen en siertekenen. Dit eerste jaar waren er 60 ingeschreven leerlingen en de lessen waren volledig kosteloos.

De monitoren waren A. Vandromme voor het eerste uur en P. Derieuw voor het tweede uur. Op het einde van dit eerste jaar, eind januari 1968 - begin februari werd een beroep gedaan op een derde monitor, de heer Geert Devos.

Dit schooljaar eindigde met een tentoonstelling die plaatsgreep in het stadhuis waar, naast de gewone tekenwerken van de afdelingen bouwkunde, siertekenen en schilderen ook die van de creatieve jeugdgroep tentoongesteld werden. De cursus liep van oktober tot eind van '68.

Voor het schooljaar 1968-69 werd de groep nog groter. Klas nr. 9 van de Nijverheidsschool was nu niet meer vrij en zo werd er uitgezien naar de oude klaslokalen in het sociaal centrum in de Meiboomstraat op de hoogste verdieping.

Er waren bij de honderd ingeschreven leerlingen. Nu waren er ook vier monitoren : P. Derieuw, A. Vandromme, R. Vandecapelle en Geert Devos. Op woensdagmiddag bleven alleen twee lesbeurten van 90 minuten over. De eerste lesbeurt liep van 13 u. 30 tot 15 u. en de tweede van 15 u. 15 tot 16 u. 45. Op zaterdag was er nog een lesbeurt van 13 u. 30 tot 15 u. Deze was speciaal ingericht voor de leerlingen die op woensdag niet vrij waren en toch een grote voorliefde voor tekenen voelden. Deze cursus liep van oktober tot Pasen '69.

Op het einde van het schooljaar werd er omstreeks Pinksteren (30.05 en 1-2.06) een tentoonstelling gehouden van de werken van de academie waarop ook de creatieve jeugdgroep ruim vertegenwoordigd was.

Voor het volgende schooljaar waren er geen wijzigingen, alles ging door zoals het vorige jaar. Het aantal leerlingen was gestegen tot 76. De structuur en het aantal monitoren veranderde niet gedurende dit schooljaar en de lessen werden verder gegeven in de bovenlokalen van het sociaal centrum.

Voor het schooljaar 1970-71 waren er 139 ingeschreven leerlingen. Dat was een enorme stijging en er was een der monitoren weggevallen. Die grote groep werd opgevangen in de feestzaal van het Lutgardisinstituut in de Wijngaardstraat, zijnde de huidige feestzaal van de Stedelijke Leergangen. De tafels die 's middags dienden voor het middagmaal moesten anderhalf uur later dienen als tekentafels, waar het jonge volkje zich ten volle kon uitleven in creatief werk.

Het schooljaar voor de creatieve groep duurde vierentwintig weken. De werken werden bij het einde van het schooljaar naast de werken van de leerlingen van de avondschool tentoongesteld.

De tentoonstelling had plaats in de feestzaal van het Lutgardisinstituut in de Wijn-gaardstraat, 7.

Het schooljaar 1971-72 bracht geen veranderingen.

Op 7 april 1972 had de officiële opening plaats van de nieuwe gebouwen. De Creatieve Jeugdwerkgroep kreeg nu een vaste klas om zich aan die heerlijke hobby te wijden. De klas van de benedenverdieping werd daarvoor aangewezen. Ofschoon het leerlingenaantal op 68 was teruggevallen, moet toch gezegd dat het gehalte en de geest er heel wat op verbeterd waren.

Dit jaar werden er ook voor 't eerst aanwezigheidskaarten aan de leerlingen gegeven, die bij de aanvang van een nieuwe les, samen met de vorige tekening werden ingeleverd en na verbetering aan de leerlingen werden teruggegeven. De aangeduide puntenwaarde was natuurlijk van heel bijzonder belang. Op het einde van dit schooljaar werd geen tentoonstelling gehouden omdat er bij de officiële opening in april gedurende twee dagen (8 en 9 april) reeds een tentoonstelling van eigen werk in eigen gebouwen plaats had gevonden.

Voor het volgende schooljaar, 1972-73 waren er weer enkele leerlingen meer. Het aantal was gestegen tot 79. Dat was zeker meer dan voldoende voor de twee monitoren die in dienst bleven.

Voor het volgende jaar 1973-74 was het aantal leerlingen teruggelopen tot 69. Daar de grote zaal op de bovenste verdieping aan de straatkant nu vrij gekomen was sedert het schoeiselmuseum van plaats was veranderd, en nu een zeer voortreffelijke zaal had aan de noordkant op de gelijkvloerse verdieping, kon de jeugd nu daarheen. Heel vroeg in het schooljaar van 1973-74 werd aan de grote verhuizing begonnen en sedertdien hebben de lessen creatief tekenen nu steeds plaats op deze bovenste verdieping.

De tweede werkgroep werd in 1973-74 geleid door juffrouw Brigitte Debal van Izegem die deze functie slechts uitoefende tot op het einde van het schooljaar.

De Creatieve Werkgroep telt op heden 73 leerlingen. Thans leveren de inspanningen reeds bevredigende resultaten, gezien er reeds een aantal leerlingen van de creatieve jeugdgroep als gewone leerlingen de avondleergangen in siertekenen en schilderen volgen.

TABEL VAN DE GEGEVEN VAKKEN

A. HOGERE SECUNDAIRE TECHNISCHE HANDELSLEERGANGEN.

A) BOEKHOUDEN	C) STENO-DACTYLOGRAFIE
Handelsboekhouden	Nederlands, Handelscorrespondentie
Vennootschappen	Dactylografie
Nijverheidsboekhouden	Stenografie
Burgerlijk en Handelsrecht	
Sociaal Recht en Wetgeving	Toelatingsvoorwaarden :
Handelsdocumenten en Correspondentie	Getuigschrift L.M. of L.S.T.
Economische aardrijkskunde	15 jaar en toelatingsproef.
B) SECRETARIAAT	
Stenografie	NA VOLEINDING VAN DE CURSUS :
Dactylografie	DIPLOMA BOEKHOUDEN
Handelscorrespondentie, documenten	SECRETARIAAT
Begrippen boekhouden	STENO-DACTYLOGRAFIE
Burgerlijk en Handelsrecht	
Sociaal recht en wetgeving	
Economische aardrijkskunde	

B. HOGERE SECUNDAIRE TAALLEERGANGEN.

- A) ELEMENTAIRE KENNIS FRANSE TAAL :
voorbereidend op de H.S. Leergang
- B) FRANS, Hogere Secundaire Leergang - PRAKTISCHE KENNIS
- C) ENGELS, Hogere Secundaire Leergang - PRAKTISCHE KENNIS
- D) DUIJS, Hogere Secundaire Leergang - PRAKTISCHE KENNIS
- Noot : Voor deze afdeling staat een enig talen practicum ter beschikking.
- Na voleinding van de cursus wordt een diploma uitgereikt.

C. STEDELIJKE ACADEMIE VOOR SCHONE KUNSTEN.

A) Afdeling BOUWKUNDE EN BEDRIJFSTEKENEN	
Meetkundig tekenen	Technisch tekenen
Waarnemingstekenen	Kunstinitiatie
Projectietekenen	Ontwerpleer
Technologie en Constructieleer	

B) Afdeling SIERTEKENEN EN SCHILDEREN	
Waarnemingstekenen	Anatomie
Vlakverdeling	Kunstinitiatie
Kleurenharmonie	Compositieleer

Voor de afdelingen Bouwkunde en Bedrijfstekenen en de afdeling Siertekenen en Schilderen, wordt na voleinding van de cursus een diploma uitgereikt.

D. CREATIEVE JEUGDWERKGROEP.

Vanaf 9 tot 13 jaar.

A) Creatief tekenen in vrije technieken onder begeleiding.	
Potlood	Plakaatverf
Wasco	Stempelen
Kleurkrijt	Knipwerk
Redispen	Collages e.a. meer.

B) Creatief spel : Poppen en poppenkast.

Maken van poppen

Poppenspel

Decors

C) Creatieve vormgeving plastisch.

Boetseren

Collages

Snijden

Maketten

Deze oefenstunden worden ingeschakeld in de vrije lesnamiddagen onder leiding van zeer toegewijd personeel.

TABEL VAN HET LEERLINGENAANTAL

	Bouwkunde & Siert. + Schilderen	Boekhouden	TALEN			Stoomtuig- leidingen	Stenogr. + Dactylogr.
			Engels	Duits	Frans		
1901							
1902							
1903	65					31	
1904	74	15	26			37	
1905	62	9	11			40	
1906	72	17	13			33	
1907	62	21	14			33	
1908	80	15	23	17		38	
1909	75	17	12	9		43	
1910	62	12	26	13		50	
1911	62	21	22	12		43	
1912	70	25	31	27		64	
1913	69	26	23	23		52	
1914	79	27	48	10			
1915	83	27	48	10		27	
1916	91	59	95	19		24	
1917	47	34	44	30		35	
1918	geen	geen	geen	geen		geen	
1919	geen	geen	geen	geen		geen	
1920	82	43	40	19		44	
1921	92	31	36	10		28	
1922	93	22	13	12		18	
1923	92	26	44	12		18	
1924	74	16	27	8		8	
1925	58	19	25	(*)		10	
1926	47	34	39	(*)		(*)	
1927	53	34	49	26		8	
1928	63	37	35	27		12	
1929	—	18	75	12			
1930	73	38	86	16			
1931	—	33	99	12			
1932	—	12	42	10			
1933	—	12	33	13			
1934	87	31	37	19			
1935	92	26	53	26			
1936	104	26	52	17			
1937	93	25	68	15			12
1938	87	31	54	17			13
1939	79	32	83	31			16
1940	58	42	71	29			22
1941	53	49	57	70			30
1942	57	38	55	55			16
1943	70	55	46	53			18
1944	49	42	56	6			38
1945	42	50	83	5	179		14
1946	68	82	120	(*)	160		8
1947	67	73	71	(*)	140		19
1948	76	68	58	(*)	153		24
1949	82	33	51	(*)	131		35
1950	79	63	57	25	152		25
1951	56	19	26	8	38		12

(*) Opgeschort
 — Niet terug gevonden.

	Bouwkunde & Siert. + Schilderen	Boekhouden	TALLEN			Creatieve Jeugdgroep	Stenogr. + Dactylogr.
			Engels	Duits	Frans		
1952	63	18	22	10	33		7
1953	59	19	24	11	45		9
1954	67	20	22	15	41		14
1955	58	16	17	11	32		11
1956	51	17	21	15	44		10
1957	51	14	20	20	37		9
1958	55	12	17	19	38		13
1959	48	15	17	20	43		16
1960	53	19	25	17	54		17
1961	51	16	36	19	57		24
1962	52	24	47	31	113		38
1963	45	19	34	21	82		25
1964	35	17	25	13	77		19
1965	42	18	29	20	80		20
1966	25	16	32	19	71		28
1967	24	12	36	21	78		16
1968	28	11	31	14	68		15
1969	29	14	29	14	62		19
1970	23	11	23	11	55	76	14
1971	27	14	21	8	45	139	30
1972	29	15	18	8	35	68	38
1973	23	17	19	7	41	79	34
1974	26	14	27	12	35	69	20
1975	47	21	52	21	78	73	28

TABEL VAN DE HEREN LERAARS

NAAM	Vak	Geboorteplaats en -datum	Dienstperiode	Plaats en datum van overlijden
AMEYE Roger	{Boekhouden Handelsrecht Handelsrekenen	Izegem 21.07.1889	18.09.1920/11.08.1934	Blankenberge 11.08.19
BAES Octave	Engels	Izegem 22.10.1892	27.09.1929/01.12.1944	
BEHAEGHE Gerard	Handelsrecht	Izegem 09.12.1899	08.02.1935/einde 1962	Izegem 04.09.19
BOURGEOIS André	Handelsrecht	Izegem 07.03.1928	10.09.1963/31.12.1964	
CALLENS Roger	Duits	Izegem 24.02.1942	12.09.1973/i.d.	
CORSELIS André	Bouwkunde			
CROMBEZ Bernard	Schilderen	Staden 20.08.1778	1828/ 1851	Izegem 11.12.18
DEBAL Brigitte	Creatieve Werkgroep	Izegem 13.09.1952	schooljaar 1973-1974	
DEBLAUWE Jean-Pierre	Frans	Izegem 21.03.1936	13.11.1959/i.d.	Izegem
DECOCK Achilles	{Natuurkunde Gezondheidsleer	Ingooigem 17.07.1879		
DECROIX Maurits	{Handelsrekenen Handelsdocum.	Izegem 07.05.1937	16.09.1962/01.10.1974	
DEGEZELLE Jozef	Projectie	Moorslede 29.10.1895	27.10.1922/11.05.1948	Izegem 11.05.19
DEGEZELLE Lucien	{Engels Handelscorresp.	Izegem 18.12.1923	11.09.1945/i.d.	
DEKEERSCHIETER Johan	Stenografie	Kortrijk 08.07.1950	01.11.1973/i.d.	
DEKEERSCHIETER Remi	Stoomtuigleiding		19.01.1922/	
DELDYCKE Octave	Duits	Izegem 15.02.1898	14.10.1927/15.12.1959	Izegem 15.12.19
DENAYER Rita	{Stenografie Dactylografie	Antwerpen 02.04.1943	16.09.1967/01.09.1973	
echtg. Sette Leon				
DEPREZ Kamiel	Engels	Izegem 25.04.1921	19.10.1944/4 maanden	
DERAEDT Joseph	Projectie		begin W.O. 1/30.08.1920	
DERIEUW Pieter	{Bouwkunde Creatieve Werkgroep	Izegem 13.03.1926	14.09.1951/30.11.1965 Dir. 01.12.1965/i.d.	
DEROOST Freddy	{Boekh. vennootsch. Nijverheidsb.	St.-Joost-ten-Node 21.02.1930	16.09.1967/i.d.	
DEVISSCHERE Hector	Duits		19.01.1922/	
DEVOS Geert	Creatieve Werkgroep	Izegem 17.03.1943		
DEWAELE Karel	Frans	Izegem 07.10.1942	01.10.1970/i.d.	
EECKHOUT Guido	Duits	Izegem 14.06.1934	26.02.1960/i.d.	
FOULON Robert	Engels		21.10.1960/	
GERNAEY Jan	Tekenen			
GEVAERT Etienne		Izegem	16.09.1962/ einde schi. 1963	
GHEKIERE Jules	Duits		1940/ 1941	
GHYSBRECHT Aimé	{Lijntekenen Projectie			
HOET Albert	{Siertekenen Schilderen	Emelgem 05.12.1915	16.09.1958/31.01.1973	Kortrijk 01.02.19
LAGAE Wilfried	{Ec. aardrijkskunde Frans	Izegem 21.02.1934		
LALOO Charles	{Projectie Bouwkunde	Brugge 16.09.1880	05.05.1905/ 1924 Dir. 29.08.1924/ 28.08.1950	Izegem
MARESCAUX Pieter	Frans	Moeskroen 18.11.1945	01.10.1973/30.11.1973	
OPSOMER Frans			1873/ 1883	
OSTIJN André	Frans	Kachtem 26.11.1909	11.09.1945/31.08.1970	
RUSSCHAERT Joseph	Tekenen	Brugge 21.02.1890	27.10.1922/	
SCHELPE Luc	Engels	Izegem 17.08.1941	12.09.1973/i.d.	
SOETAERT Marcel	{Siertekenen Schilderen	Kortrijk 29.03.1903	14.10.1927/einde schj. 1957-1958	

NAAM	Vak	Geboorteplaats en -datum	Dienstperiode	Plaats en datum van overlijden
TAEYMANS Wilfried	{ Boekhouden Handelsdoc. Handelsboekh.	Kapellen 13.04.1941	16.01.1967/i.d.	
TANGHE Michiel	{ Sociaal recht Wetgeving	Rollegem-Kapelle 12.05.1909	15.09.1953/i.d. 1950/26.09.1963	
TANGHE Pieter	Directeur	Lichtervelde		Roeselare 26.09.
VANASSCHE Monique echtg. Deryckere	{ Stenografie Dactylografie	Izegem 29.07.1946	16.09.1967/i.d.	
VANCOILLIE Christiane	{ Dactylografie Siertekenen	Roeselare Meulebeke 22.11.1927	01.11.1973/i.d. 15.09.1956/i.d.	
VANDECAPELLE Raoul	{ Technisch tekenen Rekenen			
VANDEKERCKHOVE Camiel	Rekenen	Izegem 04.02.1895	01.01. /19.10.1944	
VANDEKERCKHOVE Joseph	{ Metend rekenen Lijntekenen		01.01.1945/einde schj. 1955-1956	
VANDERHAEGHEN Fr. Victor	{ Duits Engels	Kachtem 03.05.1883	18.09.1920/ 19.01.1922/	
VANDERSCHAEVE Gustaaf	{ Boekhouden Handelsrekenen Stenografie Dactylografie	Izegem 11.05.1901	08.02.1935/einde schj. 1965-1966 tijdelijk 1966-1967	
VANDOMMELE Hector	{ Boekhouden Handelsbriefwisseling	Moorsele 06.04.1878	13.01.1922/	
VANDROMME Antoon	{ Projectie Houtskooltek. Creatieve Werkgroep	Izegem 05.12.1922	19.10.1944/31.12.1944 01.10.1948/i.d.	
VAN EECHE Theophile	Stoomtuigleid.		/19.01.1922	
VANOVERSCHELDE Albert	{ Duits Engels	12.10.1872	/einde schj. 1920-1921	
VANSTEENKISTE Maurits	Nederlands	Izegem 28.07.1920	11.09.1951/i.d.	
VERANNEMAN Adolf	{ Ornamenten Siertek. + Sch.	Izegem 25.07.1847	1873/30.09.1921	Izegem
VERANNEMAN Eduard	Siertek. + Sch.		1860/	
VERANNEMAN Louis	Siertek. + Sch.	Izegem 02.10.1810	1860/	
VERCOUTERE Jules	Bouwkunde	Oostrozebeke 1.06.1863	1901/23.03.1923	Izegem 23.03.
VERMEULEN Luc	Frans		01.11.1973/30.11.1973	
WERBROUCK Rafaël	Liintekenen	Emelgem 03.08.1924		
WYFFELS Tillo	{ Fiscaalrecht Handelsrecht Burgerl. recht	Izegem 13.10.1933	01.01.1965/i.d.	
ZELS Louis	Stoomtuigleiding	Tielt 16.02.1868	190 /22.04.1911	Menen 22.04.

EX-LERAARS VAN DE STEDELIJKE LEERGANGEN

E.H. Hect. Devisschere

Victor Vanderhaeghe

Gerard Behaeghe

Achiel Decock

Hect. Vandommele

Jozef Vandekerckhove

Jozef Degezelle

R. Sette-De Nayer

1964 — Lerarenkorps

v.l.n.r. Zittende : L. Degezelle, G. Vanderschaeve, P. Derieuw, directeur, A. Ostijn, A. Vandromme.

Staande : M. Verfaille, secretaris, J.-P. Deblauwe, R. Vandecapelle, A. Hoet, M. Vansteenkiste, A. Bourgeois, burgemeester, W. Lagae, G. Eeckhout, M. Decroix, M. Vanderheeren, lid van de beheerraad.

1975 — Lerarenkorps

v.l.n.r. Zittende : G. Eeckhout, J.-P. Deblauwe, R. Vandecapelle, M. Tanghe, P. Derieuw, directeur, L. Degezelle, A. Vandromme, M. Vansteenkiste.

Staande : T. Wyffels, K. Dewaele, M. Vanassche, J. Dekeersschieter, W. Taeymans, R. Callens, L. Schelpe, Fr. Deroost, C. Vancoillie, W. Lagae.

TABEL VAN DE LEDEN VAN DE BEHEERRAAD

ALLEWAERT EMIEL	1925-28 na 08.06.25 ter vervanging van G. Vanden bogaerde. 1928-31.12.1931 en van 1947-53.
AMEYE	1901-1904
BOURGEOIS ANDRE	1964-1970.
DEBLAUWE RENE	van 1967 tot heden.
DEMEESTER GERARD	van 1970 tot heden.
DEPRAUW WALTER	van 1967 tot heden.
DERAEDT JOSEPH	02.02.25-31.12.1931.
DERYCKERE AUGUST	1922-25 tot april 1923 en 1925-28.
DEWAELE HENRI	13.08.1927-31.12.1931.
DEWITTE ERIC	van 1970 tot heden.
D'HONT LEOPOLD	20.04.23 tot 31.12.1934. Verlaat Izegem op 15.02.35.
EECKHOUT GABRIEL	van 1970 tot heden.
FEYS NOEL	van 1967 tot heden.
HOLVOET AD.	van 1925 tot 1928.
HOLVOET EDUARD	1901-1904. 1911-1913. 1919-1922.
HOLVOET ROBERT	1928-1932.
KERKHOF HENRI	1947-1953.
LALOO KAREL	1948-1954.
LEFEBVRE FRANÇOIS	1901-1904.
MESSIAEN JULES	1901-1904. 1913-1916.
NYFFELS GUSTAAF	1970 tot heden.
PARET ALFONS	1913-1916. 20.04.1923 tot 31.12.1934. Verlaat Izegem op 17.12.1932.
PARET HENRI	1901-1904.
ROSSEEL GUSTAAF	1913 tot 31.12.1916.
STAES CYRIEL	1932-1936. 1947-1953.
STROBBE JOHAN	van 1967 tot heden.
TANGHE PIETER	van 1947 († 26.09.1963)
TYTGAT JOSEPH	van 1954 tot heden.
VANACKER ALBERT	van 1970 tot heden.
VANBEYLEN PIERRE	1963-(† 29.07.1970).
VANDEKERCKHOVE JULES	1901-1904. 1911-1913. 1912-1922. († 22.02.1917).
VANDEMOORTELE HUBERT	1925-1928.
VANDEN BOGAERDE EMIEL	1922-1925. 1925-1928. tot 08.06.1925.
VANDERHEEREN MAURICE	1947 tot heden.
VANDERSCHAEVE GUSTAAF	1967 tot heden.
VANGHEENBERGHE LEON	1947-1962. ontslag 19.10.1962.
VAN NAEMEN JOSEPH	1911-1913. ontslag 31.12.1913.
VAN STAAY PIERRE	1954 tot heden.
VAN WTBERGHE GEORGES	13.08.1927. († januari 1933).
VERFAILLIE MAURICE	1948-1954.
VERHAMME EUGEN	1919-1922. 1925-1928.
VERHOOST ALBERT	1901-1904.

Archief L.L.F.

De heer Leon LOOTENS

*Voorzitter van het Provinciaal verbond der Aannemersvereniging
van West-Vlaanderen*

*Voorzitter van de Bond der Aannemers van Oostende
en Stichter van het Leon Lootensfonds*

DE PROVINCIALE LEON-LOOTENSPRIJS

Het Provinciaal Leon-Lootensfonds van West-Vlaanderen werd opgericht op 15.4.1923 door de heer Leon Lootens, de toenmalige Voorzitter van het Provinciaal verbond der Aannemersvereniging van West-Vlaanderen en voorzitter van de Bond der Aannemers van Oostende.

De heer Leon Lootens had toen reeds ingezien dat het vakonderwijs gestimuleerd moest worden en hij beperkte zijn aktie niet tot het plaatselijke vlak maar als voorzitter van het Provinciaal Verbond der Aannemers van West-Vlaanderen wilde hij heel de provincie, het gewest Moeskroen inbegrepen, betrekken in zijn plan.

Door belangrijke giften van de heer Lootens zelf, giften van voorzitters en van plaatselijke aannemersbonden ontstond weldra een belangrijk fonds dat de vakscholen uit de provincie in staat stelde om jaarlijks prijzen aan te kopen voor de meest verdienstelijke leerlingen uit de sekte bouw.

De heer Leon Lootens heeft echter het resultaat van zijn inspanningen niet kunnen aanschouwen. Hij overleed in 1925 en de heer M. DEBUSSCHERE-DEMEULDRE uit Roeselare volgde hem op als voorzitter.

Het Leon-Lootensfonds bleef echter in goede handen en ontwikkelde zich steeds meer en meer. De heer M. DEBUSSCHERE-DEMEULDRE bleef voorzitter tot in november 1945, datum waarop het Provinciaal Leon-Lootensfonds een vereniging zonder winstbejag werd. Als voorzitter werd de heer Fernand Lootens, zoon van de heer Leon Lootens, aangesteld.

Meer en meer groeide het bewustzijn bij de aannemerverenigingen dat het vakonderwijs een noodzakelijkheid was om de continuïteit in de bouwnijverheid te verzekeren. Via plaatselijke akties, door bezoeken van de afgevaardigden van het Fonds aan verschillende scholen, door het bijwonen van de prijsuitreikingen kreeg het Provinciaal Leon-Lootensfonds een gevestigde naam en werd het als voorbeeld gesteld voor heel België. Ontelbare leerlingen kregen waardevolle prijzen en elk jaar ontvangt het Fonds dankbrieven van de directeurs der scholen.

De giften worden regelmatig aangepast en tijdens het schooljaar 1973/74 ontvingen 38 vakscholen van de provincie steun van het Provinciaal Leon-Lootensfonds. Ook de Izegemse school was sedert vele jaren een van de begunstigden van het LEON-LOOTENSFONDS, zodat vele van onze laureaten in de tak bouwkunde ook die prijs, als beloning voor hun vlijt, in ontvangst konden nemen.

(Tekst bezorgd door L.L.F.)

De heer Roger AMEYE

° Izegem 21.07.1889

† Blankenberge 11.08.1934

Leraar Boekhouden aan de Stedelijke Leergangen (1920-1934)

DE STEDELIJKE ROGER-AMEYEPRIJS

Op 9 februari 1959 werd bij de heer notaris Fernand Sagon, notaris te Izegem, een akte verleden, waarbij mevrouw Roger Ameye-Declercq Marguerite en de kinderen aan de stad Izegem een schenking deden, waarvan de intrest aangewend moest worden tot het toekennen van een « Prijs ROGER AMEYE », aan de leerling, die het hoogste aantal punten behaalde, in de hoogste klas van de afdeling BOEKHOUDEN, aan de Stedelijke Leergangen te Izegem.

De heer Roger Ameye, echtgenoot en vader van de schenkers, was gedurende veertien jaar als lesgever aan deze school en als expert-boekhouder een zeer competent persoon geweest. Hij overleed in 1934.

De stad Izegem was dan ook zeer verheugd bij het nemen van dit initiatief door de familie van wijlen R. Ameye en vond het prijzenwaardig aldus een prijs te stichten ter nagedachtenis van een zeer verdienstelijke leraar van de bloeiende Stedelijke Leergangen.

Bij het einde van het schooljaar 1958-59, 25 jaar na het afsterven van R. Ameye, werd deze prijs dan voor de eerste keer uitgereikt. Het was de heer Jean-Louis Ameye, zoon van Roger, die dan de prijs voor het eerst aan de laureaat overhandigde.

Sedertdien wordt deze uitreiking jaarlijks herhaald en blijft de « PRIJS ROGER AMEYE » in de schoot van de Stedelijke Leergangen een gewaardeerde stimulans voor de leerlingen van de afdeling BOEKHOUDEN.

IN FEESTVERBAND

De STEDELIJKE LEERGANGEN met hun naschools avondonderwijs zijn vooral georiënteerd op de plaatselijke nijverheden ,zodat zowel bedienden als werklieden-personeel zich in deze avondschool kunnen vervoimaken.

In het verleden hebben de STEDELIJKE LEERGANGEN aan de Izegemse bevolking in het algemeen en aan onze eigen industrie in het bijzonder reeds grote diensten bewezen en gezorgd voor een degelijk gevormd personeel voor alle takken van onze plaatselijke nijverheid.

Bij de opendeurdagen op het einde van de maand februari 1974, waren dan ook een drietal van de allervoornaamste industrieën aanwezig naast het nationale bankwezen en ieder met een eigen stand, wilde gedurende deze enkele dagen aan de cursisten duidelijk stellen, wat ze in de Izegemse industrie bereiken konden.

Als blijk van waardering voor de feestvierende STEDELIJKE LEERGANGEN heeft de Jonge Economische Kamer ROESELARE-IZEGEM een poging gedaan om de leerlingen aan te moedigen in de diverse onderwijsinstellingen van Izegem en omliggende, in het streven naar vervolmaking van hun eigen kennis.

Zo werden er twee wedstrijden uitgeschreven :

- A. Een TEKENWEDSTRIJD met ruim 11.000 fr aan prijzen.

Deze tekenprijskamp werd georganiseerd voor alle leerlingen van de lagere scholen van Izegem en de buurgemeenten.

Groep A was van 1ste leerjaar tot 3e leerjaar. Het gevraagde onderwerp was « MIJN TUINTJE ».

Groep B was van 4e leerjaar tot 6e leerjaar. Zij tekenden over « ONZE NATUUR ».

- B. Een OPSTELWEDSTRIJD voor de leerlingen van de lager-middelbare afdelingen van de diverse middelbare scholen uit de omtrek.

Het thema was : ZO ZOU MIJN STAD ER MOETEN UITZIEN IN HET JAAR 2000.

LIJST VAN DE PRIJSWINNAARS

A. INTERCOMMUNALE TEKENPRIJSKAMP

ALFABETISCHE LIJST DER UITGESCHIFTE WERKEN

De cijfers achter de namen duiden op de rangorde in de wedstrijd voor alle leerlingen van dit leerjaar. De namen die niet door een cijfer gevolgd worden werden alle ex-aequo gerangschikt.

1° leerjaar :

CARLIER Nele	
COOPMAN Sabine	1
DEFORCHE Johan	
D'HONDT Filip	
GELDHOF Kurt	
MAERTENS Bart	
VANDEMBUSSCHE Natalie	
VANFLETEREN Kristof	2

2° leerjaar :

DEFREYNE Claude	
DEPLANCKE Els	1
DOORNAERT Marleen	
LOMBAERT Eddy	
ROMMEL Rik	
VERFAILLIE Marianne	
VERMEERSCH Sabine	
WERBROUCK Hendrik	2

3° leerjaar :

BARBIER Luc	
DEMEULENAERE Sofie	
MICHIELS Jan	1
SEYNAEVE Rikie	2
VANDAELE Piet	
VANDEWALLE Wim	
VANNIEUWENHUYSE Martine	
VERSTRAETE Heidi	
WILLEM Kathleen	
WINDELS Ann	

4° leerjaar :

CLEENWERCK Christ	
DEFORCE Wim	
HANDESAEME Chantal	
DEPYPERE Nadine	
PATTYN Joost	2
PATTYN Laurette	
QUAEGEBEUR Jan	
VANDEPUTTE Els	1
VERMEERSCH Catherine	

5° leerjaar :

BEKAERT Koen	2
BRUNEEL Els	
DECOCK Filip	
DEVOS Michel	1
NUYTTENS Jan	
VANDEWEGHE Dominique	
VANFLETEREN Mieke	
VEREECKE Stefaan	
VERMEERSCH Krist	

6° leerjaar :

BOUCHERIE Pol	
DELY Juliette	
OSTYN Christine	
TIEGHEM Els	2
TYTECA Chris	
VANDORPE Manëlle	1
VERGOTE Gaby	
VERSTRAETE Marijke	
WULLAERT Marleen	

B. INTERCOMMUNALE OPSTELWEDSTRIJD

UITSLAGEN :

1e prijs : Claude DECROIX	St.-Jozefscollege Izegem	4e moderne
2e prijs : Damienne D'HEYGERS	Inst. Edelweiss Ingelmunster	5e moderne
3e prijs : Marc DALLE	St.-Jozefscollege Izegem	4e moderne
4e prijs : Ronald VANDOMMELE	St.-Jozefscollege Izegem	5e moderne
5e prijs : ex-aequo :		
Corine NYS	Inst. Edelweiss Ingelmunster	6e moderne
Wim LANDUYT	St.-Jozefscollege Izegem	5e moderne
Marina ONRAET	Lyceum de Pélichy Izegem	4e moderne
Hilde VANHAUWAERT	Inst. Eigen Haard Ingelm.	2e soc. techn.
9e prijs : ex-aequo :		
Greet VROMAN	Inst. Edelweiss Ingelmunster	4e moderne
Caroline DECANCO	Lyceum de Pélichy Izegem	4e moderne
Philip COTTENIE	St.-Jozefscollege Izegem	5e moderne
Linda VOLLENS	Inst. Eigen Haard Ingelm.	3e soc. techn.
Luc RENIER	St.-Jozefscollege Izegem	5e lat. wisk.

14e prijs : ex-aequo :

Joos ROUSSEAU	St.-Jozefscollege Izegem	4e moderne
Cecile D'HOOP	Inst. Eigen Haard Ingelm.	4e soc. techn.
Paul DE POOT	St.-Jozefscollege Izegem	4e moderne
Anne-Mie GLAS	Inst. De Pélichy Izegem	4e han. final.
Karel VANBEYLEN	St.-Jozefscollege Izegem	4e lat. gr.
Hilde MADDENS	Inst. Eigen Haard Ingelm.	3e soc. techn.
Marianne VANTHOURNOUT	Lyceum de Pélichy Izegem	4e moderne
Guy FOLIE	St.-Jozefscollege Izegem	5e moderne

DE FEESTVIERING

- 20.12.'74 De afdeling BOEKHOUDEN nodigde uit in de Stedelijke Leergangen. Na het verwelkomingswoord van de heer directeur Derieuw, had een filmvoorstelling plaats met :
- HET EUROPA DER VOOROORDELEN, uitgegeven door de Europese Gemeenschap ;
 - ONZE KOOPVAARDIJVLOOT van de C.M.B.
- Daarna werd een frisdrank aangeboden.
- 27.01.'75 Een groot GALACONCERT werd gehouden in het muziekauditorium. De Derde suite in D groot en het Magnificat van J.S. Bach werden door het Westvlaams orkest, het Kortrijks gemengd koor en vijf vocale solisten uitgevoerd.
- De algemene leiding was in handen van de heer Herman Roelstraete. De hele zaal was uitverkocht. Onder de aanwezigen bemerkten we de burgerlijke en geestelijke overheden van stad.
- 07.02.'75 De afdeling DUIJS nodigde uit in de Stedelijke Leergangen. Deze keer werd het een DIA-AVOND over DUITSLAND. De voordrachtgever was Marc Vanacker, assistent aan de K.U.L. Na de voordracht werd ook een frisdrank aangeboden.
- 25.02.'75 Het COMITE DER BANKEN van het gewest Roeselare-Izegem-Tielt en de JONGE ECONOMISCHE KAMER nodigden uit.
- De voordracht werd gegeven in de feestzaal van de Stedelijke Leergangen door Prof. Dr. A.J. Vlerick, Professor aan de R.U.G., senator en Oud-minister. Hij kwam het publiek onderhouden over « PERMANENTE VORMING ». Na de voordracht was er een question-time en daarna bood het comite der banken een korte receptie aan.
- 01.03.'75 PROCLAMATIE en PRIJSUITREIKING van de TEKEN- en OPSTELPRIJS-KAMP.
- Na de prijsuitreiking werd de tentoonstelling van het teken- en schilderwerk van de leerlingen van de school en van de leerlingen van de creatieve jeugdwerkgroep geopend.
- 01-05.03.'75 TENTOONSTELLING van de werken van leerlingen en oud-leerlingen van de school. De toegang was gratis.
- 08.03.'75 ACADEMISCHE ZITTING met receptie en FEESTDIS in de zaal ISO.
- 14-23.03.'75 TENTOONSTELLING van « HEDENDAAGSE TEKENINGEN ».
- Deze tentoonstelling werd georganiseerd door het Ministerie van Nederlandse Cultuur, dienst « Plastische Kunsten » samen met de Stedelijke Leergangen - Izegem en ging door in de feestzaal van de school.

EPILOOG VAN DE DIRECTEUR

75 JAAR STEDELIJKE LEERGANGEN

Wanneer we vandaag het 75-jarig bestaan van de STEDELIJKE LEERGANGEN vieren, dan kunnen we ons ook even bezinnen over de taak die de STEDELIJKE LEERGANGEN vervuld hebben en in de toekomst zullen opnemen !

Waar, vóór 75 jaar, het onderricht hoofdzakelijk als vakonderwijs werd ingericht, zien we, met de evolutie van het plaatselijke bedrijfsleven, in de STEDELIJKE LEERGANGEN de overgang naar beter aangepast technisch onderwijs dat sterk gaat aanleunen bij het maatschappelijk beeld, waar kaderpersoneel noodzakelijkerwijze werd ingeschakeld, en waar het ambachtelijk karakter van vele vroegere bedrijven overgaat in groter uitgewerkte arbeidsentiteiten met een groter wordend administratief beheer.

Als vandaag bepaalde systemen herdacht moeten worden, is het van groot belang dat de STEDELIJKE LEERGANGEN betrokken worden in dit denkproces zodat er geen functieverlies optreedt voor een instelling van onze eigen gemeenschap.

Het initiatief tot sterkere contacten wordt door de Directie als een conditio sine qua non op het programma geplaatst in de hoop dat de plaatselijke bedrijfs-, handels- en financiële wereld zich tevens als gesprekspartner zal aanbieden. Dit in het kader van een nieuwe prognose waarbij de taak van de STEDELIJKE LEERGANGEN duidelijk kan worden gesteld.

Het motief « KUNST EN WETENSCHAP, DURF EN VERBEELDINGSKRACHT » is de verwoorde bezieling voor een nieuwe creativiteit !

We vormen medemensen die in de maatschappij staan of er morgen in komen. Een maatschappij waarin bestendig nieuwe verantwoordelijkheden dienen opgenomen, waarin mensen met eigen verantwoordelijkheidszin en met een steeds jonge scheppingskracht deelnemen aan het maatschappelijk en sociaal proces.

De Stedelijke Leergangen zijn geen doel, ze zijn en blijven een middel ten bate van de gemeenschap.

Bij het 75-jarig bestaan worden de festiviteiten gespreid over een gamma van verschillende belangstellingswerelden zoals kunst, wetenschap en techniek, jeugdcreativiteit, ambacht en technische vaardigheid en volwaardige vrije-tijdsbesteding. Dit is de veruitwendiging van onze wil om mede te werken aan en ons dienstig te maken voor het heil van de plaatselijke gemeenschap, en tot geestelijke verrijking en welzijn van het individu.

Waar ieder zijn verantwoordelijkheid draagt, is er geluk, vrede en welzijn !

P. DERIEUW,

Directeur.

BIBLIOGRAFIE

ARCHIEF :

- De aanwezigheidsregisters en stamboeken van de leerlingen (1901 - heden)
- Stedelijk archief : De notulen van de Gemeenteraad
De notulen van het Schepencollege
Schenking : Prijs Roger Ameye
- Plannen van de school - Baron de Pélichystraat
- Wijngaardstraat

TIJDSCHRIFTEN EN DRUKWERK :

- Gazette van Iseghem, Zaterdag 28 sept. 1901, nr. 39, 8e jaar. Dooms, Izegem.
- Programma van het bezoek van Z.K.H. Prins Albert aan Izegem op 22 september 1901.
- Programma feest inhuldiging van het Standbeeld (20.09.1920).
- Bestaande palmaressen sedert 1963-1964.

GEBRUIKTE AFKORTINGEN

G.R.	Gemeenteraad
L.L.F.	Leon-Lootensfonds
S.A.I.	Stedelijk Archief Izegem
S.L.	Stedelijke Leergangen
T.M.	Ten Mandere - Heemkundige Kring - Izegem.

INHOUD

WOORD VOORAF VAN DE HEER BURGEMEESTER	3
INLEIDING	5
VOORGESCHIEDENIS 1828-1900	6
Onder B. Crombez	6
Het eerste reglement (1843)	8
Onder L. Veranneman	9
DE NIJVERHEIDSSCHOOL	11
EEN NIEUWE START	11
HET PRINSELIJK BEZOEK (22.09.1901)	13
DE HEER JULES VERCOUTERE	16
Een nieuw schoolreglement (1901)	19
DE HEER CHARLES LALOO	22
DE HEER PIETER TANGHE	26
A. Uiterlijke vernieuwing	26
B. Innerlijke vernieuwing	26
DE HEER PIETER DERIEUW	31
A. Opwaardering van de diploma's	31
B. Verbetering van de lokalen	31
C. Herstellingswerken	32
D. Creatieve jeugdwerkgroep	35
ADENDA :	
TABEL VAN DE GEGEVEN VAKKEN	37
TABEL VAN HET LEERLINGENAANTAL	39
TABEL VAN DE HEREN LERAARS	41
TABEL VAN DE LEDEN VAN DE BEHEERRAAD	45
De Provinciale LEON-LOOTENSPRIJS	47
De Stedelijke ROGER-AMEYEPRIJS	49
IN FEESTVERBAND	50
Lijst van de prijswinnaars van de intercommunale tekenprijskamp	51
Lijst van de prijswinnaars van de intercommunale opstelprijskamp	51
Feestviering	53
EPILOOG	54
BIBLIOGRAFIE en GEBRUIKTE AFKORTINGEN	55

tm