

Ten Mandere

EN OMLIGGENDE

EN

IZEGEM

VOOR

PERIODIEK

HEEMKUNDIGE

AANGESLOTEN BIJ HET

WESTVLAAMS VERBOND VAN KRINGEN VOOR HEEMKUNDE

BESTUUR :

Voorzitter	RAFAËL VERHOLLE	Heyestraat 21	Tel. : (051) 30 12 42
Ondervoorzitter	ROGER BEKAERT	Sint-Crispijnstraat 37	Tel. : (051) 30 34 99
Secretaris	ROBERT LEROY	Boomforeeststraat 51	Tel. : (051) 30 10 56
Penningmeester	ALBERIC DEPREZ	Ommegangstraat 71/1	Tel. : (051) 30 28 48
Archivaris	ANDRÉ DEMEURISSE	Baronielaan 45	Tel. : (051) 30 22 04
Redactie	ANTOON VANDROMME	Blauwhuisstraat 54	Tel. : (051) 30 31 35
Bestuursleden	LUC BILLIOUW	Ter Beemden 16	
	RAF HERMAN	Stijn Streuvelsstraat 28	Tel. : (051) 30 24 10
	ANDRÉ MISTIAEN	Hondekensmolenstraat 18	Tel. : (051) 30 36 69
	FREDDY SEYNAEVE	Elegastlaan 14	Tel. : (051) 30 58 31

HOE WORD IK LID?

GEWOON LID : 200 fr.

STEUNEND LID : 300 fr.

ERELID : 400 fr.

- Ofwel door storting of overschrijving op rekening 712-0700260-03 van Heemkundige Kring «Ten Mandere» 8700 Izegem.
- Ofwel betaalt U aan een van de leden van het Bestuur.

Noot: In geval van storting of overschrijving vergeet U niet de gewenste jaargang(en) te vermelden.

ARCHIEF :

- Is ondergebracht in het Stadhuis, Korenmarkt.
- Is open voor iedereen.
- De toegang wordt verleend na aanvraag op het secretariaat, stadhuis, op 1e verdieping, bureau 7, bij de heer André Demeurisse.

BIBLIOTHEEK :

- Is ondergebracht in het stadhuis, Korenmarkt.
- Is gratis toegankelijk voor alle leden van Ten Mandere, op vertoon van hun lidmaatschapskaart van het lopende jaar.
- De boeken kunnen gratis in bruikleen ontvangen worden.
- De aanvraag dient gericht tot de heer André Demeurisse, stadhuis, 1e verdieping, bureau 7.

ALLE OUDE GESCHRIFTEN, BOEKEN, FOTO'S, KAARTEN e.a. BETREFFENDE IZEGEM worden steeds met dank aanvaard bij alle leden van het Bestuur.

JAARGANGEN :

Jaargang I	1961	nrs 1-2-3	uitgeput	Jaargang X	1970	26-27-28	uitgeput
Jaargang II	1962	4-5-6	uitgeput	Jaargang XI	1971	29-30-31	uitgeput
Jaargang III	1963	7-8	uitgeput	Jaargang XII	1972	32-33-34	uitgeput
Jaargang IV	1964	9-10	uitgeput	Jaargang XIII	1973	35-36-37	uitgeput
Jaargang V	1965	11-12-13	uitgeput	Jaargang XIV	1974	38-39-40	uitgeput
Jaargang VI	1966	14-15-16	uitgeput	Jaargang XV	1975	41-42-43	200 fr.
Jaargang VII	1967	17-18-19	200 fr.	Jaargang XVI	1976	44-45-46	200 fr.
Jaargang VIII	1968	20-21-22	200 fr.	Jaargang XVII	1977	47-48-49	200 fr.
Jaargang IX	1969	23-24-25	uitgeput	Losse nummers			80 fr.

- Enkele losse nummers zijn nog in voorraad (nrs. 4 - 7 - 15 - 24 - 25 - 26 - 30 - 31 - 34 - 35 - 37 - 38 - 40).
- Deze oude jaargangen kunnen besteld worden bij de Archivaris.
- Wanneer U 't nodige bedrag stort op de hierboven vermelde rekening (+ vermelding van de gewenste jaargang(en), worden ze U met de post toegezonden.

IN DIT NUMMER

1	INHOUD
	Vandromme Antoon
3	Kan. GUILIELMUS FRANCISCUS TANGHE (+ 1879) Voorwoord - Bladwijzer - Biografie - Werken
	Edg. Seynaeve
57	DE SCHUTTERSILDE VAN ST. SEBASTIAAN ANNO 1751 - Nieuwe regeling in de gilde.
	Verholle Raf.
	BIJ DE PRESENTATIE van Jan Vandromme's boek "De 14de- en 15de-eeuwse oorkonden van de St.- Tillokerk in Izegem."
59	Devos Roger
62	EMELGEMSE TONEELVERENIGING "MANDELGALM" IN HET ZILVER.
69	Leroy Robert ACTUEELTJES NR. 39.
76	Andre Saelen KACHTEM 1978
80	Seynaeve Edgard SNIPPERS NR. 21.
88	VERKIEZINGSUITSLAGEN (17.12.1978)
90	Vandromme Antoon Zo schreef Sanderus over Izegem in 1641.
91	A.B. LUCHTFOTO - Recreatiecentrum (Z-W.)

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze zonder voorafgaande schriftelijke toestemming van de Heemkring "TEN MANDERE" van Izegem.

Op 10 juni 1979 zal het juist een volle eeuw geleden zijn dat Kanunnik

GUILIELMUS FRANCISCUS TANGHE

te Brugge overleed. Deze geboren IZEGEMNAAR (°1802) heeft heel wat parochieboeken en sermoenen geschreven in de loop van zijn leven. Hij was tot hiertoe de eerste en ook de enige stadsgenoot die het aandurfde de geschiedenis van Izegem te schrijven en uit te geven. Mocht deze biografische schets en het daarbij aansluitend register van al zijn gepubliceerde werken door velen als een postume hulde aan gevoeld worden voor deze figuur uit "GROTEN VAN BIJ ONS".

Izegem, 16 november 1978.

Antoon Vandromme

BLADWIJZER

1. HOEVE EN GEZIN..... 7
 - A. Geboortegrond
 1. De voorvaderlijke hoeve
 2. De aangroei van de landerijen
 3. Anecdote
 4. Teloorgang van de boerderij.
 - B. Het gezin J.B. Tanghe-Debrabandere

2. LEVENSSCHETS VAN KANUNNIK G.F. TANGHE..... 15
 - A. Geboorte en jeugd
 - B. De student
 - C. De priester
 - D. De mens
 - E. Zijn vrienden
 - F. Laatste dagen en dood

3. ZIJN WERKEN..... 26
 - A. De periode van de parochieboeken (1851-1862)
 - B. De periode van de sermoenen (1863-1874)

4. TANGHE'S PAROCHIEBOEK OVER IZEGEM..... 29
 - A. Het parochieboek van Izegem
 - B. Zijn verdienste
 - C. Een oude wens hernieuwd

5. WERKEN VAN G.F. TANGHE.....32

A. Broederschappen

B. Heiligenlevens

C. Parochieboeken en geschiedkundige schetsen

D. Sermoenboeken

E. Varia

6. BIBLIOGRAFIE.....51

A. Over G.F. Tanghe

B. Over G.F. Tanghe en zijn werken

NOTEN.....52

...VERDROING VAN EEN FOTO VAN P. MYS, 20, RUE DE L'HOSPICE, ROUBAIX (EINDE XIXE EEUW)

KAN. GUILLELMUS FRANCISCUS TANGHE

GESTORVEN TE BRUGGE 2.06.1872.
GEBOREN TE IZEGEM 12.02.1802

VERGROTING VAN EEN FOTO VAN P. NYS, 20, RUE DE L'HOSPICE, ROUBAIX
(EINDE XIX^e EEUW)

KAN. GUILLIELMUS FRANCISCUS TANGHE

GEBOREN TE IZEGEM 12.03.1802

GESTORVEN TE BRUGGE 9.06.1879.

§ 1. HOEVE EN GEZIN

A. GEBOORTEGROND

1. DE VOORVADERLIJKE HOEVE

Tot kort voor W.O.I. leefde de familie TANGHE nog van geslacht tot geslacht op de oude voorvaderlijke hoeve en dat gedurende bijna twee volle eeuwen. Dit hof, dat de hoek vormde tussen onze huidige Prins Albertlaan en de Nijverheidsstraat, was omweld en lag midden de landerijen die met het doortrekken van het spoor Brugge-Kortrijk (1845-47) in twee helften werden verdeeld.

Deze oude hoeve had vroeger in de volksmond de naam van "TANGS-KENS HOF" gekregen. Deze omwalde boerderij naar het oud-Frankisch type, had een woonhuis met de voorgevel naar het zuiden gekeerd, oost- en westwaarts schuren en stallingen. De toegang tot het erf was een overbouwde ingangspoort zoals er toen nog vele waren.

2. DE AANGROEI VAN DE LANDERIJEN.

In 1653 was deze hoeve bewoond door de weduwe van Gillis Loncke. In het noorden vond men een stuk land, het Busselken genaamd. West van de hoeve lag "den dischmeersch van dezer prochie" (1) In 1746 was deze hoeve nog eigendom van de Prins van Iseghem (2) Wie ze toen bewoonde is niet vermeld.

Op het einde van de Hollandse tijd, in 1828, werden alle prinselijke eigendommen echter verkocht door notaris Joseph Gellynck, "In den Grooten Hert" (3) alhier. Ook de 61 jarige J.B. Tanghe de vader van G. Tanghe, was daar tegenwoordig en hij werd koper van volgende partijen:

"Tangskes hof" juist voor W.O.I.

De geschreven teksten rechts van de foto's zijn van de hand van E.H. Leopold Slosse.

Het tweestadigken, in den hoek,
wierd tot slaapkamer der
kanoniken Tanghe gebouwd.

Geboortehof der kanoniken
G. Fr. de Kierck Soc. Tanghe
F. Weghem. 1914.

-Koop 130: "eene bewalde hofplaetse, voorzien van een woonhuys, schuur, koeystal, ovenbeur, en andere edificien, met boomgaard en logting mitsgaenders eenen uytweg of dreveken tot in de Nederweg met een stuk land zuid van de Nederweg gelegen (4) "het Zaegsken" genaemd."

-Verder de kopen 131, 132, 134 tot 137, 138 tot 140 en dat voor de som van 6530 gulden.

-Verder kocht vader Tanghe nog de westerhelft van "het Galgestuk" voor 1170 gulden. (nr 58)

Koop 141-het Duyvejonck-dat vroeger ook bij de hofstede behoorde, werd gekocht door mulder Thomas Fransiscus De Brandere, (5) voor wie deze partij zeker een grotere waarde had, dan voor zijn zwager.

J.B. Tanghe was ongetwijfeld een welstellende boer. Uit nota's genomen uit "Atlas cadastral de la Fl. Occ. -Iseghem" door P.C.Popp, vinden we onder art. 464, TANGHE J.B te, landbouwer, Iseghem. Hier staat hij genoteerd als eigenaar van vijf huizen, waarvan drie in 't centrum van de stad en twee erbuiten. Tevens bezit hij ook vier tuinen, zestien stukken land en twee boomgaarden.

3. ANNECNOTE

In vroegere jaren en dat tot 1965 gingen er in Izegem jaarlijks een drietal processieën uit. Geregeld werd er op de ommevang even rust gehouden. Dan werd het "Tantum ergo" gezongen en werd de menigte gezegend met het Allerheiligste vanop een gelegenheidsaltaar. Het was ook gebruikelijk, dat men op de processieweg even halt hield bij de Kruiskapel (6) en dat men een zilveren kroon plaatste op het hoofd van de stervende Zaligmaker. Deze zilveren kroon werd dan 's anderendaags weggenomen en geborgen. Op een zondagnacht na de processie, werd deze zilveren kroon door een onbekende gestolen. Henri Callewaert, die op het hof van Tanghe diende, en later de nieuwe bewoner van de hoeve werd, kocht van zijn drinkgeld een nieuwe zilveren kroon, die verder in gebruik bleef.

"Tangskes hof" volgens het plan van P.C. Popp. ± 1834

(De omwalde boerderij was 'Tangskes hof' zoals ze gelegen was in de bloeitijd van vader Tanghe. De nummers verwijzen naar de gronden die vader Tanghe aankocht in 1828, in 'De grooten Heft', toen al de prinselijke goederen openbaar verkocht werden. Het kruisje, op de kaart, ten noorden van 139-140, is de juiste plaatsaanduiding van "Brabants 'n molen".

4. TELOORGANG VAN DE BOERDERIJ

In de nacht van vrijdag 8 op zaterdag 9 november 1895 brak er op Tangskens hof hevige brand uit. Geheel Izegem was op de been. De opgelopen schade was ook buitengewoon groot. Stallingen, schuren en wagenkot, samen met de geborgen graan- en vlasoogst, alles werd die nacht het prooi van de vlammen. De brandweer kon alleen het oude woonhuis nog redden. Henri Callewaert, die toen het hof bewoonde, onderging door die brand een schade van 5000 fr. Hij was niet verzekerd. Volgens het "Dagboek Lafaut" (onuitgegeven Izegemse kroniek van 1870-1905) was die brand er door een weggezonden werkmán ingesteken. Toen de Prins Albertlaan werd doorgetrokken op de noordzijde van de spoorlijn Kortrijk-Brugge werden de laatste resten van deze aloude hoeve gesloopt en bleef en van TANGSKENS HOF geen steen meer over.

B. HET GEZIN J.B. TANGHE-DEBRABANDERE

Op 1 oktober 1793 huwde Joannes-Baptist Tanghe met Maria-Theresia De Brabandere.

Hij was de zoon van Jean-Baptist Tanghe-Vyncke en hier te Izegem geboren op 26.09.1767.

Zij was de dochter van Ignatius Franciscus en van Godelieve Clara Vancloostere. Ze werd geboren te Izegem op 16.02.1766 en was dus 27 jaar toen ze met J.B. Tanghe huwde.

Maria-Theresia was de oudste dochter in een gezin waar dertien kinderen het levenlicht aanschouwden

Uit het huwelijk Tanghe-De Brabandere werden acht zonen en één dochter geboren.

Vader Tanghe

Eigendom: Henric Vanolborne. Bakkerhoflaan. Loppem.

Bewaard gebleven portret van J.-B. Tanghe. (olie op doek).

✠

Bid voor de Ziel

VAN WYSEERS

JOANNES-BAPTISTA TANGHE,

WEDUWaar VAN VROUW

MARIA-TERESIA DEBRABANDERE,

- Geboren te Iseghem,
Den 26 September 1767, en aldaer overleden
den 1 Junius 1837.

De hooge jaren zyn eene eeroekroon, als zy op de wegen der regtveerdigheid gevonden worden. Prov. XVI, 31.

Die man was eenvoudig en regtzinnig; hy vreesde God en week af van het kwaed. Jon, I, v. 4.

Vaerwel, myne kinderen, en verblyft altyd in de vrees des Heeren. *Laatste vermaning van den H. Franciscus van Assisiën.*

Ik zal niet eenen dag overbrengen zonder u te gedenken; nooit zal ik een gebed storten, zonder u gedachtig te zyn;... gy zult uw deel hebben in al myne sacrificiën. H. AMBR.

De Hemel is zoo schoon! *Laatste woorden des overledenen.*

Goedertieren Hoer Jesus! geef hem de eeuwige rust. Amen.
Onze Vader. — Wees gegroet.

Drukkery van P.-J. Bousut, te Iseghem.

Gedachtenis van J.-B. Tanghe, vader van de kanunnik.

De beroerde "BELOKEN TIJD" waarin een groot deel van hun kinderen geboren werd vroeg bijzondere waakzame maatregelen om zoveel als het kon geboorten en andere zaken voor de Fransen geheim te houden. Men vermeed meestal alle aangiften bij de burgerlijke stand.

Zo werden er maar vijf namen van de negen kinderen van het echtpaar Tanghe - De Brabandere in de archieven van de burgerlijke stand teruggevonden:

1. Fernandus (04.09.1794)
2. Antonius (03.01.1796)
3. Guilielmus(° 12.03.1802), later missionaris van het bisdom Brugge en schrijver van de vele parochieboeken.
4. Pieter (° 1807), later pastoor - deken van de O.L.Vr. te Brugge S.T.L. (+ 18.11.1863) en kanunnik.
5. Joannes - Baptist.

De andere vier lieten geen sporen na.

<p>8 IV/1</p> <p>o IZEGEM, 7.10.1705 + IZEGEM, 7.08.1759</p> <p>LANDBOUWER.</p> <p>JOSEPH TANGHE.</p> <p>X IZEGEM. 8.08.1728</p>	<p>9 IV/2</p> <p>o IZEGEM, 24.01.1704</p> <p>LANDBOUWSTER.</p> <p>JOANNA (EGLUYSE</p> <p>X</p>	<p>10 IV/3</p> <p>o</p> <p>+</p> <p>VYNCKE</p> <p>X</p>	<p>11 IV/4</p> <p>o</p> <p>+</p> <p>X</p>	<p>12 IV/5</p> <p>o</p> <p>+</p> <p>KACHTEM OF HET GOED "DE RHODE"</p> <p>1761</p> <p>X</p>	<p>13 IV/6</p> <p>o</p> <p>+</p> <p>DEWULF FLORENTIA</p> <p>LANDBOUWSTER.</p> <p>X</p>	<p>14 IV/7</p> <p>o</p> <p>+</p> <p>VAN CLOOSTERE</p> <p>X</p>	<p>15 IV/8</p> <p>o</p> <p>+</p> <p>X</p>
<p>4 III/1</p> <p>IERN-BAPTIST TANGHE</p> <p>LANDBOUWER</p> <p>o IZEGEM 31.12.1734 + IZEGEM 8.03.1798</p> <p>X IZEGEM 22.10.1766</p>	<p>5 III/2</p> <p>JOANNA MARIA VYNCKE</p> <p>LANDBOUWSTER.</p> <p>o IZEGEM + IZEGEM 22.03.1779</p> <p>X</p>	<p>6 III/3</p> <p>FRANCISCUS IGNATIUS DE BRABANDERE</p> <p>LANDBOUWER.</p> <p>o KACHTEM 29.03.1736</p> <p>X</p>	<p>7 III/4</p> <p>GODELIEVA CLARA VAN CLOOSTER.</p> <p>o</p> <p>+</p> <p>X</p>				
<p>2 II/1</p> <p>JOHANNES-BAPTIST TANGHE</p> <p>LANDBOUWER</p> <p>o IZEGEM, 26.09.1767 + IZEGEM 1.06.1857</p> <p>X IZEGEM 1.10.1793</p>	<p>3 II/2</p> <p>MARIA THERESIA DE BRABANDERE</p> <p>LANDBOUWSTER.</p> <p>o IZEGEM, 16.02.1766 + IZEGEM, 8.04.1840</p> <p>X</p>						
<p>1 I/1</p> <p>WILLEM FRANCISCUS TANGHE KANUNNIK</p> <p>o IZEGEM, 12.03.1802 + BRUSSE, 09.06.1879</p> <p>PRIESTER GEWILD TE MECHELEN 20.02.1826</p>							

STAMBOOM VAN DE FAMILIE TANGHE

OVERGEGOMEN UIT "ROND KORTRIJK" P. 839 (DOOR L. SLOSSE) EN VERDER AANGEVULD.

* EEN BIJZONDER DANKWOORD AAN DE HEER JOZEF CLAEYS DIE ONS ALLE BIJKOMENDE GEGEVENS BEZORGD E TOT DE OPBOUW VAN DEZE STAMBOOM.

§ 2. LEVENSSCHETS VAN KANUNNIK G. F. TANGHE

A. GEBOORTE EN JEUGD

Op dat hof werd op 12 maart 1802 Willem Tanghe geboren als zesde kind van Johannes-Baptist Tanghe en Maria De Brabandere. Het was volop in de "Beloken Tijd" (7) De kerken waren gesloten, de priesters doken onder en de kerkelijke diensten werden in 't'ageniep, in burgershuizen, gehouden. Zo werden ook de sacramenten in huizen van betrouwbare gelovigen toegediend. Op die wijze werd kan. Tanghe ook stiekem gedoopt in het derde huis van de St. -Pietersstraat door zijn peter G.F. Tanghe (8) pastoor van Oostrozebeke.

Bij het doopsel kreeg hij ook de namen van zijn peter, iets wat in die tijd veel gedaan werd. Zo luisterde hij voortaan naar de namen Guilielmus (= Willem) Franciscus.

Van zijn eerste jaren is niets genoteerd noch bekend. We kunnen alleen gissen dat hij met de vele kinderen van dat gezin opgroeide, op het erf en in de stallingen ravotte en zeer vroeg, zoals het toen gebruikelijk was, zijn beste beentje mocht bijzetten om het vele werk te helpen delen met broers en zuster. In zijn jeugd waren er te Izegem een heel stel scholen en schooltjes. Ze werden gegeven door particulieren die hun kennis gebruikten om door schoolhouden in hun onderhoud en in dat van hun gezin te voorzien. De WIJNGAARDSTRAAT was toen een zeer voorname straat die verschillende 'scholen' en zelfs 'internaten' bevatte. De ruime tuinen konden in die tijd als ontspanningsruimten dienen voor de schoolgangers, voor zover er diende gespeeld te worden. Later werden die speelterreinen de koeren St. Pierre en St. Paul en vandaag de dag zijn ze tot garageplaatsen en tot parkeerterreinen herschapen. Er kon niet achterhaald worden, waar de jonge Guilielmus als knaap school liep en welke uitslagen hij op de lagere school behaalde.

B. DE STUDENT

Daar er in die tijd, in zijn geboortestad Izegem nog geen college bestond, begon Guilielmus Tanghe ook in 1817 zijn oude-humaniorastudiën aan het klein seminarie van Roeselare. Dit was in die jaren het eerste vrij middelbaar onderwijs in België dat na het Concordaat van Napoleon door Mgr. Stefanus Andreas Fallot de Beaumont (9), XVIIIe bisschop van Gent, op 27 mei 1806, in het voorlaatste jaar van zijn Gents episcopaat, in Roeselare geopend werd.

Deze onderwijsinstelling genoot in die jaren een zeer goede faam. De zonen van de hogere burgerij van Brugge en Gent en vele andere steden en gemeenten van Vlaanderen werden daar heen gebracht om ze aan de zorg van deze ijverige priester-leraars toe te vertrouwen. Deze geestelijken waren PATERS VAN HET GELOOF, die feitelijk afgeschafte Jesuïeten waren. Al de jaren in het klein-seminarie had G. Tanghe een stadsgenoot als medestudent, vriend en studierivaal. Het was LOUIS VAN BIERVLIET (10) uit de Marktstraat, die later als medicus een briljante carrière opbouwde als hoogleraar te Leuven. Guilielmus was een flink student maar zijn stadsgenoot stak eigenlijk alle pluimen op zijn hoed, en verdiend ook.

De uitslagen van deze rethoricaklas, volledig in het Latijn gesteld, zijn in de archieven van het klein seminarie bewaard gebleven en laten zo een beeld van de toestand uit die jaren kennen. Bij de prijsuitdeling, die plaats vond op 21 augustus 1822 werden alleen de prijzen en de eervolle vermeldingen in de lijsten aangehaald. Zo lezen we: KLAS VAN RETHORICA.

Uitslag met Pasen.

1ste prijs: Guilielmus Tanghe van Izegem

2de prijs: Louis van Biervliet van Izegem

ALGEMEEN JAARTOTAAL VOOR LETTERKUNDE

1ste prijs: Louis van Biervliet van Izegem

2de prijs: Petrus A. Becqué van Izegem

3de prijs: Frederic van Coillie van Beveren

eervolle vermelding: 1. G. Tanghe

GODSDIENSTLEER:

1ste prijs: L. van Biervliet

Eervolle vermelding: 1. G. Tanghe

GRIEKSE TAAL

1ste prijs: L. van Biervliet

Eervolle vermelding: 1. G. Tanghe

VOORDRACHT:

Eervolle vermelding: 5. L. van Biervliet

G. Tanghe wordt hier niet vermeld.

GROTE CATECHISMUS: (55 deelnemers)

1ste prijs: L. van Biervliet.

Eervolle vermelding: 1. G. Tanghe

De klastitularis van de rethoricaklas was E. H. Nuytten. Het moet een leraar geweest zijn die een diepe indruk op zijn leerlingen gemaakt heeft, daar beide Izegemnaren hem een levenslange en diepe waardering bleven toedragen.

Nog andere jonge Izegemnaren die in deze periode aan het klein seminarie studeerden waren: Pierre Nuyttens, F. Van der Meersch, Arc. Van Haverbeke en August Maes. Later zou, in de Brugse periode, een oude schoolvriendschap weer echt levendig worden tussen G. Tanghe en Archadius Van Haverbeke die dan pastoor was op St. Kruis en later bestuurder werd bij de Zusters Capucinessen te Brugge. Op 1. 10. 1822 trok Guil. Fr. Tanghe naar het groot seminarie van Gent. Volgens kerkelijke indeling waren onze gewesten in die tijd immers onder het Bisdome Gent.

Het Bisdome Brugge werd pas op 27 mei 1834 weder opgericht onder Mgr. Franciscus Renatus Boussen (1834-1848) XVIIIe bisschop van Brugge.

C. DE PRIESTER

Na de diverse jaren aan het groot seminarie in Gent te hebben doorgemaakt, ontving hij de priesterwijding te Mechelen op 20.02.1826 en op 27.06 van hetzelfde jaar werd hij onderpastoor benoemd te Zwevegem om het volgende jaar reeds in oktober het

ambt waar te nemen van geestelijke koster in de O.L. Vrouwekerk te Kortrijk. Hij bleef dit doen, tot hij op 4.10.1834, rector werd in de St.-Michielskerk in de Rijselstraat te Kortrijk, waar het mirakuleus beeldje van O.L.Vrouw van Groeninge bewaard wordt. Hij zou dat blijven tot op 27 juni 1844.

In 1836 moest G.F. Tanghe in Leuven zijn thesis in godsgeleerdheid verdedigen samen met nog zes andere heren. Onze kandidaat verscheen op 9 juli om 11 u (nota van L. Slosse). (11)

Sinds 1836 reisde de jonge geestelijke als "missionaris van het bisdom" door de vele parochies van West-Vlaanderen om de grote zendingen te prediken. Hij hield steeds sermoenen zonder boek of blad, wat zeer uitzonderlijk was voor die tijd.

Steunend op zijn sterk geheugen en begaafd met een warme stem, hield hij zijn gloedvolle sermoenen. Zwierige gebaren onderstreepten zijn flink geconstrueerde kanselreden en zo was G. Tanghe, overal waar hij kwam, een graag beluisterd predikant.

Daar hij erg scrupuleus was, hoorde hij nergens biecht (12) en in zijn vrije tijd onderzocht hij, op de verschillende parochies waar hij voor zendingen kwam, de kerkelijke archieven. Hij noteerde de wetenswaardigheden en verzamelde maar... alles wat enigszins zijn documentatie nut en waarde kon bijbrengen met geschiedkundige vondsten of historische gegevens.

Toen de paters Jesuïeten in 1844 te Kortrijk terugkwamen en de kerk van hun vroeger St. Michielscollege weerom in bezit namen, liet Mgr. Franciscus Renatus Boussen aan E.H. G.Fr. Tanghe een keus tussen een leraarstoel aan het groot seminarie, de pastorie van Oostkamp of de titel van kanunnik van het kapittel aan de hoofdkerk van Brugge. E.H. Tanghe koos het laatste.

In het stille Brugge leidde de nieuwe kanunnik een zeer stil en teruggetrokken leven. Hij bleef echter al die tijd de stoere werker en de ijverige zoeker, zoals hij al die vroegere jaren steeds geweest was.

D. DE MENS

Kan. Tanghe voelde zich sterk geïsoleerd. Hij leefde immers zijn ganse leven lang met een zware last van een scrupuleus geweten. Zo was het dan ook niet te verwachten dat hij veel naar de anderen toe zou gaan. Het was immers zo dat de kannunik eerder zelf uitkeek naar bezoek.

Maar wie moest hij verwachten?

Verwanten? -Vele van zijn broers net als zijn zuster, hadden een boerenbedrijf waar ze vooral in die tijd, moeilijk weg konden. Het was wel gebruikelijk dat ze elkander ontmoetten wanneer de kannunik zelf naar de eigen streek terugkeerde, voor een heel bijzondere gelegenheid.

Vrienden? -Deze waren klein in getal en konden door hun priesterlijke arbeid ook niet altijd naar de kannunik toe zo ze dat verlangden.

Parochianen? -Had hij in feite niet. Ook had hij geen biechtelingen, hij had biechtverbod omwille van zijn scrupuleusiteit.

Buren? -Het was in het Brugge van de XIXe eeuw zeker niet de gewoonte dat buren een praatje zouden slaan met "meneer de Kannunik". Nee, het menselijk contact zal wel heel klein geweest zijn, zelfs in eigen huis met de huishoudster.

Het grootste contact was wellicht nog in zijn briefwisseling te vinden die voor die tijd, vooral onder geestelijken, in het Latijn gesteld werd. Zo leefde de kannunik 35 jaar heel stil in het stille Brugge, genietend van zijn boeken en geschriften. Hij poogde op die manier, zoveel hij kon, de mens te benaderen en hem op de manier die hem eigen was, het goede bij te brengen. Alleen met mannen als Slosse, waar hij uren lang over historische vondsten en dito problemen kon palaberen, was hij echt vriend. Kan. Tanghe moet een vrij eenzaam mens zijn geweest, die de vele uren eenzaamheid gevuld heeft met zoeken, noteren en geschrijf. Hij voelde zich als priester wel verbonden met de geestelijken en in het bijzonder met dezen van zijn geboortestad. Wanneer immers op 1.08.1873 Z.E.H.J. De Bruyne, de bouwer van de huidige St. -Tillokerk, begraven werd, noteerde

Brugis 28 Februarii 1840.

Reverende Domine,

Statim accipio a parte gubernii letum nuntium scilicet pro Ecclesia Ieghemensi pensionem annuam conceptam pro quarto vicario à prima Januarii hujus anni. Ergo numeranda a tuo anno 500 francos annue recipies à Gubernio.

Quantum ad munus tibi imponendum sperat, Reverendus Ds Pastor cum optinebit te tamen ut simul valere possis instructioni ferventibus, quam hae occasione tibi multum commendo, imprimis ut in doctrina christiana eam solide instruas. multum quidem operis tibi incumbet sed magnam quoque mercedem tibi in Caelo dandam expectare licet.

Interim benedictione plurima Signos.

Reverentis tuae Humilissimi & famulari
R. D. Pollet Vicarii Ieghemensis.
G. Fr. Tanghe Vicarius

L. Slosse dertig namen van priesters die de begrafenis bijwoonden op een los briefje. Bij de aanwezige priesters-Izegemnaren vinden we de naam van G. F. Tanghe ook daar terug. (14)

E. ZIJN VRIENDEN

Kan. Tanghe had niet zoveel vrienden. Zijn bijzondere geaardheid en zijn werk leenden zich daartoe niet zo goed. Toch waren er twee personen die een heel bijzondere plaats in zijn leven ingenomen hebben.

Een eerste goede vriend was E.H. Arcadius Van Haverbeke (15). Deze zes jaar oudere priester was ook te Izegem geboren op 12.01.1796. Ze hadden elkaar zeer goed gekend in hun studietijd op het klein seminarie te Roeselare. De heer VH was ook oud pastoor van St. Kruis en stierf in Brugge op 9.06.1874. Het was dus een enige gelegenheid voor de kanunnik in zijn Brugse periode een Izegemnaar en ex-studiegenoot in zijn omgeving te weten. Het is dan ook een heel bijzonder toeval voor vrienden, dat de heer VH, dag op dag, vijf jaar vroeger gestorven is dan zijn boezemvriend kanunnik Tanghe.

Zijn tweede vriend was er een naar zijn hart. Een die leefde; voelde en werkte, zoals de kanunnik het altijd zelf had gedaan. Een vriend met dezelfde interesses en die ook met zijn een been in het verleden leefde. Die tweede vriend was E.H. Leopold Slosse. Deze jonge Markenaar had reeds van in de rhetorica een bijzondere belangstelling getoond voor Kan. Tanghe en voor zijn werk. Net als de Kanunnik, was hij ook een verwoed verzamelaar, niet alleen op plaatselijk geschiedkundig vlak, maar evenzeer op gewestelijk genealogisch terrein. Als student bestond er een geregelde briefwisseling tussen de jonge Markenaar en de kanunnik. In zijn seminarietijd ging L. Slosse daar vaak op bezoek. Zo kunnen we dan ook gemakkelijk begrijpen dat Kan. Tanghe bij de gelegenheid van de eremis van E.H. Slosse op 3 sept. 1867 in de parochiale kerk van Marke, het gelegenheids-sermoen hield. Deze toespraak is bewaard in de "Sermoenen van Kanunnik Tanghe" deel XII, p.31. e.v.

*Mijnheer Joannes Tanghe laat met groote droefheid weten de
dood van zijnen welbeminden Broeder,*

DEN WELEERWEERDEN HEER

GUILIELMUS-FRANCISCUS TANGHE,

TITULAIRE KANONIK DER HOOFDKERK VAN BRUGGE,

MISSIONARIS DES BISDOMS,

*geboren te Iseghem, overleden te Brugge den 11 Juni 1879, in
den ouderdom van 77 jaren, na ontrangen te hebben de Heilige
Sacramenten der stervenden.*

*De Lijkdienst, gevolgd door de Begruving in den grafkelder
der kanoniken op 't algemeen kerkhof van Brugge, zal geduan
worden Vrijdag 13 Juni, om 10 ure en half 's morgens, in de
kathedrale kerk van Sint Salvator.*

MET EENE MIS VOOR DE VROUWEN.

Gelijke Dienst zal later te Iseghem plaats hebben.

Gelief zijne Ziel in uwe gebeden gedachtig te zijn.

Brugge, den 10 Juni 1879.

De vriendschap tussen deze twee geschiedvorsers is gul gebleven tot bij de dood van de kanunnik, die bij testament, gans zijn verzameling geschiedkundige documenten aan de jonge L. Slosse overmaakte, die sedert 6.03.1872 te Izegem onderpastoor was benoemd op de St.-Tilloparochie. (16)

F. LAATSTE DAGEN EN DOOD

Het jaar 1879 betekende een merkbare achteruitgang voor Kan. Tanghe. Zijn vriend en bewonderaar E.H. Leopold Slosse (17) beschreef de laatste dagen van de Kanunnik met de kleine bijzonderheden die hij van hem had mogen ervaren. We laten hier de heer Slosse aan het woord: (geschreven tekst in Leven van St. Tillo. 226 e.v.-J.G.M)

"Kan. Tanghe was sedert twee jaar gans vervallen en deed geen mis meer. Hij ging de laatste maal ter kerke op de Hoogdag van Sinxen, 1 juni 1879 en werd de H. Communie gebracht op zijn zetel in het koor van Sint Salvator. Hij werd door een beroerte overvallen de maandagmorgen 9 juni en in de afwezigheid van zijn biechtvader Kan. de Man, na het bezoek en gebod van Z.H. de Bisschop, berecht door Kan. Leuridan, pastoor der kathedraal. Te 8,30 uur 's avonds sprak hij nog zeer gemakkelijk. Te 9 uur ontsliep hij gerust in de Heer, verlost van al zijn scrupulen, die hem geheel zijn leven zo machtig gekweld hadden. Zijn dood werd op het stadhuis aangegeven, alsof hij de 10 juni, 's middags, gestorven ware.

Hij werd geschrijnd op H. Sacramentsdag, 12 juni, en 's anderendaags te 10,30 uur in Sint Salvators geuitvaard. Mgr. Béthune en Deken De Costers, pastoor van Oostende een bloedverwant, leidden den laatstlevenden broeder op: den heer J.B. Tanghe, (18) kerkmeester te Izegem. Onder de aanwezigen zag men Mgr. de Haerne, overgekomen uit Brussel, Kan. De Brabandere, pastoor-deken van Torhout (19) Mgr. Bruneel zong de mis, bijgestaan door Kan. Syoen, diaken en Kan. Rembry (20) onderdiaken. Het lijk gevolgd door dertien rijtuigen kwam op het stadskerkhof te 12,30 uur aan. In de kapel der Kanunniken toonde Mgr. Bruneel in een korte aanspraak wat al goed Kan. Tanghe door woord en pen aan Kerk en Vaderland had bewezen.

Ik heb gebrand van iever voor U, o Heer, God der heirscharen, omdat de kinderen van Israël uw verbond verlaten hebben. III REGUM, XIX, 10.

† BID VOOR DE ZIELE

VAN DEN ZEER EERW. HEER

GUILIELMUS FRANCISCUS TANGHE

Geboren te ISEGHEM den 12 Maart 1802
 Priester gewijd te Mechelen den 20 Februari 1826
 Onderpastor te Sweveghem den 27 Juni 1826
 Geestlijken Kostler in O. L. V., te Kortrijk, in October 1827
 Laatste Rector van S' Michiels te Kortrijk, den 4 October 1834
 Te gelijker tijd, Missionaris des Bisdoms scierf 1836
 Titulaire Kanonik van de Hoofkerk van Brugge, den 27 Juni 1844
 Overleden te BRUGGE den 9 Juni 1879

Hij wekte eenigelijk op om kloekmoedig te volherden in de vreeze des Heeren: hij was trouwens een goed man, vol van den Heiligen Geest en van geloof. ACT. APOST., XI, 23, 24.

Die gansch zijn leven waakt, versterving doet en standvastig bidt, en daarenboven de wetenschap put uit heilige boeken, moet vreugdevol de dood te gemoet zien, en zonder angst de lange eeuwigheid binnenvaren. S. EPHREM, NECR., XI.

Wees de dagen van hiervoortijds indachtig, en overleg elk geslachte; ondervraag uwen vader, en hij zal u verkondigen, uwe voorouders, en zij zullen u leeren. DEUTER., XXXII, 7.

Aeten van Geloof, Hoop en Liefde.
 7 jaar en 7 maal 40 dagen afaet.

Wat eigenaardig voorkomt, is de overlijdensdatum van Kan. Tanghe. Op zijn rouwgedachtenis en in de nota's van L. Slosse wordt uitdrukkelijk gesproken van "9 juni". Op de rouwbrief, die we hier ook lieten afdrukken, wordt de overlijdensdatum op "11 juni" gesteld. Op het stadhuis werd zijn dood aangegeven alsof hij op "10 juni" zou overleden zijn.

Hij ligt in de kelder der Kanunniken begraven, waarvoor hij 700 fr had betaald, boven Mr. De Breuck en nevens Mr. Van Coillie (21) in het hoeksken al de noordwestkant. Zijn graf is gesloten met een zerksteen, versierd met het volgende opschrift: (22)

+

D. O. M.

In spe resurrectionis

Hic requiescit corpus

R. a. D. Gulielmi Francisci Tanghe

Can. Eccl. Cath. Brug.

Obiit 10 Junii 1879

R. I. P.

Wat beduidt: Aan de almachtige en allerhoogste God. In verwachting op de verrijzenis rust hier het lichaam van de zeer eerwaarde Heer Willem Frans Tanghe, Kanunnik van de kathedraal van Brugge. Hij overleed de 10 juni 1879. Hij ruste in vrede.

Enkele dagen na zijn dood verscheen er op 22 juni in "De Vlaamsche Wacht" (23) een kort artikel over G.F. Tanghe onder de rubriek "Sterfgevallen"

"Te Brugge is deser dagen in de Heer ontslapen de zeer eerwaarde heer kanunnik Willem-Frans Tanghe, geboren te Isegem in 1802 en schrijver van een groot getal Parochieboekjes, Sermoenen, Levenschetsen van Heiligen, enz. Zijne Parochieboekjes, of geschiedkundige beschrijvingen van W.-Vlaamse gemeenten, hoe oppervlakkig ook, zijn altijd welkom geweest aan de liefhebbers der vaderlandsche oudheden; verscheidene ervan zijn thans onvindbaar geworden, zoodat het te wenschen waren dat er eene nieuwe, volledige uitgave dier werkjes verschijnen moge. Is er niemand in het Brugsche die deze taak op zich zou willen." Enkele jaren geleden, 98 jaar na de gestelde vraag, in juni 1976, werd aan deze oude wens voldaan. De uitgeverij "PRO FAMILIA ET PATRIA" uit Handsame heeft toen al deze boekjes gebundeld en in twaalf boekbanden laten verschijnen.

§ 3. ZIJN WERKEN

A. DE PERIODE VAN DE PAROCHIEBOEKEN (1851-1862)

Als 49-jarige begon hij een drukke publicatieperiode. We moeten aannemen dat deze werkjes de vruchten waren van jarenlang zoeken en grasduinen in oude geschriften in de diverse parochies die hij als missionaris van het bisdom Brugge had bezocht. De boekjes die nu van zijn hand verschenen, moeten eigenlijk als synthese en bekroning van zijn vele jaren zoeken worden aangezien. Niet ieder jaar verschenen er evenveel boekjes en de lijvigheid van deze geschiedkundige werkjes was ook zeer verschillend. Hier volgt een lijst. Naast het jaar van uitgave vinden we het aantal boekjes die de kanunnik in de loop van dit jaar uitgaf en dit cijfer wordt soms gevolgd door een tweede, dat aangeeft hoeveel devotieboekjes hij in hetzelfde jaar ook uitgaf. Alle gegevens werden grootelijks ontleend aan "WESTFLANDRICA" (24) en nadien nog aangevuld met persoonlijke vondsten.

1836/++1 1851/13 1852/6 1853/3+1 1854/- 1855/1 1856/9
1857/10+3 1858/15+1 1859/4+2 1860/4+1 1861/8+1 1862/5

De publicatie van dergelijke werkjes die verscheen in de periode van zijn sermoenen is merkkelijk geringer. Hier volgt de lijst:

1863/3 1864/-+1 1865/-+1 1866/2+1 1867/- 1868/2 1869/1
1870/1 1871/+ 1872/3+1 1873/-+1 1874/+ 1875/2 s.d./3+4

Na 1875 zijn geen data van publicaties meer bekend. Daarbij dient vermeld dat er drie parochieboekjes en vier devotieboekjes van zijn hand verschenen zonder datum van uitgave die dus ook niet met zekerheid hun plaats konden krijgen in de lange lijst werken die van de kanunnik kwamen. Verscheidene van die werkjes beleefden ook verschillende uitgaven.

B. DE PERIODE VAN DE SERMOENEN (1863-1874)

Naast zijn parochieboekjes schreef hij ook een reeks devotieboekjes over heiligenlevens. Deze kleine werkjes handelden vaak over patroonheiligen van de een of andere parochie en werden dan ook prompt aan zo 'n parochieboekje toegevoegd. Ook tal van handboekjes over Confreriën kwamen van zijn hand. Hiervan is het juiste aantal publicaties niet met zekerheid gekend. Niet alles werd genaamtekend zodat er veelal geen zekerheid over de schrijver van zulke boekjes bestaat.

De meest lijvige brok die zijn werken vult, ook de meest doorgronde en doorwerkte zal beslist wel zijn reeks sermoenen zijn. Aangemoedigd door Mgr. Malou, bisschop van Brugge van 1848 tot 1864. (25) bewerkte de kanunnik zijn sermoenen en gelegenheidstoespraken. Tussen 1863 en 1874 verschenen er te Brugge bij Descheemaecker-Van Windekens veertien boekdelen onder de titel "Sermoenen van kanonik Tanghe"

Deze sermoenen werden in die tijd zeer geprezen. Elke priester wou toen deze reeks boeken bezitten en deze werken kregen meestal al een ereplaats, naast de zovele andere werken van geestelijke lektuur, in hun priesterbibliotheek.

Het gehalte moet bijzonder hoogstaand geweest zijn, gezien ze in 't Engels vertaald werden en in 1902 te Bombay verschenen naast de vertalingen van andere Vlaamse sermoenreeksen van De Vloo en Hendrickx.

Het opschrift luidde: SERMONS FROM THE FLEMISH translated by a catholic priest (With episcopal approbation). Edited by Ed. B. Furtado and Bro, at Bombay.

Deze Engelse vertalingen beleefden drie uitgaven die van kerkelijke zijde, zowel van bisschoppen als van theologanten, omwille van de degelijke structuur als van de zuivere ideologie, de meeste lof genoten.

Het volledig werk van Kan. Tanghe is werkelijk verbazend van omvang. A. De Schrevel maakte een optelling ervan en kwam tot boven de 170 publicaties. (R.d.H.,nr 29.-13 jg 1880-p. 225-228) Dienaangaande gaf de pers hetvolgende:

"Notre clergé flamand reçoit en ce moment dans l' Inde anglaise un hommage bien flatteur et mérité. Il se publie à Bombay une traduction en anglais des sermons flamands de plusieurs de nos prédicateurs entr' autres les RR.

MM. Tanghe, chanoine de Bruges, De Vloo, Hendrickx, etc. 1902. Les aprobations amènent de l' Evêque de Christchurch (Nouvelle Zélande) et de deux Evêques anglais Faie, Monseigneur Regg, Evêque de Dunkveld s' exprime comme suit: "Je ne crois pas qu 'il existe de meilleurs sermons que ceux-ci." Le recueil a déjà atteint sa troisième édition.

(Rond Kortrijk, p. 840/841)

§ 4. TANGHE'S PAROCHIEBOEK OVER IZEGEM

A. PAROCHIEBOEK OVER IZEGEM. (1852)

Uit de vele gedane opzoekingen in diverse kerkelijke archieven meende Guilielmus Tanghe genoeg gevonden en vergaard te hebben om dit in boekvorm te brengen. Dat zijn persoonlijke interesse naar de geschiedenis van zijn eigen geboortestad ging, was nu wel niet zo uitzonderlijk. Zo verscheen in november 1852 als het meest lijvige parochieboek van zijn hand: "GESCHIEDENIS VAN ISEGHEM door eenen Kanonik van 't Kapittel van Brugge". Het werd gedrukt bij David Van Hee, boekdrukker te Roeselare als aflevering in de reeks volksboekjes van de "Kleine catholyke bibliotheek, onder de bestiering van Zijne Hoogweerdigheid Joannes-Baptista Malou, Bisschop van Brugge."

G. Tanghe noemde zijn "Geschiedenis van Iseghem" zelf "een gering boekwerkje, hetwelk wij op aanzoeken van verscheidenen vrienden in 't licht laten verschijnen."

Het oorspronkelijk werkje telde 323 bladzijden en werd verrijkt met een afdruk van de oude St.-Hiloniuskerk door Deroeck, Brugge s.d. die tegenover de titelpagina werd afgedrukt.

Het boekje bestond uit drie grote delen:

- Deel één omvatte, bij wijze van kroniek, alles wat gedenkwaardig was en binnen Izegem was voorgevallen vanaf de kerstening tot het jaar 1852.
- Deel twee was een bondig en zodoende een onvolledig overzicht van de aloude en de toenmalige toestand te Izegem, de vroegere en de recente inrichtingen, gebruiken, scholen, instellingen e.a.
- Deel drie bevatte een levensbeschrijving van St. Tillo, patroon en eerste pastoor van Izegem.

Deze biografie was gevolgd door een vluchtige schets van de pastoors en de medepastoors die gedurende de XVIIe, XVIIIe en XIXe eeuw te Izegem de zielzorg waarnamen.

Om nog een bredere kring van belangstelling te vinden, vulde Kan. Tanghe zijn boekje nog aan met een naamlijst van de Westvlaamse priesters die tijdens de Franse revolutie in staatsgevangnissen en in strafkolonies op de eilanden Ré, Cléron en Guiane geïnterneerd waren geweest. Tenslotte voegde hij er nog een naamlijst aan toe van de studenten en seminaristen die op het einde van de maand juli 1813 tot de krijgsdienst waren veroordeeld. Heel wat van deze boekjes kwamen in handen van jongens en meisjes, die dit werkje ontvingen als prijs in de Zondagschool. (26)

In 1862-1863 volgde een 2de druk onder titel "PAROCHIEBOEK VAN ISEGHEM, gevolgd door de levensbeschrijving des heiligen Hilonius door G.F. Tanghe, Kanonik."

Deze tweede druk verscheen bij Wed. De Schryver-Van Haecke te Brugge. Hij was reeds sterk aangevuld en telde in zijn geheel 532 pagina 's.

B. ZIJN VERDIENSTE

Iedereen die van geschiedenis houdt, zal weten dat het werk van Kan. Tanghe, in de eerste plaats moet bekeken worden, in het kader van zijn tijd. Er ligt een volle eeuw tussen de kanunnik en onze huidige periode. We behoren zelfs tot twee verschillende werelden en mogen beslist zijn werk, nu niet gaan meten, met geschriften en waarden van heden en van onze tijdgenoten.

Het moet genomen worden voor wat het waard is.

Heden stelt de lokale geschiedschrijving heel wat hogere eisen, dan dit het geval was in de XIXe eeuw.

Toch sturen we Kan. Tanghe graag een welverdiende hulde toe, omdat hij de eerste en tot hiertoe ook de enige Izegemnaar is geweest, die gepoogd heeft een algemene geschiedkundig beeld van onze vaderstad te brengen. Hiervoor past hij beslist in de rij van onze "Izegemse groten".

Met zijn onverpoosd zoeken en noteren, heeft Kan. Tanghe ook een heel belangrijk aandeel in de kerkelijke geschiedenis van het bisdom Brugge van de XVIIIe en XIXe eeuw gehad. Door zijn vlijt werden er heel wat losse nota's tot blijvende waarden genoteerd en bijeen gebracht. Het is dan ook om zijn inspanning te eren en om zijn naam voor de toekomst te bestendigen dat dit enige geschiedkundig werk over IZEGEM, honderd jaar na het overlijden van de auteur opnieuw het licht ziet. (*)

C. EEN OUDE WENS HERNIEUWD.

Op 20.09.1952 verscheen een uitgebreid artikel over Kan. G.F. Tanghe in de plaatselijke "MANDELBODE" ter gelegenheid van het 150e verjaren van zijn geboorte. Dit artikel was van de hand van E.H.P. Declercq. (+Brugge, 25.11.1961)

Het laatste deel van deze uiteenzetting hield een "bescheiden wens" in. De schrijver vroeg opdat de stad Izegem een straatnaam zou voorbehouden aan de eerste en tot op heden de enige geschiedschrijver van Izegem. In de vijftwintig jaar die volgden, werd daarop niet gereageerd vanwege het stadsbestuur. Deze gegronde wens scheen aan dovemansoren te zijn gesteld. Nu, bij het honderdjarig herdenken van het overlijden van deze illustere Izegemnaar mag de wens van E.H. P. Declercq nog eens met klem herhaald worden. Het stadsbestuur kan gerust een straat, laan of plein met de naam van G.F. Tanghe openen. Misschien kan er nog iets meer gevraagd worden. Gezien Izegem in 1980 negenhonderd jaar bestaat, zou er langs de Prins Albertlaan, daar waar de kanunnik geboren werd, woonde en opgroeide ergens een muurplaket kunnen aangebracht worden met een bas-reliëf van de Izegemse geschiedschrijver en auteur van tal van parochieboeken. Op die manier zou de Izegemse Kanunnik een postume hulde krijgen van zijn vaderstad om het vele culturele werk dat hij voor de toekomst heeft verzameld en gevrijwaard, werk, dat ook in veel gevallen, dieper en grondiger historisch werk waar heeft kunnen maken.

(*) TANGHE G.F., Parochieboek van Izegem, Druk: J. Hochepeid, Prinsessestraat, 118 A, Izegem-Emelgem, 1979. Voorintekenprijs: 380 fr.

§ 5. WERKEN VAN G. F. TANGHE

A. BROEDERSCHAPPEN

• Een * beduidt "Zie bij"

- APOLLONIA Handboeksken der broederschappen van de HH. APOLLONIA, MARGARETA, en GODELIEVE in de kerk van het Begijnhof, te Kortrijk, benevens de levens en Litaniën van deze. Brugge, De Scheemaecker, -Van Windekens, 1860, 112 P.
- Handboeksken des broederschaps der H. APOLLONIA, kanoniekelijk ingesteld den 25 november 1858, in de St. Jacobskerk te Yper met een bijvoegsel bevattende de naamlijst der bekende Heeren Pastors dezer parochie Brugge, Wed. De Schrijver - Van Haecke, 1859, 32 p.
- BARBARA Handboeksken des Broederschaps der H. BARBARA, kanoniekelijk ingesteld in de parochie van Oostende. Brugge, De Schrijver - Van Haecke, 1858, 12°, 31 p. Id, te Damme.
- Brugge, Wed. De Schrijver, 1864, 32 p. zes uitgaven. Id, te Emelghem.
- Brugge, De Scheemaecker - Van Windekens, 1860, 32 p. Id. te Sint Jooris ten Distel
- Brugge, De Schrijver - Van Haecke, 1858 32 p.
- Handboeksken des Broederschap der H. Barbara, kanoniekelijk ingesteld in de parochiekerk van Sweveghem. 6e uitgave. Brugge, Wwe De Schrijver - Van Haecke, s.d. 16°. 32 p.
- Handboeksken des broederschap der H. BARBARA kanoniekelijk ingesteld in de parochiekerk van St. - Martinus, te Yper.
- Brugge, De Schrijver - Van Haecke, 1858, 40 p.

(Van 33 - 40 "Naamlijst der bekende HH. Pastors van Sint - Martens")

- BLOEDIGEN
BRUIDEGOM Handboeksken des Broederschsps van den Bloedigen BRUIDEGOM, kanonickelijk ingesteld in S. Josephshospitaal te Kortrijk.
Brugge, De Schrijver - Van Haecke, s.d., 12°, 40 p.
- KORNELIUS Handboeksken des Broederschsps van SINT - KORNELIUS, in 't Hospitaal, te Kortrijk.
Brugge, De Scheemaecker - Van Windekens, 1861, 68 p.
- GODELIEVE Handboeksken der broederschappen van de HH. Apollonia, Margareta en GODELIEVE in de kerk van het Begijnhof, te Kortrijk, benevens de Levens en de Litaniën van deze.
Brugge, Ibid, 1860, 112 p.
- GOEDE DOOD Broederschap van de GOEDE DOOD in S. Michiels, te Kortrijk. Kortrijk, Beyaert - Feys, 1839, 12 p.
- DONATUS Handboeksken des broederschap der HH. DROGO en DONATUS in O.L.V, te Brugge.
Brugge, Wed. De Schrijver, 1859, 80 p.
- Devotieboeksken van den H. DONATUS, wiens feestdag gevierd wordt in de parochiekerk van Ste. Walburge te Veurne.
Brugge, Wwe De Schrijver - Van Haecke, 1859. 16°. 48 p.
- DROGO *DONATUS
Leven van den H. DROGO.
Brugge, Wed. De Schrijver, 1859, 38 p.
- JOSEPH Handboeksken des broederschsps van den H. JOSEPH, te Lichtervelde.
Brugge, Wed. De Schrijver, 1864, 16 p.
- MARGARETA
LIVINUS *APOLLONIA.
Aanmerking tot de devotie voor den H. LIVINUS
Brugge, De Schrijver - Van Haecke, 1857, 8 p.

- ONBEVL. ONTV. Handboeksken des broederschaps der ONBEVLEKTE ONTVANGENIS, in S. Walburga, te Veurne.
Brugge, De Schrijver - Van Haecke, 1857, 32 p.
- ROCHUS Handboeksken der Broederschaps van den heiligen ROCHUS ingesteld in de parochiekerk van Sint-Rochus te Kortrijk.
Brugge, De Scheemaecker - Van Windekens, 1861, 12°, 16 p.
Manuel de la confrérie de S. ROCH à Bas - Warneton.
Bruges, De Schrijver - Van Haecke, 1857, 32 p.
- O.L.VR van de 7 WEEËN Handboeksken des broederschaps ONZER LIEVE VROUW VAN DE ZEVEN WEEËN, te Wercken.
Brugge, We. De Schrijver - Van Haecke, 1865, 64 p.

B. HEILIGENLEVEN

De titels van de werken werden gerangschikt volgens alfabetische volgorde van de heiligennamen.

Van de heiligenlevens die in de parochieboeken verschenen, verwijzen de cijfers achter de naam van de heilige naar het nummer van de lijst der parochieboeken waarin het leven vermeld staat. (blz. 38 e.v)

- AMANDUS Leven van den H. AMANDUS. * 8a
 Brugge, De Scheemaecker - Van Windekens, 1862, 84 p.
- ANTONIUS Leven van de H. ANTONIUS van PADUA
 Roeselare, (D. Van Hee), 1857.
 Leven van den H. ANTONIUS
 Brugge, De Scheemaecker - Van Windekens, 1860, 91 p.
- APOLLONIA Handboeksken der broederschappen van de HH. APOLLONIA,
 MARGARETA en GODELIEVE in de kerk van het Begijnhof, te
 Kortrijk, benevens de levens en Litanien van deze.
 Brugge, De Scheemaecker - Van Windekens, 1860, 112 p.
- ARNOLDUS * 58b
 Hoe Tieghem Sint ARNOLDUS vereerde.
 s.l., s.n., s.d., 8°. p. 61 - 65 Hoofdstuk VI
- AUDOMARUS * 3b * 10b * 11b * 13b.
- BLASIIUS Leven van den H. BLASIIUS, gevierd te Gits. * 29a.
 Rousselaere, D. Van Hee, 1857, 12 p.
- COLETA Leven van de H. COLETA, maagd.
 Rousselaere, 1857.
- CORNELIS Het Pelgrimsboekske van Adinkerke dat is HET LEVEN VAN
 SINT CORNELIS, paus en martelaar + Geschiedenis van Adin-
 kerke.
 Brugge. 1872. - Druk: Andre Dezuttere in de Potmakerstra-
 te. - nr XI van de Bibliotheke rond den Heerd. 71 p.

D.A.I. - Slossefonds, III 9.

- DONATIUS Leven van den H. DONATIUS, patroon van Brugge.
Rousselaere, 1857.
- DROGO Leven van den H. DROGO
Brugge, Wed. De Schrijver, 1859, 38 p.
- ELIGIUS Lofgalm ter ere van den H. ELIGIUS
Brugge, De Scheemaecker - Van Windekens, 1875, 16 p.
- GANDOLPHUS Levensschetsken van den heiligen ridderheer GANDOLPHUS,
die van oude tijden geëerd en aangeroept wordt in de
parochiekerk van Oostroosbeke.
Brugge, De Scheemaecker - Van Windekens, 1874, 16°, 32 p.
- GODELIEVE Historie der H. GODELIEVE, Maagd en Martelares, die als
patrones tegen de koortsen, keel- en oogziekten, aangeroe-
pen wordt in de parochiekerk van Ghistel.
Brugge, Wed. De Schrijver - Van Haecke, 1870, 12°, 120 p.
- * APOLLONIA.
- Historie der H. GODELIEVE.
 Brugge, Ibid, 1861, 76 p. 1ste uitg.
- Historie van de H. GODELIEVE.
 Brugge, Van Hee - Wante, 1873, 80 p. 4e uitg.
- HILONIUS *28a *28b *28c *29d.
- =TILLO Leven van ST. TILLO, eersten apostel en pastor alsook
Patroon van Iseghem.
Iseghem, Drukkerij Gebroeders Strobbe, 1891 254 p.
- JOANNES BAPTIST *15a
- JOB *23b
- Ben. J. LABRE Levensschets van den gelukzaligen B. J. LABRE.
Brugge, De Scheemaecker - Van Windekens, nov. 1877, 63 p.
(laatste ernstig werk van Kan. Tanghe).
- MARGARETA * APOLLONIA.
- MARTINUS *4b *17b *22b *42b *47c.
- MICHIEL *55a.
- NIKOLAUS Een Sint NIKOLAUS voor de jeugd.
Brugge, De Scheemaecker - Van Windekens, 1860, 36 p.

NOODPATROONEN NOODPATROONEN of aanwijs van Heiligen tot welke men kan wenden om Hulp en Troost in de verschillende Noodwendigheden waarin men zich bevindt.

Brugge, Ibid, 1876 160 p.

O.L.VROUW *32b

PETRUS *7b

Leven van den H. PETRUS.

Brugge, Ibid, 1872, 72 p.

THERESIA De Karmelusbloem of gedachtenis van de H. THERESIA

Brugge, Ibid, 1871, 32 p.

WILLEBRORDUS *36b

Leven van den H. WILLEBRORDUS, patroon van Wulpen.

Rousselaere, D. Van Hee, 1857, 24 p.

C. PAROCHIEBOEKEN EN GESCHIEDKUNDIGE SCHETSEN

De boeken werden gerangschikt volgens de alfabetische rangorde van de gemeentenamen.

Al de onderlijnde plaatsnamen werden door A(dolf) D(uclos) bijzonder vermeld in zijn artikel "De werken van Kanonik Tanghe" in ROND DEN HEERD van 13.06.1880. Hij verwees bijzonder naar de STANDAARD VAN VLAENDEREN (SVV) waar deze beschrijvingen als feuilleton verschenen.

In 1976 Bij de uitgeverij FAMILIA ET PATRIA te Handzame kwamen in heruitgave op de markt, alle gepubliceerde parochieboekjes van Kan. Tanghe. Ze werden wat samengevoegd volgens de streek in W.-VL. Het werd een WESTVLAAMSE PAROCHIEBESCHRIJVING (WPB) in 12 banden.

- 1a 1872 ADINKERKE - * HEILIGENLEVEN bij CORNELIS.
- 1b 1976 ADINKERKE. WPB. Band IX.46 p.
- 2a 1851 AELBEKE.
Brugge, s.n., 1851, 8°, 6p. SVV.
- 2b 1976 AALBEKE WPB. Band X.
- 3a 1858 Beschrijving van ALVERINGHEM (en Oeren).
Brugge, s.n., (1858) 8°, 8p.
- 3b 1858 Leven van den H. Audomarus, Bisschop van Teruane, en patroon van ALVERINGHEM, gevolgd door een beschrijving dezer parochie opgesteld door den kanonik G.F. Tanghe.
Brugge, De Scheemaecker - Van Windekens, 1859, 64 + 62 p.
- 3c 1976 ALVERINGHEM WPB. Band IX.
- 4a 1855 ARDOYE
s.n., s.l., SVV, 8°, 8p.
- 4b 1859 Beschrijving van ARDOYE ,gevolgd door het leven van den H. Martinus, Brugge, De Scheemaecker-Van Windekens,
1859, 126 p. (= 64+62 p)
- 4c 1976 ARDOOIE WPB. Band XI. 62 p.

- 5a 1852 ANSEGHEM
Brugge, s.n., 1852, SVV, 8°; 10 p.
- 5b 1976 ANZEGEM WPB. Band X.
- 6a 1856 ASSEBROUCK.
Brugge, s.n., 1856, SVV, 8°, 13 p.
- 6b 1856 Beschrijving van ASSEBROUCK.
Rousselaere, 1856, D. Van Hee, 34 p.
- 6c 1976 ASSEBROEK - WPB. Band II - 36 p.
- 7a 1872 Parochieboek van AUTRYVE.
Brugge, De Scheemaecker Van Windekens, 1872, 94 p.
- 7b 1872 Parochieboek van AUTRYVE, bevattende de beschrijving van deze gemeente, benevens het leven den H. apostel Petrus. Brugge, De Scheemaecker - Van Windekens, 1872, 94 + 72 p.
- 8a 1862 Parochieboek of historie van BEERNEM, gevolgd door de levensbeschrijving en de lofrede van den H. Amandus, patroon dezer parochie.
Brugge, De Scheemaecker - Van Windekens, 1862, 12°, 87p. (105p)
- 8b 1976 BEERNEM WPB. Band IV 106 P.
- 9a 1851 BEKEGEM.
Brugge, s.n., 1851, SVV.
- 9b 1976 BEKEGEM WPB. Band VII.
- 10a 1858 Beschrijving van BEVEREN in Veurneambacht.
Brugge, s.n., 1858, 8°, 6p. SVV.
- 10b 1858 Leven van de H. Audomarus...patroon van BEVEREN (bij Rousbrugge). gevolgd door de beschrijving dezer parochie. Brugge, De Schrijver - Van Haecke, 1858, 68 p.
- 10c 1976 BEVEREN WPB. Band IX. 20 p.
- 11a 1858 Beschrijving van BISSEGHEM.
Brugge, s.n., 1858, 8°, 11 p., SVV.
- 11b 1858 Leven van den H. Audomarus, patroon van BISSEGHEM, gevolgd door de beschrijving dezer parochie. Brugge, De Schryver - Van Haecke, 1858, 88 p.
- 11c 1976 BISSEGEM WPB. Band X. 40 p.

- 12a 1860 Het verzet der visschers en zeebadere of de beschrijving van BLANKENBERGHE.
Brugge, De Scheemaecker -Van Windekens, 1860, 55 p.
- 12b 1976 BLANKENBERGHE WPB. Band III
- 13a 1858 Beschrijving van BOITSHOUCKE.
Brugge, s.n., 1858, 8°, 4p., SVV.
- 13b 1858 Leven van den H. Audomarus, patroon van BOITSHOUCKE, gevolgd door de beschrijving dezer parochie.
Brugge, De Schryver - Van Haecke, 1858, 56 p.
- 13c 1976 BOITSHOEKE en 's-HEER-WILLEMSKAPELLE. WPB. Band IV 10 P.
- 14a 1851 BOVEKERKE (eertijds Bouvenkercke)
Brugge, s.n., 1851, 8°, 4 p. SVV.
- 14b 1976 BOVEKERKE WPB. Band VIII.
- 15a 1863 Parochieboek of beschrijving van CACHTEM, gevolgd door het leven van de H. Joannes Baptista, patroon van de kerk en plaats.
Brugge, De Scheemaecker-Van Windekens, 1863, 12°, 128 p.
- 15b 1976 KACHTEM WPB. Band XI. 78 p.
- 16a 1856 CLERCKEN
Brugge, s.n. 1856, 8°, 4 p. SVV.
- 16b 1976 KLERKEN WPB. Band VIII.
- 17a 1858 Parochieboekje van COUCKELAERE
... , 1858, ...
- 17b 1858 Leven van den H. Martinus, patroon van COUCKELAERE, gevolgd door de beschrijving dezer parochie.
Brugge, De Schryver - Van Haecke, 1858, 209 p.
- 17c 1976 KOEKELARE WPB Band VIII. 148 p.
- 18a S;D. Parochieboek van DAMME.
Brugge S.D.
- 18b 1862 Parochieboek van DAMME, met een schetsje van Houcke en Meunikenreede.
Brugge, Wed. De Schryver - Van Haecke, 1862, 218 p.
- 18c 1976 DAMME WPB. Band IV. 218 P.
- 19a 1856 EMELGHEM
Brugge, s.n., 1856 8°, 3p. SVV; (19.07.1856)

- 19b 1976 EMELGEM WPB. Band XII.
- 20a 1851 ETTTELGHEM.
Brugge, s.n., 1851, 8°, 3p. SVV.
- 20b 1976 ETTTELGEM
WPB. Band VII.
- 21a 1851 GHYVERINCKHOVE.
Brugge s.n., 1851, 8°, 4p. SVV;
- 21b 1976 GYVERINKHOVE WPB. Band IX.
- 22a 1852 HARINGHE (Helecia bij Grammaye)
Brugge, s.n., 1852, 8°, 10 p. SVV.
- 22b 1858 Leven van den H. Martinus, en patroon van HARINGHE, gevolgd
door de beschrijving van de parochie.
Brugge, De Schryver - Van Haecke, 1858, 92 p.
- 22c 1976 HARINGE WPB. Band IX. 32 p.
- 23a 1856 HEULE
Brugge, s.n., 1856, 8°, 6p. SVV.
- 23b 1856 Beschrijving van HEULE, gevolgd door het leven van den
Heiligen Job, die aldaar veel vereerd wordt.
Rousselaere bij D. Van Hee, 1856, 24p.
- 23c 1976 HEULE WPB. Band X. 20 p.
- 24a 1857 HEYST
Brugge, s.n., 1857, 8°, 6 P; SVV.
- 24b 1861 Parochieboek of beschrijving van HEIST.
Brugge, De Scheemaecker - Van Windekens, 1861, 24 p.
- 24c 1976 HEIST WPB. Band III. 36 p.
- 25a 1853 HOUCKE (Houcka)
Brugge, s.n., 1853, 8°, 10 p. SVV.
- 26a 1851 HOOGSTADE.
Brugge, s.n., 1851, 8° 2 p. SVV.
- 26b 1976 HOOGSTADE. WPB. Band IX.
- 27a 1863 Parochieboek of beschrijving van ICHTEGHEM.
Brugge, De Scheemaecker-Van Windekens, 1863, 108 p.
- 27b 1976 ICHTEGEM WPB. Band VIII. 110 p.
- 28a 1852 Geschiedenis van ISEGHEM, door eenen kanonik van het
kapitel van Brugge.

Rousselaere, bij David Van Hee, 1852, 323 p. 1ste druk.
(Kleine Catholyke Bibliotheek, 20e jaar.)

- 28b 1862-63 Parochieboek van ISEGHEM.
Brugge, Wed. De Schrijver - Van Haecke, 1862 -63, 532 p.
- 28c 1976 IZEGEM WPB. Band XII. 524 p.
- 28d 1979 Parochieboek van IZEGEM
Izegem, José Hochepped, Prinsessestraat, 118A, 532 p.
- 29a 1860 Parochieboek of beschrijving van JABBEKE, gevolgd
door eene levensschets van den Heiligen Blasius, pa-
tron dezer parochie.
Brugge, De Scheemaecker - Van Windekens, 1860, 12°, 150 p.
(2X)
- 29b 1976 JABBEKE WPB. Band II. 150 p.
Voor de gemeentenamen met K zie ook onder C.
- 30a 1853 LAPSCHEURE.
Brugge, s.n., 1853, 8°, 9 p. SVV.
- 30b 1857 Beschrijving van LAPSCHEURE.
Rousselaere, David Van Hee, 1857, 36 p.
- 30c 1976 LAPSCHEURE WPB. Band IV. 36 p.
- 31a 1860 Parochieboek of beschrijving van LEKE.
Brugge, De Scheemaecker - Van Windekens, 1860, 12°, 65 p.
(192 p.)
- 31b 1976 LEKE WPB. Band VII. 66 p.
- 32a 1861 Parochieboek of beschrijving van LOMBARDZYDE.
Brugge, De Scheemaecker - Van Windekens, 1861, 46 p.
1 ste uitg.
- 32b 1866 Parochieboek of beschrijving van LOMBARDSIJDE, gevolgd
door eene lofrede ter eere van Onze Lieve Vrouw.
Brugge, De Scheemaecker - Van Windekens, (1866), 12°,
72 p. 2e druk.
- 32c 1976 LOMBARDZIJDE WPB. Band VII. 72 p.
- 33a 1861 Parochieboek of beschrijving van MARIALOOP.
Brugge, De Scheemaecker - Van Windekens, 1861, 64 p.
- 33b 1976 MARIALOOP WPB Band VI. 64 P.

- 34a 1858 Parochieboek of beschrijving van MEETKERKE
Brugge, s.n. 1858, 12 p. SVV.
- 34b 1861 Parochieboek of beschrijving van MEETKERKE
Brugge, De Scheemaecker - Van Windekens, 1861, 56 p.
- 34c 1976 MEETKERKE WPB. Band III. 32 p.
- 35a 1862 Parochieboek of beschrijving van MEULEBEKE.
Brugge, De Scheemaecker - Van Windekens, 1862, 151 p.
- 35b 1976 MEULEBEKE WPB. Band V. 152 p.
- 36a 1856 MIDDELKERKE. (Voortijds genoemd Middelkerke - ter -
Streep, of bij inkorting Testrep).
Brugge, s.n., 1856, 8°, 4 p. SVV.
- 36b 1857 Beschrijving van MIDDELKERKE - ter - Streep, gevolgd
door het leven van de H. Willebrordus, patroon der-
zelfde parochie.
Rousselaere, D. Van Hee, 1857, 12°, 46 p.
(Kleine Katholyke Bibliotheek, 25 jaar)
- 36c 1976 MIDDELKERKE WPB. Band VII. 40 p.
- 37a 1860 Parochieboek of beschrijving van MOORSLEDE.
Brugge, De Scheemaecker - Van Windekens, 1860, 12°, 96 p.
- 37b 1976 MOORSLEDE WPB. Band XI. 94 p.
- 38a 1858 OEREN: * 3a
- 39a 1851 OOSTNIEUWKERKE. (Novum Templum)
Brugge, s.n., 1851, 8°, 3 p. SVV.
- 39b 1857 Beschrijving van OOSTNIEUWKERKE.
Rousselaere, David Van Hee, 1857, 31 p.
- 39c 1976 OOSTNIEUWKERKE WPB. Band XI. 32 p.
- 40a 1875 Parochieboek van OOSTROOSBEKE
Brugge, De Scheemaecker - Van Windekens, 1875, 12°, 218 p.
- 40b 1976 OOSTROZEBEKE WPB. Band VI. 218 p.
- 41a 1862 Parochieboek of beschrijving van OOTEGHEM.
Brugge, De Scheemaecker - Van Windekens, (1862), 12°, 31 p.
- 41b 1976 OTEGEM WPB. Band X. 32 p.
- 42a 1852 OUCKENE
Brugge, s.n. 1852, 8°, 9 p. SVV.

- 42b 1858 Leven van den H.Martinus, patroon van OUCKENE, gevolgd door de beschrijving dezer parochie.
Brugge, De Schrijver - Van Haecke, 1858, 88 p.
- 42c 1976 OEKENE WPB. Band XI.
- 43a 1859 Beschrijving van OUDENBURG.
Brugge s.n., 1859, 8°, 24 p. SVV.
- 43b 1976 OUDENBURG WPB Band VII 84 p.
* 55 b.
- 44a 1976 OUTRYVE. WPB. Band X 94 p.
- 45a (1851) RAMSKAPELLE (Distrikt Brugge)
Brugge, s.n., (1851), 8°, 4 p. SVV.
- 45b 1857 Beschrijving van RAMSKAPELLE (Distrikt Brugge)
Rousselaere, D. Van Hee, 1857, 23 p.
- 45c 1976 RAMSKAPELLE WPB. Band III 14 p.
- 46a 1852 RENINGHELST.
Brugge, s.n., 1852, 8°, 18 p. SVV.
- 46b 1869 Parochieboek van RENINGHELST.
Brugge, De Schrijver - Van Haecke, 1869, 12°, 96 p.
- 46c 1976 RENINGELST WPB Band IX 96 p.
- 47a 185? ROUSBRUGGE.
Brugge, s.n., 185?, 8°, 9 p. SVV.
- 47b 1857 Beschrijving van ROUSBRUGGE.
Rousselaere, D. Van Hee, 1857, 25 p. 1ste uitg.
- 47c 1858 Leven van den H.Martinus, en patroon van ROUSBRUGGE, gevolgd door de beschrijving dezer parochie.
Brugge, De Schrijver - Van Haecke, 1858, 88 p.
- 47d 1976 ROESBRUGGE WPB Band IX 26 p.
- 48a 1851 ROXEM.
Brugge, s.n., 1851, 8°, 2 p. SVV.
- 48b 1976 ROKSEM WPB. Band VII.
- 49a 1851 ROLLEGEMCAPELLE.
Brugge, s.n., 1851, 8°, 5 p. SVV.
- 49b 1976 ROLLEGEM-KAPELLE WPB Band XI
- 50a 1861 Parochieboek of beschrijving van RUISELEDE.
Brugge, De Scheemaeker - Van Windekens, 1861, 12°, 138 p.

- 50b 1976 RUISELEDE WPB. Band V. 138 p.
- 51a 1852 Leven van den Weleerweerden Heer Petrus - Franciscus Valcke, Pastoor van Rumbeke en Deken der Christenheid Rouselaere, met een voorafgaande beschrijving van Rumbeke, door eenen Kanonik van 't kapitel van Brugge.
- 51b 1976 RUMBEKE WPB. Band XI.
- 52a 1857 Beschrijving van SINT - ANDRIES.
Brugge, s.n., 1857, 8°, 23p. SVV.
- 52b 1857 Beschrijving van SINT - ANDRIES
Brugge, De Schrijver - Van Haecke, 1857, 8°, 43 p.
- 52c 1976 ST-ANDRIES WPB. Band II. 44 p.
- 53a 1852 SINT-JACOBSCAPELLE (Sancti Jacobi capella)
Brugge, s.n., 1852, 8°, 4 p. SVV.
- 53b 1976 SINT-JACOBSCAPELLE WPB Band IX.
- 54a ? Beschrijving van SINT- KRUIS.
Brugge, De Schrijver - Van Haecke, (+ 1858); 12°, 98 p.
- 1976 ST-KRUIS -WPB. Band II 98 p.
- 55a 1863 Parochieboek of beschrijving van SINT-MICHIELS, gevolgd door eene lofspraek van den patroon.
Brugge, De Scheemaeker - Van Windekens, 1863, 12°, 63 p.
- 55b 1976 ST-MICHIELS - WPB Band II 64 p.
- 56a 1866 Parochieboek van SWEVEGHEM.
Brugge, Wwe. De Schrijver - Van Haecke, 1866, 12°, 87 p.
(148 p.)
- 56b 1976 ZWEVEGEM WPB. Band X 148 p.
- 57a 1857 Beschrijving van SYSSEELE.
Brugge, s.n., 1857, 8°, 12 p. SVV.
- 57b 1858 Beschrijving van SYSSEELE
Brugge, De Schrijver - Van Haecke, 1858, 104 p.
- 57c 1976 SIJSELE WPB. Band IV 42 p.
- 58a 1859 Beschrijving van TIEGHEM.
Brugge, s.n., 1859, 8°, 7 p., SVV.
- 58b 1859 Leven van ST. ARNOLDUS of Arnulfus, bisschop van Soisson, mitsgaders de beschrijving van TIEGHEM, geboorteplaats

- en van OUDENBURG, sterfplaats deszelven heiligen.
Brugge, De Schrijver - Van Haecke, 1859, 298 p.
- 58c 1868 Parochieboek van TIEGHEM.
Brugge, Wed. De Schrijver - Van Haecke, 1868, 160 p. 2e uitg.
- 58d 1976 TIEGEM. WPB. Band X. 327.
- 59a 1851 THOUROUT.
Brugge, s.n., 1851, 8°, 10 p. SVV.
- 59b 1976 TORHOUT WPB Band VIII.
- 60a 1870 Parochieboek van UYTKERKE.
Brugge, Wwe. De Schrijver - Van Haecke, 1870, 12°, 136 p.
- 60b 1976 UITKERKE WPB. Band III 136 p.
- 61a 1856 VLISSEGHEM
Brugge, s.n., 1856, 8°, 6 p. SVV.
- 61b 1856 Beschrijving van VLISSEGHEM.
Rousselaere, D. Van Hee, 1856, 21 p.
- 61c 1976 VLISSEGEM WPB Band III 22 p.
- 62a 1873 Historie van het Heilig mirakuleuze BLOED vereerd te
VOORMEZELE
Brugge, Wed. De Schrijver - Van Haecke, 1873, 84 p.
(van p. 25 - 84 de beschrijving van de gemeente.)
- 62b 1976 VOORMEZELE WPB. Band IX 60 p.
- 63a 1861 Parochieboek of beschrijving van WENDUINE.
Brugge, Wwe. De Schrijver - Van Haecke, 1861, 40 p. 1ste uitg.
- 63b 1868 Parochieboek of beschrijving van WENDUINE (in 't Latijn
Ven- of Wenduum) 2e uitg.
Brugge, De Scheemaecker - Van Windekens, 1868, 12°, 42 p. 2e uitg.
- 63c 1976 WENDUINE WPB. Band III 40 p.
- 64a 1861 Parochieboek of beschrijving van WERCKEN.
Brugge, De Scheemaecker - Van Windekens, 1861, 64 p.
- 64b 1976 WERKEN WPB. Band VIII 64 p.
- 65a 1851 WESTKERKE.
Brugge, s.n., 1851, 8°, 4 p. SVV.
- 65b 1976 WESTKERKE. WPB. Band VII.
- 66a 1875 Parochieboek van WINKEL - SINT - ELOOI.
Brugge, De Scheemaecker - Van Windekens, 1875, 120 p.

- 66b 1976 WINKEL - SINT - ELOOI. WPB Band XI 120 p.
- 67a 1857 WYTSCHAETE.
Brugge, s.n., 1857, 8°, 4 p. SVV.
- 67b 1976 WIJTSCHATE. WPB. Band IX.
- 68a 1851 ZERKEGEM.
Brugge, s.n.;, 1851, 8°, 4 p. SVV.
- 68b 1976 ZERKEGEM WPB. Band VII
- 69a 1861 Parochieboek of beschrijving van ZUYENKERKE.
Brugge, De Scheemaecker - Van Windekens, 1861, 32 p.
- 69b 1976 ZUIENKERKE WPB. Band III 32 p.

Zij die nog andere werken kennen, zouden er goed aan doen hun bevindingen door te geven aan A. Vandromme. Blauwhuisstr, nr. 54 8700 IZEGEM of Telefonisch 051/303135. Dank bij voorbaat.

D. SERMOENBOEKEN

Van deze reeks verschenen veertien boekdelen onder de titel "SERMOENEN EN AANSPRAKEN" van G.F. TANGHE". Ze werden gedrukt bij De Scheemaecker - Van Windekens te Brugge.

De werken waren alle in 8° en de verschijningsdata waren gespreid tussen 1863 en 1879.

INHOUD VAN DE SERMOENEN.

- I. OPENING VAN DE GEESTELIJKE ZENDING. VIII + 400 p.
Beweegetreden om God te dienen - De zaligheid - De doodzonde - De godslastering - De dood - De biecht (X3) - De kruisplanting - Het oordeel - De hel - De liefde - De dronkenschap - De onkuisheid - De onrechtvaardigheid.
- II. SERMOENEN VOOR ELKE ZONDAG VAN HET JAAR. XI + 400 p.
Van de 1ste zondag van de Advent tot de 24ste zondag na Pinksteren.
- III. HOMILIEN OVER DE MECHELSE CATECHISMUS. XII + 451 + IV
voor alle zondagen van het jaar.
- IV. AANSPRAKEN VAN GODSDIENSTIGHEID
voor de bijzonderste feestdagen des Heren.
- V. AANSPRAKEN VAN GODSDIENSTIGHEID IV + 415 p.
verdeeld in triduum van voorbereiding tot het feest van het broederschap van de gedurige aanbidding.
- VI. AANSPRAKEN VAN GODSDIENSTIGHEID V + 416 p.
Meditaties op het lijden van onze Heer Jezus Christus.
- VII. AANSPRAKEN VAN GODSDIENSTIGHEID IV + 416 p.
Meditaties op het lijden van onze Heer Jezus Christus gevolgd door lofspraken op het heilig Hart.
- VIII. AANSPRAKEN VAN HOOGHEILIG DIENSTIGHEID IV + 416 p.
Mariaverering of lofspraken op het leven van O.L.Vrouw voor elke dag van de meimaand gevolgd door drie lofspraken op Maria.

- IX. AANSPRAKEN VAN HOOGHEILIGDIENSTIGHEID. IV + 416 p.
Lofspraken op de feestdagen van O.L.Vrouw.
- X. AANSPRAKEN VAN HEILIGDIENSTIGHEID 416 p.
Lofredes op de feestdagen van heiligen. (1ste deel)
- XI. AANSPRAKEN VAN HEILIGDIENSTIGHEID 420 p.
Lofredes op de feestdagen van de heiligen (2de deel)
- XII. REDEVOERINGEN (I) 416 p.
- XIII. REDEVOERINGEN (II) IV + 416 p.
- XIV. REDEVOERINGEN (III) 283 p.
gevolgd door een algemene bladwijzer.

De reeks sluit af in 1874 met een chronogram.

PRAEDICA VERBUM INSTA...., INCREPA OPUS FAC EVANGELISTAE.

(2 .TIM.IV.2/5)

Op 16 juli 1874 schreef Mgr. FAICT, XIXe bisschop van Brugge over deze sermoenen als volgt:

Bij het uitgeven van dees veertiende en laatste der SERMOENEN EN AANSPRAKEN van den weleerwaardigen heer kanonik G.F. Tanghe, vernieuwen en vergunnen Wij volgeerne, aan het gansche werk, de goedkeuring, welke Wij aan ieder boekdeel in het bijzonder verleend hebben. Overigens achten Wij het Ons een plicht, namens de Geestelijkheid van het bisdom, den verdienstelijken schrijver geluk te wensen en te bedanken. Daar hij immers in zijne SERMOENEN EN AANSPRAKEN omtrent alle gepaste stoffen mogelijk verhandelt; en dit met eene nauwkeurigheid, klaarheid en beknoptheid, die den hoogsten lof waardig zijn, zoo is het dat hij aan de geestelijkheid en de gelovigen een kostbaren dienst heeft bewezen.

(Get) J.J., Bisschop van Brugge.

Ook worden er regelmatig perskritieken uit de "GAZET VAN THIELT" in de boekdeeltjes opgenomen.

In de delen II, III, V, tot en met X en XIII vinden we zulke uittreksels vooraan. In het XIVE en laatste deeltje worden deze kritieken achteraan aangebracht.

E. VARIA

- Aanspraek ter gelegenheid van de 62e verjaardag der instelling van de armkamer der stad Kortrijk, Kortrijk, 1836.
* Sermoenen, XIII, 246.
- Beschrijving der voormaele Abdij van 's Hemesdale te Brugge, Brugge 1861.
- Levensschets der pastoors en dekens van Ghistel, Brugge, 1865.
- Levensschets van de Erweerden Jesuïet. Wiere, Brugge, 1860.
- Lijkrede uitgesproken in de kerk van Pitthem den 21 november 1853 bij de begrafenis van den Weleerweerden heer Joannes Simons, ... overleden te Brugge op den 17 november 1853.
Brugge, De Schrijver - Van Haecke, (1853), 8°, 14 p. + foto.
* Sermoenen, XIII, 367.
- De Milanekapel van Onze Lieve Vrouw, te Sweveghem.
Brugge, Wwe De Schrijver - Van Haecke, 1866, 12°, 26 p.
- Panorama der bekende kerkdienaers van O.L.Vrouw te Brugge, Brugge, 1864.
- Pelgrimboekskén ten dienste der bedevaarders, die het H. Mirakuleuze bloed te Voormezele bezoeken.
- Sermoen voor Pastoor De Bruyne gedaen den 28 december 1871.
Brugge, De Scheemaeker - Van Windekens, 1871. 23 p.
* Sermoenen, XII, 324.
- Treurbloemen gestrooid op de grafstede van Mr. Jean Marie Baron de Pelichy overleden te Iseghem.
Brugge, We De Schrijver - Van Haecke, 1862, 12 p.

§ 6. BIBLIOGRAFIE

A. BIOGRAFIE OVER G.F. TANGHE

P(ieter D(eclercq) KANNUNIK TANGHE ZIJN "GESCHIEDENIS VAN IZEGEM", Izegem, "DE MANDELBODE", 20 en 27 sept. 1952
Druk. J; De Busschere - Bonte.

LEOPOLD SLOSSE KANONIK TANGHE EN ZIJN VOLK;
"Rond Kortrijk" - Iseghem, 1903, p. 839 - 842.

GIRALDO WALTER FOLKLORICA UIT KANUNNIK TANGHE 'S "NOODPATRONEN"
Biekorf, 1956, 57e jg. p. 263 - 272.

B. BIBLIOGRAFIE OVER G.F. TANGHE en zijn WERKEN

A(dolf D(uclos) DE WERKEN VAN KANONIK TANGHE
Rond den Heerd, nr. 29, 13 juni 1880, p. 225 - 228.

P(ieter D(eclercq) KANNUNIK TANGHE ZIJN "GESCHIEDENIS VAN IZEGEM".
"DE MANDELBODE", 20 en 27 sept. 1952, Druk:
De Busschere - Bonte, Izegem.

G.F. TANGHE LEVEN VAN SINT TILLO, heruitgegeven door zijn
laatstoverlevenden broeder Joannes Tanghe,
kerkmeester. Druk. Gebroeders Strobbe, Izegem,
1891, p. 224 - 227.

G.F. TANGHE PAROCHIEBOEK VAN ISEGHEM.
Brugge, Wed. De Schryvere - Van Haecke, 1862-63,
p. 416.

GIRALDO WALTER FOLKLORICA UIT KANNUNNIK TANGHE 'S "NOODPATRONEN"
Biekorf 1956, 57e jg. p. 263 - 272.

FAMILIA ET PATRIA Folder voor de aankondiging van het herver-
schijnen van de parochieboekjes.

LUC SCHEPENS Bijlage "Vlaamse stam" jg. 12 (1976) nr 6 juni.
WESTFLANDRICA.
Brugge, 1972.

NOTEN :

- (1) S.A.I. Landboek van MOSSCHER AMBACHT, 1653
- (2) S.A.I. landboek Fr. De Bal, 1746, nr. 2250
- (3) T.M. nr 5 - jaargang II, nr 2, blz.21 e.V. - "De Hert" in maart - april 1976 gesloopt.
- (4) S.A.I. Landboek Fr. De Bal, 1746, nr.2209
- (5) S.A.I. Burgerlijke Stand: Thomas François De Brabandere, oudste broer van Maria-Theresia, echtgenote van J.B. Tanghe. Hij werd geboren te Izegem op 02.11.1771.

De kinderen van het echtpaar Ignatius Franciscus De Brabandere-Godelieva Clara Vancloostere waren:

1 Maria-Theresia ° 16.02.1766	8 Joannes Franciscus ° 24.02.1779
2 Anna Catharina ° 12.12.1767 +	9 Anna Catharina ° 14.01.1781
3 Maria Godelieve ° 05.05.1769	10 Joannes Baptiste ° 10.06.1783
4 Thomas Franciscus ° 2.11.1771	11 Petrus ° 12.01.1785
5 Fidelis Antonius ° 18.05.1773	12 Eduardus Const. ° 20.06.1787
6 Constantinus ° 10.11.1774	13 Ferdinandus ° 01.06.1791
7 Carolus Bernardus ° 4.12.1776	

- (6) T.M. nr. 23 - IX/1 p. 34
- (7) BEKAERT, Roger : IZEGEM IN DE FRANSE TIJD.
 - 1) T.M. nr.39 XIV/2
 - 2) T.M. nr.40 XIV/3
 - 3) T.M. nr. 43 XV/3
 - 4) T.M. nr. 48-49 XVII/2-3
- (8) G.F.TANGHE, zoon van Guilielmus en Maria Anna Beernaert werd geboren te Izegem op 11.11.1760 en stierf als pastoor van Oost-rozebeke op 18.02.1825. ("Leven van St.Hilonius" door G.F.Tanghe, Gebr. Strobbe, Izegem, 1891.)
- (9) Mgr.STEFANUS ANDREAS FRANCISCUS FALLOT DE BEAUMONT.
 - ° te Avignon in 1750. Als XVIIIe bisschop van Gent was hij van 9.04.1802 in ons land. Hij volgde Mgr. Ferdinandus Maria Carolus, prins van Lobkowitz op die hier vertoefde tot 20.09.1779. Mgr. FalLOT de Beaumont werd in 1807 bisschop van Piacenza in Italië

en stierf te Parijs op 26.10.1835. Hij werd hier op 3 aug. 1807 opgevolgd door Mgr. Mauritius Joannes Magdalena prins de Broglie.

(10) T.M. nr 35 XIII/1 p. 25 e.v.

(11) De zes andere kandidaten waren:

1. Mr PEERBOOM, van 't bisdom Luik, de 5 juli,
2. Mr REVIS, ook van 't bisdom Luik, de 7 juli,
3. Mr DE COSTERE, van 't bisdom Brugge, op 12 juli,
4. Mr VANDER EYCKEN, van het bisdom Luik, op 14 juli,
5. Mr GRAVEZ, van het bisdom Doornik, op 16 juli, Later bisschop van Namen.
6. Mr DESCAMS, van het bisdom Namen, op 19 juli. (Geschreven noten van L. Slosse)

(12) Geschreven nota van L. SLOSSE in "Leven van St. Tillo" tegenover blz. 225. Privé bezit van J.G.M.

(13) Hier volgt de vrije vertaling van de Latijnse brief van G. Tanghe:

Brugge, 28 februari 1840

Eerwaarde Heer,

Zopas ontving ik van regeringszijde een verheugend bericht, namelijk dat voor de kerk van Izegem een jaarlijkse toelage is toegestaan voor een vierde onderpastoor vanaf de eerste januari van dit jaar. Bijgevolg zal U van de regering jaarlijks 500 frank ontvangen te rekenen vanaf het nieuwe jaar. Wat de taak betreft waarmee U zich moet gelasten, dat zal Eerwaarde Heer Pastoor regelen maar wel zo dat U tegelijk tijd kan vrij maken voor het onderwijs van de jeugd, die ik bij deze gelegenheid sterk aan U aanbeveel, in het bijzonder opdat U haar stevig zou onderrichten in de christelijke leer.

Dit zal wel veel werk van U vragen maar U mag ook verwachten dat U er ook een grote beloning voor zal krijgen in de hemel.

Ondertussen teken ik met de meeste hoogachting

In eerbied voor U

(uw) zeer nederige dienaar

G. Tanghe

(Aan) E.H. Pollet, onderpastoor van Izegem.

- (14) T.M. nrs.48/49 XIII/ 2-3 (Snippers nr 18 - NR 144)
Overgenomen van een geschreven nota van L. Slosse, genoteerd op een los briefje dat in het boekje steekt van "Leven van St. Tillo" privé bezit J.G.M.
- (15) VAN HAVERBEKE Arcadius Godfried
°Izegem: 13.1.1796
Leraar college Poperinge: 1823
Priester gewijd: Mechelen: 20.2.1826
Onderp. Avelgem: maart 1827 - 1841
Onderp. St. Kruis: sept. 1841 - 1843
Pastoor St. Kruis: februari 1843 - 1867
Ontslag: 1867
Bestuurder Zusters Capucinessen Brugge: 1867 - 1872
+Brugge (O.L.Vr.) 9 juni 1872
- (16) Het deel van de verzameling SLOSSE, dat over Izegem handelde, werd na de dood van L. Slosse (+ Rumbeke 31.03.1920) overge-
maakt aan de pastorie van Izegem, waar het nu nog berust in
het dekenaal archief
- (17) GELDHOF JOZEF, Kerk van St. Hilonius, Izegem, Strobbe Izegem,
1955, p. 79.
- (18) TANGHE JOANNES, de laatste van de in leven zijnde kinderen
van het gezin J.B. Tanghe - De Brabandere.
- (19) KAN. DE BRABANDERE: verwant aan de overledene langs moeders
zijde.
- (20) ERNEST PETRUS JOANNES REMBRY
Geboren te Moorseele op 22.01.1835. Hij werd priester gewijd
te Brugge op 29.05.1858. Baccalaureaat in Kanoniek recht in
de kath. universiteit te Leuven 11.07.1859.
Onderpastoor op St - Gillis (Brugge) 9.07.1859. Ondersecre-
taris van het Bisdom 2.01.1862. Erekanunnik van de kathedraal
op 24.11.1873.
Secretaris-officiaal 29.08.1884. Kanunnik titularis 20.04.1885
Prosynodale examiner en lid van de bisschoppelijke raad op
4.05.1890.
Vicaris-Generaal van Mgr. De Brabandere 31.05.1894

Kanonnik - Cantor op 28.05.1903.

Overleden te Brugge op 14.05.1907.

Rembry was ook medewerker aan BIEKORF en aan het GENOOTSCHAP VOOR GESCHIEDENIS te BRUGGE. Hij publiceerde ook enkele studies in ANNALES D' EMULATION (orgaan van dit Brugs Geschiedkundig genootschap).

Zijn bijzonderste werken houden verband met de St. Gillis parochie te Brugge (cfr. zijn curriculum vitae van (1859-1862)

Zo verschenen: "St. Gillis, sa vie, et le culte de ses reliques." (Brugge 1879 - 1881, 2 delen) en

"De bekende pastors van St. Gillis te Brugge" (Brugge, 1890-1896)

- (21) E.H. FREDERIC VAN COILLIE, stichter van de Zondagschool te Izegem.
T.M. nr. 33XII/2 p. 5 - 9
T.M. nr. 34XII/2 p. 37
- (22) G.F. TANGHE: Leven van St. Tillo. Gebroeders Strobbe, Izegem 1891. Aangevuld met nota, eigenhandig door L. Slosse geschreven. cfr. p. 25.
- (23) DE VLAAMSE WACHT: Veertiendaags tijdschrift voor Nederlandsche letteren, kunst, wetenschap en bibliografie.
1^o jaargang, nr. 26 van 22 juni 1879, p. 121.
- (24) Uit LUC SCHEPENS: Westflandrica, Brugge, 1972.
en GUIDO GEZELLE: Rond den Heerd, 13.06.1880.
- (25) Mgr. JOANNES - BAPTISTA MALOU: cfr: West - Vlaanderen onder E.H.A. Viaene
uitg. Meddens, Brussel, 1958.
- (26) A. VANDROMME: Geschiedenis van de Zondagschool.
T.M. nr. 34 - XIIe jaargang - nr. 3, blz 3 - 15
T.M. nr. 35 - XIIIe jaargang - nr. 1, blz. 3 - 23.
Nota van E.H. L. Slosse:
Er werden 325 afdrucken getrokken van de 2de uitgave van G. Tanghe 's Parochieboek van Iseghem
-200 voor Tanghe, die ze in de prijsdeling van de zondagscholen liet uitdelen.

-100 voor E.H. Pieter Baes (eerste directeur van het St. - Jozefscollege.)

- 25 voor mij (L. Slosse)

200 afdrukken kostten 180,00 fr. Deze boekjes werden gedrukt bij de Gebroeders Strobbe te Izegem.

DE SCHUTTERSGILDE VAN ST. SEBASTIAEN.
ANNO 1751 - Nieuwe regeling in de gilde

Edgard Seynaeve

Grote Markt 25

8800 Roeselare

Op 8 augustus 1751 verschijnen vóór notaris Pieter-Franciscus Verheede te Izegem : Joannes Van Daele ,koning van de handboog-gilde van St-Sebastiaen, deken Jean-Baptiste Vincke, hoofdmannen Pieter Valcke en Judocus Lafaut, en andere leden van deze ver-eniging.

Na door verschillende gildeknapen opgeroepen te zijn geweest gaan de leden over tot het opstellen van een regelment dat betrekking heeft tot ^{het}houden van vergaderingen, periodieke schietoefeningen en prijskampen. Men mag gaan inzien dat er een grote onenigheid heerste tussen de leden aangaande het oud lokaal en de oefenplaats. Zelfs de liefhebberij begon te lijden onder die toestand. Door verzuim en onoplettendheid waren de gildekamer en de oefenplaats fel verwaarloosd. Op vele plaatsen waren de hagen uitermate verwilderd. Om halt te roepen aan deze ongezonde toestand besloot men, in overeenstemming met de Izegemse Wet, een ander vergader-en oefenplaats te kiezen.

Met François-Anthone Samijn , waard uit de herberg St-Sebastiaen, komt men overeen als volgt :

1. De westkamer van de herberg zal dienen als vergaderplaats van de gilde en zal steeds vrij ter beschikking blijven van de leden. Zij zal bovendien gemeubeld worden met de nodige stoelen en tafels.
2. Op kosten van Samijn zullen twee doelhuizen gebouwd worden. De strooien doelen zijn ten laste van de Conferie voor wat betreft aankoop en onderhoud.
3. De gilde verbindt zich bij Samijn te zullen vergaderen alsook daar schietoefeningen te zullen houden voor zover de Wet niet gekant is tegen het bouwen van doelen in de hof van de herberg

(... " ... t'gonne niet gelooft en worde ... " ...).

Dit artikel is ook van kracht wanneer op andere plaatsen in het dorp zal geschoten worden.

4. Indien de gilde mocht besluiten een andere vergaderplaats te zullen kiezen dan moet aan Samijn of aan zijn opvolger de kosten tot oprichten van de doelhuizen terugbetaald worden.
5. Dit reglement zal ingeschreven worden in het gildeboek.

Als getuigen bij deze overeenkomst fungeerden: Christiaen Van Haelewijn Roelant Van Ackere en andere leden van de gilde.

De akte werd genaamtekend door :

- Joannes Van Daele , joannes-Baptiste Vijncke , Pieter Valcke , Judocus Lafaut , t'marcq van Marijn Maertens , Pieter Pardoen , Guilliaeme Vermote , Lucas Vermote , Christiaen-Dominicus Van Acker , Leonardus-Joseph Vermeesch , Francis Van Haelewijn , t'marcq van Joannes Dedycke , H.A. Samijn , Christiaen Van Haelewijn , Roelandt Van Ackere , P.J. Verheede (notaris regius).

Ref: Stadsarchief Menen.

Bescheiden over Izegem,
doos C. 168.

Bij de presentatie van Jan Vandromme's boek
**"DE 14de- EN 15de-EEUWSE OORKONDEN VAN DE SINT-TILLOKERK
IN IZEGEM."**

door Raf Verholle

Op 14 oktober 1978 had op het Stadhuis te Izegem een voor "Ten Mandere" verheugende gebeurtenis plaats: het werk van Jan Vandromme "De 14de- en 15de-Eeuwse oorkonden van de Sint-Tillokerk in Izegem-Kritische tekstuitgave- De oorkondentaal" werd er door het Verbond van Westvlaamse Heemkringen aan het Stadsbestuur gepresenteerd.

Jan Vandromme, zoon van Antoon, de onvolprezen redactiesecretaris en verluchter van ons tijdschrift, werd te Izegem geboren in 1952. Na lagere studies en Latijns-Griekse humaniora aan het Sint-Jozefscollege van zijn geboortestad volgde hij de kandidaturen in de Germaanse filologie van de K.U.L. -afdeling Kortrijk. Voor zijn licentie aan de Alma Mater te Leuven zelf schreef hij in 1975 een lijvige verhandeling "Bijdrage tot de toponymie van Izegem", een lijvige studie (twee delen omvattend CXXIV + 364 bl.) opgesteld onder de leiding Dr. R. van Passen. Van deze licentiaatsthesis, die een waardevolle aanwinst betekent voor de lokale geschiedschrijving, berust een exemplaar in het archief van "Ten Mandere".

Na het behalen van zijn licentiaatstitel ging hij verder studeren aan de universiteit van Münster om er zich te volmaken in de kennis van de Duitse taal. Ook daar stelde hij een verhandeling op, die uiteraard wel minder lijvig was maar die zijn eerste studie nog enigszins aanvulde: "Zur Motivierung der Izegemer Flurnamen" 1976.

BIJ DE PRESENTATIE

Foto's : Maurice Ferryn

De heer J. Penninck overhandigt het eerste exemplaar aan de auteur.

Ook de heer Burgemeester W. Yens mocht een luxexemplaar in ontvangst nemen.

Een kijkje op de ganse groep aanwezigen na de presentatie van het nieuwe boek.

Zijn legerdienst bracht hem, na een eerste opleidingsperiode bij de zeemacht te Sint-Kruis, op de vertaaldienst van de generale Staf te Brussel. Daar kende hij eveneens het geluk aangeduid te worden voor een buitenlandse opdracht in de V.S.A. Tijdens zijn soldatenperiode volgde hij aan de Sint-Aloysiusuniversiteit te Brussel de cursussen van het 1e en 2de jaar economische wetenschappen. Van het soldatenpak ontslagen, volgde hij het 3de jaar en thans is hij bezig aan eerste licentie in dit vak, een totaal nieuwe en voor velen ook totaal onverwachte richting, die de jonge germanist is ingeslagen.

Tijdens zijn verblijf te Münster was hij ook begonnen met het doormaken van de oudste oorkonden uit het archief van de Sint-Tillokerk te Izegem. Al heeft de auteur de studie van deze documenten in de eerste plaats taalkundig opgevat, toch is zijn werk ook op historisch gebied van groot belang. Menig historisch waardevol stuk is aldus voor de toekomst bewaard en voor de vele heemkundig-geïnteresseerden toegankelijk en leesbaar gemaakt. We denken hierbij o.m. aan oorkonde nr. 23 anno 1468 in verband met de bouw van een derde beuk aan de zuidkant van de bestaande Sint-Tillokerk.

"Ten Mandere" is Jan Vandromme voor deze studie oprecht dankbaar. We kunnen hier best de wens herhalen, die de voorzitter van onze kring uitdrukte bij de presentatie van dit werk: "We hopen dat Jan verder de voetsporen zal volgen van Heerom Jozef Geldhof en van Vader Antoon en zijn historisch-gerichte belangstelling niet zal verliezen op de economische en zakelijke weg, die hij thans is opgegaan. Hij kan en moet nog zeer veel mooi en verdiens- telijk werk verrichten op het terrein van de lokale geschiedschrijving."

"De oorkonden van de Sint-Tillokerk te Izegem" zijn te verkrijgen bij "Ten Mandere" tegen de som van 320 fr (boek + verzendingskosten).

U kunt ook overschrijven op P.R. 712-0700260-03 van "Ten Mandere" 8700 IZEGEM - Met vermelding: Oorkonden St. - Tillokerk.

Emelgemse toneelvereniging
"Mandelgalm"
in het zilver

door Roger Debas
Kapelsstr. 6, 8700 Izegem - E.

GN NOVEMBER 1978 VIERDE DE TOENEELGROEP "MANDELGALM" HAAR 25-JARIG BESTAAN. Naar aanleiding van deze viering past het zeker, even in de archieven van de vereniging te gaan napluizen, om te zien hoe alles in zijn gang gegaan is. Niet dat we het nu zo merkwaardig vinden, een 25-jarig bestaan te moeten gaan opschroeven, doch het leven en de werking van MANDELGALM mag even belicht worden.

HOE HET GROEIDE :

De Emelgemse K.W.B., reeds in de jaren '47 gesticht, zocht naar een mogelijkheid om aan de leden en ook aan de Emelgemse bevolking enig cultureel geziene opleiding en ontspanning te brengen. Toenmalige aanleiding daartoe gaven de bestuursleden: K. Creton, V. Castelein, en R. Soenen. Op welke wijze ze het zouden doen, bracht heel wat moeilijkheden mede, maar tenslotte opteerde men voor een toneelgroep en ook een muzikale omlisping, zodat men in geval van een optreden, ook een eigen orkest zou bezitten.

Dat echter daarbij zoveel kwam kijken, wisten de mensen van de K.W.B. echter niet en het duurde nogal een tijdje eer de wagen stilaan op gang kwam. Onderpastoor Jos. Monballyu, toen proost van de K.W.B. wist echter vlug enkele mensen te vinden, die het aandurfd en K.W.B.-toneel en orkest gingen van start. Toneelspelen is niet alles, men heeft ook leiding en daarom ging men te rade bij K. Vandekerckhove, die reeds in een buurtgemeente zijn sporen verdiend had met het spel op de planken. Hij aanvaardde de leiding en werd zo de eerste regisseur. Eersteling in de opvoeringen werd: "S.O.S. VICTRIX" met daarbij een kluchtspel "EEN UUR SOLDAAT". Een ganse schaar mensen werd daarbij ingezet en na tal van moeilijkheden, werden de opvoeringen een volledig succes.

De start was gegeven en er zat wind in de zeilen. Jaar na jaar, bracht

het K.W.B.-toneel zijn avonden en zelfs tussenin werden de spelers soms tot cabaret-artisten omgevormd, waarbij het orkest en soms wel een gast-akteur of -aktrice werd aangesproken.

Uit deze eerste periode herinneren wij ons nog: 'DE MELODIE VAN DE ZWERVER' 'DE OUDE MUUR', 'SCHOENEN HEBBEN VOORRANG', e.a. Meestal waren het drama's die soms de aanwezigen met roodomrande ogen huistoe stuurden.

"Het was allemaal zo schoon geweest !"

Bepaalde opvoeringen wilden we even meer in het daglicht stellen. Toen Pater Monballyu naar zijn missie afreisde, kwam men op het idee een m i s s i e a v o n d in te richten en aan de toneelgroep werd gevraagd of een stuk kon aangeleerd worden. Men trok zich op gang en in een tijdspanne van zes weken werd "GOEDE REIS, MATTHIAS" klaargestoomd.

Voor de eerste maal ging de groep "buitengaats", want men was van oordeel dat de feestzaal van het gemeentehuis te klein zou zijn!!

Dat was goed gezien. De grote zaal van de Gilde te Izegem, barstte bijna uit haar voegen. Heel wat stoelen werden her en der bijgehaald. Deze enige opvoering werd toen ook bijgewoond door Mgr. Morel, missiebisshop van de Witte Paters, die zo vriendelijk was, zijn eigen grote rozenkrans aan een van de spelers te lenen voor de gelegenheid.

ZWARE JAREN

Na een vijftal jaar, kwam er een kink in de kabel. K. Vandekerckhove, door zijn beroepsbezigheden naar het verre Limburg gestuurd, moest verstek geven voor verdere leiding en men zat in de penarie. R. Soenen, toen voorzitter van de K.W.B. zocht, vergaderde, wikte en woog en na veel palaberen scheen men een oplossing gevonden te hebben. R. Devos zou een poging wagen, maar de eerste regisseur zómaar vervangen was zeker geen sinecure. Zelf heel wat liever op de planken staan, dan te moeten raad en advies geven aan medespelers, zou hij een paar jaar inspringen tot men een meer bevoegd persoon zou gevonden hebben.

Die paar jaar zijn tenslotte uitgegroeid tot praktisch de rest van het hele bestaan. Uit de overgangperiode herinneren we ons: 'BIJ HET WASSEN VAN DE VLOED', 'T IS EVEN ANDERS, INSPECTEUR!', en 'DE HALFBLOED'.

FUSIE MET IZEGEM.

De fusie met de stad Izegem bracht zijn nieuwe problemen mee. Er bestond

in die tijd een Izegems toneeltornooi. Om de jaarlijkse stadstoelage te kunnen bekomen, hoefde een toneelgroep ook deel te nemen aan deze wedstrijd. Dit was een zware dobber voor de eerder nog in de kinderschoenen staande vereniging. Gaan konkureren met reeds gevestigde en bekende groepen als: De Lustige Vrienden, Het Vlinderke, en Die VanMaerlants Gezellen plaatste bij het merendeel van de Emelgemse leden wat een domper op het vuur, temeer dat men bij K.W.B. enkel herentoneel speelde op dat ogenblik. Men zou moeten op zoek gaan naar damesgezelschap. Dat scheen vooralsnog niet te vlotten en ook het geval dat wanneer men g e m e n g d zou gaan spelen, het zeker geen K.W.B.-toneel meer kon zijn, bracht de vereniging wat in gevaar. Na beraadslagen en vergaderen werd toen een afzonderlijke vereniging gesticht, die de naam "MANDELGALM" aannam. Men vormde een bestuur meestal nog met dezelfde mensen en een eerste optreden bij het Toneeltornooi ging van start. 'PENSION LES CREVETTES', van Janssens, was de eerste deelname. Veel potten heeft men in een drietal tornooien niet gebroken en toen tenslotte het toneeltornooi om bepaalde redenen zelf doodbloedde, keerde de groep terug naar zijn Emelgemse feestzaal. Men had opnieuw moed om het eigen publiek naar de opvoeringen te krijgen en ook uit de jongere mensen van Emelgem nieuwe leden aan te werven. De zaak bleef vlotten met ...

UPS AND DAWNS.

Niet alle jaren waren v e t t e jaren. Men kende succes en ook tegenslag. Leden kwamen bij, verschenen bij de groep net als een komeet aan de hemel. Een snelle opkomst, even fel opflakkerend om daarna voor altijd in het niet te verdwijnen. Anderen daarentegen, werden v a s t e waarden die nog hedendaags de steunpilaren zijn van "MANDELGALM" en voor wiens prestaties wij durven "chapeau" zeggen. Om het publiek ook even te testen, werden gevaarlijke sprongen gemaakt. Drama, thriller, karakterstuk, detective-spel, alles werd geprobeerd en de mensen aan de tand gevoeld. We zochten naar de juiste toon in heel deze kakofonie van werken. De ervaring leerde ons dat we op het verkeerde pad waren, want de aanwezigheid slonk zienderogen. Het schip zou gaan stranden...en dat wilde men juist niet ! En daarom...

"LUCTOR ET EMERGO"

Deze wapenspreuk die men in de Nederlandse provincie Zeeland voert en zoveel betekent als "Ik worstel en blijf boven" deed bij de groep het roer omslaan en er werd komedie gespeeld. KOMEDIE ! Niets dat gevaarlijker is, alhoewel het zo niet schijnt. Het is onze spelers dan ook meermalen overkomen, dat hoe meer komisch er hoeft gespeeld, hoe zwaarder en moeilijker het is. En nochtans, de toeschouwerd kwamen terug. De toneelavonden werden opnieuw het beleven waard. De last en de kommer van hoe het zou aflopen waren vergeten wanneer de lichten in de zaal werden gedooft en alle aandacht verleend werd aan wat zich op de planken afspeelde.

De zeventiger jaren brachten nieuw bloed in de vereniging.

'ZEG HET NIET TEGEN MATHILDE', 'ROMANDE ROND ARTIKEL 17', 'OSCAR', 'HUWELIJKSREIS ZONDER MAN', 'DE GEVAARLIJKE LEEFTIJD' en 'HOOGHEID UW KAMEEL STAAT VOOR'. Het waren allemaal hoogtepunten uit ons bestaan. Er werd soms beroep gedaan op gasten. Onze dank gaat hier dan ook meteen naar Mevr. Antoinette Vandoorne -Vanbesien, die dit jaar nu 60 jaar toneel speelt voor de onbaatzuchtige wijze waarop zij ons heeft geholpen en zelfs van een stuk de regie waarnam. Dergelijke figuren worden vaak te vlug vergeten, daar waar zij eigenlijk het toonbeeld zijn van de "echte toneelliefhebber".

MANDELGALM kende ook andere regisseurs. Toen op een bepaald ogenblik R. Devos het niet aankon verder de leiding te nemen, werd door de groep Norbert Guillemyn, uit Wielsbeke, aangesproken. Hij bracht de groep een drietal mooie prestaties, welke zelfs aanleiding gaven tot deelname aan het schiftingstornooi van het A.W.T. Intussen is Norbert reeds overleden. Het vernemen van zijn zo plots en onverwachts verscheiden heeft allen met droefheid geslagen.

1977 - 'BLOOTVOETS IN HET PARK' - Deze Engelse komedie van Neil Simon, zeker geen gemakkelijke brok, zag voor het eerst Luc Maertens als regisseur. De opvoeringen waren meer dan afgewerkt te noemen en met niemand als hem zou men het verder kunnen schoppen. Als leerling aan de toneelklas van G. Cafmeyer te Roeselare, heeft hij al heel wat meer ondervinding op alle gebied. We durven dan ook hopen, dat voor "MANDELGALM"

er een betere tijd zal aanbreken, wanneer meer geschoold en gevormd akteertalent en leiding zal meewerken.

Als slot van dit relaas, moet echter vermeld, zonder iets te verzwijgen, de meer dan prachtige prestaties welke we langs onze technische dienst krijgen. De vele uren werk die deorbouw, licht- en klankregie vergen, de mensen die de deuren aflopen met kaarten, de anderen die zich met duizenden dingen gelasten, aan allen zijn we dank verschuldigd.

Samen met al die mensen heeft "MANDELGALM" nog een bestuur, dat bij zijn jaarlijkse planning, bergen werk verzet, en waarin nu nog mensen zijn die er 25 jaar geleden bij waren als het kerstkind boven de doopvont werd gehouden. Als gevestigde waarden hopen ze dat hun standvastigheid aanstekelijk zal werken op de jongeren en een spoorslag zal zijn om de wagen verder aan het rollen te houden.

LA VIE EST A MONTER, JAMAIS A DESCENDRE.

Deze woorden van de schrijver Emiel Verhaeren, kunnen bij het slot van een jubeljaar enkel een spoorslag zijn voor alle leden van de vereniging. We kennen heel goed de hedendaagse strekking van het passief beleven van de ontspanning. Daarom doet het werkelijk deugd, eens te mogen ontdekken dat er nog mensen warm te maken zijn, die zich nog willen en kunnen inspannen om iets te realiseren, waar tenslotte een hele gemeenschap iets aan heeft. De beste leerschool voor een toneelspeler is het zelfbeleven van de plezierige en moeilijke kanten van het toneelspel. Daar kan hij, of zij, kennis opdoen die echt waardevol blijkt te zijn. Het zich over het toneel bewegen, de samenspraak met de partners, het soms tot op enkele centimeter nagemeten gebaar, kan heel wat meer betekenen dan een glad vanbuiten geleerde rol.

Wanneer men mij vroeg, dit relaas over 25 jaar "MANDELGALM" voor de geschiedenis veilig te stellen, heb ik me niet van deze plicht willen ontdoen, omdat het zeker, zowel als veel andere dingen, een klein stukje h e e m k u n d e kan zijn en waarvoor wij 'Ten MANDERE' dan ook dankbaar zijn dit te willen opnemen.

Ik zou echter aan mijn plicht tekort schieten, indien ik nog niet even in mijn verre herinneringen ging putten en enkele anekdoten ophalen die zeker tekenend zijn voor de soms meer dan 'speciale gevallen' en daarom....

PENALTIES IN DE PERSTRIBUNE.

1. - S.O.S.VICTRIX had reeds een geschiedenis. Het luchtschip dienend als dekor, werd opgetrokken in de werkplaats van vader Mülrier, door de zorgen van Raf. Margot. Toen heel het geval klaar was en naar de plaats van de opvoering moest gebracht worden, kon men het met geen enkel middel buiten krijgen. De poort was niet hoog genoeg. Dan maar met de zaag het dekor stuk gemaakt. Zo werd het luchtschip in stukken en brokken naar de bestemming gebracht.

2. - Bij een ander toneel moest een lid de rol van rijkswachter spelen. Om zich zo goed als mogelijk in zijn rol in te leven, vond hij er niets beter op dan tijdens de pauze het verkeer op de plaats van Emelgem te gaan regelen. Jammer genoeg kwam daar de brigade van Tielt voorbij. Het gevolg was, dat de regisseur 's anderendaags het bezoek kreeg van de rijkswacht die hem aan een verhoor onderwierp over de plaats waar hij dit uniform vandaan had gehaald. Na voorlegging van de rekening van de costumier werd de zaak geklasseerd.

3. - In de Gildefeestzaal te "zegem, bij de opvoering van 'GOEDE REIS, MATTHIAS' moest een speler reeds onder handen genomen worden door de griemur in eens een kleine boodschap gaan doen; kwestie van de zenuwen wat te kalmeren. Een ander lid van de vereniging kwam naast hem staan en toen de 'pseudo-witte pater' vriendelijk "goeie dag" zei, kreeg hij als antwoord: "Dag, Pater!" Een helle schaterlach van de eerste, deed de tweede inzien welke flater hij geschoten had...

4. - Een champagnefles ontstoppen is een gevaarlijk iets. Op het toneel kan dat zelfs bijna diplomatieke incidenten leiden. Tijdens 'PEN-SION LES CREVETTES' gebeurde het dat met een felle knal de kurk de zaal invloog, waarbij toenmalige burgemeester Bourgeois ze tegen de borst kreeg.

5. - Sommigen denken dat je om je rol goed te spelen, eerst een paar glaasjes moet ophebben. Dat mag wel maar... men moet maat houden. Een speler die de rol van veldwachter kreeg, wilde zich helemaal inleven en dronk, wetend dat veldwachters het vroeger ook zo deden... eentje té veel. Het gevolg was, dat hij bij een bepaalde handbeweging deze dwarsdoor een nietbestaand vensterraam stak en zijn tekst dan nog in het 'Deutsch' ging afammelen....

6. - In mindere of meerdere mate rekent een speler steeds op de 'tekst-hulp' of 'souffleur'. Zo ook bij ons. Bij het ingaan van een bedrijf, toen het gordijn langzaam opzij schoof, merkten de twee spelers op het toneel, dat de 'bak' leeg was. Zodanig met de schrik op het lijf, kon geen van beiden het slagwoord vinden. De regisseur die het merkte, vloog de zaal uit op zoek naar de schuldige... Hij vond hem gemoedelijk aan de toonbank een pintje aan het pakken. De rest kun je wel raden ...?

Toneelgroep "Mandelgalm" na de receptie op het stadhuis.

Actueeltjes nr. 39

door Robert Leroy

*De nummers gemerkt met een * verwijzen naar de bijgaande illustratiebladzijden.*

- 1008 In het weekend van 23 en 24 september 1978 organiseerde onze Ize-
* gemse St.-Tillorijvereniging het Nationaal Ruitertornooi der Lan-
delijke Rijverenigingen en bracht hierin hulde aan de stichter
Kan. De Mey. Alles begon met een eucharistieviering in St. Tillo
waarin de Oostenrijkse "Die Jachthornblasergruppe aus Schwarzenau
hun "Sankt Hubertusmesse" ten gehore brachten. Het tornooi zelf,
op zondag werd de zoveelste organisatietopper van onze stedelijke
rijvereniging. Stippen we aan dat alles doorging op de hoeve "Het
Waterhoennest" midden een zee van belangstellenden 30 jaar bestaan
van onze Izegemse St.- Tillorijvereniging kon niet beter gevierd
worden!
- 1009 Izegem en vooral de St.-Tilloparochie mag spreken van geluk: E.H.
* Herman Lecluyse mag blijven als medepastoor en proost van A.C.W.
KAV, KWB, CM, KBG, (V)KAJ, VKSJ en Roodkapjes!! Hij werd immers benoemd
tot arrondissementsproost van KAJ en VKAJ.
- 1010 Zaterdag 9 en zondag 10 september '78 verbleef "Die Boose" in het
Noordduitse Westerscheps en in Bad Zwischenahn. Voor de zoveelste
keer droeg onze sympathieke volksdansgroep de faam van onze stad
in den vreemde uit en dit met veel zwier!
- 1011 Op 17 september ging het 18-de herfstmuziekfestival door. 't Weer
* was van de partij. Het begon de zaterdag met een feestelijke eucha-
ristieviering vóór het Stadhuis. Juffrouw Greta Ghekiere leidde
het H. Hartkoor bij-gestaan door het Harelbeeks koor. Het festival
zelf kende een climax met de overwinning van de Kachtemse Harmo-
nie "Vrede en Eendracht"!

- 1012 Izegem blijft op alle gebied de toon aangeven. Nog maar eens be-
 * haalde Filip Bardoel goud en lauweren. Deze maal te Stoke Mans-
 ville, waar hij twee gouden medailles in het boogschieten en één
 in basket won op de Olympische Spelen voor gehandicapten. Een
 kleurrijke stoet en een ontvangst ten stadhuize gaven deze pre-
 staties nog meer luister.
- 1013 De stedelijke Jeugdraad organiseerde een "Week van de Jeugd" van
 * 22 tot 30 september. Poëzie, kleinkunst, wijkraden, ontwikkelings-
 samenwerking en de "homo ludens" kwamen allen aan hun trekken.
 Een uitgebreide "Infobeurs" ging door in tenten opgesteld op de
 Koornmarkt. De Jeugdraad heeft de wind in de zeilen!
- 1014 Izegem bezit een nieuwe wereldkampioen puntenkoers: Noël Dejonck-
 * heere bewees zijn tactisch inzicht! Met een volkse stoet en een
 passende ontvangst ten stadhuize werd dit feestelijk gevierd.
- 1015 Vrijdag 29 september betekende voor de Izegemse Gemeenteschool
 het einde. Na 150 jaar leven met ups en downs kwam het tot een
 fusie: de Lendeleedse gemeenteschool slorpte deze van Izegem op.
 Voor leerkrachten en leerlingen bracht dit geen verandering mee.
 In tegendeel, te Lendelede kwam er een schoolhoofd zonder klas, en
 te Izegem mocht Mevr. Leroy, op pensioen gegaan, vervangen worden.
- 1016 Maandag, 5 november, overleed een zeer bekende Izegemse figuur: Dr
 * Omer, Baert uit Emelgem. Deze verdienstelijke man was jaren lang
 ook politiek actief geweest als burgemeester van het vroegere
 Emelgem, na de fusie met Izegem als schepen en raadslid.
- 1017 Op 4 november vierde het Izegemse Kinderwelzijn zijn 50 - jarig
 * bestaan. Het feestelijk gebeuren ging door in de feestzaal van
 de Gilde. Na de gebruikelijke speeches werden enkele zeer verdien-
 stelijke mensen vereerd met nationale verdienstplaketten: Mevr.
 Celina Geldof-Vanhaverbeke, Mevr. M. Sintobin-Allewaert, Mej. Agnes
 Allewaert, Mevr. I. Sevenoo-Vens, Mevr. Andrea Devos-Geldhof en Dr.
 Edg. Gasquet.

Bonte drukte van 700 paarden tijdens het feest van 40j. L.R.V. op "Het Waterhoennest".

18de Herfstmuziekfestival: Kachtem wint!

Hulde aan dirigent Georges Coppé.

Week van de jeugd.

50j. Kinderwelzijn.

De brandweer van Izegem (St.-Cecilia 1978).

Foto's : Maurice Ferryn

Boekenbeurs in "150"

Stand van "Ten Mandere" bij boekenbeurs.

Minister Mathot opent de brug in Kachtem.

E.H. Herman Secluyse

Diaken Alb. De Klerck

De dekeny IZEGEM.

Noël Dejonckheere

Filip Bardoel

Dr. Omer Baert (+)

Directrice M. Van Haute

- 1018 Reeds een kwart eeuw bestaat de Emelgemse toneelvereniging "Mandelgalm". G.Beernaert,R.Declerck,R.Devos,R.Margot,N.Seys en R.Soenen zijn de zes die nog overblijven uit de pionierstijd. Op 18 november werd de vereniging na een plechtige mis ontvangen op het stadhuis.
- 1019 In het weekend van 11-12 en 13 november ging er in ISO opnieuw * een Boekenbeurs door. Ruim 4000 bezoekers, klein en groot, bezochten de verschillende stands die zeer overzichtelijk opgesteld stonden.
- 1020 Ons vorig nummer was volledig gewijd aan de Koninklijke Harmonie van de Kongregatie. Deze flinke eeuweling voltooide haar 125-jarig bestaan op een grootse wijze. Zaterdag, 11 november ging het winterconcert door: een hoogstaande avond voor een bomvolle zaal! Op zondag 19 november had dan de televisiemis plaats in de St.-Tillokerk. De Harmonie samen met het St.-Gregoriuskoor luisterden dit T.V. gebeuren op. Tenslotte op 26 november volgde het St.-Ceciliafeest waarin president F.Sagon en secretaris André Mistiaen nog eens bijzonder in de bloemetjes werden gezet.
- 1021 Het C.M.B.V. bestaat te Izegem 25 jaar en de pioniers werden gehuldigd. Ten stadhuize stelde voorzitter Mevr.Gen.Driegelynck-Wyffels de werksters van het eerste uur voor: Mevr.M.Declercq-Crochon, Mevr.B.Vantomme-Hauwe, Juffr.A.Kerckhof, Mevr.M.Deforce-Staas, Mevr.A.Tanghe-Fruytier en Juffr.B.Onraet alsmede Mevr. Strobbe. Vereremerking, eucharistieviering, avondmaal met gezellig avondfeest smeedden het geheel aan elkaar tot een heuglijke gebeurtenis.
- 1022 De tijd vliegt! Op 6 november 1978 was het 25 jaar geleden dat * de dekenij Izegem geboren werd! Ze omvat nu 12 parochies en de opeen volgende dekens waren: Z.E.H. Joz.Sobry, André Kindt en Albert Cauwe.
- 1023 Op Sinte Barbara vierden en verbroederden de Izegemse Brandweer en de Koninklijke Stadsfanfaren. Kommandant M.Nuyttens mag neerkijken op een talrijk en flink geoefend korps dat aanzien kent in de provincie.

Bij de viering werd de bouw van een nieuw arsenaal voor vast en zeker aangekondigd maar werd aarzelend gesproken over een nieuwe indeling op provinciaal vlak die nadelig zou uitvallen voor onze Stadsbrandweer.

- 1024 Zaterdag, 2 december was een hoogdag voor het Nationaal Verbond van Volkstuinen, Koninklijke Afdeling Izegem. 75 jaar was het geleden dat de "Bond der Landenaars" onder impuls van wijlen Henri D' Artois van wal stak. Nationaal Voorzitter Basyn alsmede diverse provinciale eminenten woonden de viering bij die haar verloop kreeg in het Stadhuis en de feestzaal van de Gilde. Een enig mooie eucharistieviering voor gegaan door E.H. Herm. Lecluyse, een academische zitting met traktaat, een feestmaal en een gezellige avond besloten deze buitengewone dag.
- 1025 De top van de Stedelijke muziekkakademie is vernieuwd. De Hr. Gabriël * Declerck, laatst plaatsvervangend directeur, nam na ruim dertig jaar dienst afscheid. Nu werd benoemd Mej. Annie Van Haute uit Kortrijk, stammend uit een muzikale familie en achternicht van onze West-vlaamse landelijke priesterdichter Delfien Van Haute. (° Ardooie 2 sept. 1869 - + Edewalle, 3 dec. 1944)
- 1026 Vrijdag 7 december legde Burgemeester W. Vens de eerste steen van het in aanbouw zijnde politie-compleks aan de Kasteelstr. en Dirk Martenslaan.
- 1027 Na di'aken Timperman uit Kachtem, bezit Izegem een tweede diaken in * de persoon van ere-hoofdcontroleur van belastingen de Hr. Albert De Klerck. Op zaterdag 16.12.78 werd hij plechtig gewijd en aangesteld door Mgr. Desmet in de parochiekerk van de Bosmolens. Voorwaar een flinke hulp voor de schone H. Familieparochie!
- 1028 Minister Mathot van Openbare Werken stelde de brug over de spoor- * baan en het Sas van Kachtem open. Dat gebied wordt een indrukwekkend geheel met de tweede brug op enkele meters, de A 17, de drukke baan Roeselare-Izegem en de nabije Rijksweg 318.

- 1029 Op 17 december 1978 mochten de meeste Belgen nog maar eens ter stembus trekken: verkiezingen voor Kamer, Senaat en Provincie. Izegem kwam er niet slecht uit: rechtstreeks verkozen werden twee Volksvertegenwoordigers de H.H. André Bourgeois en G. Nyffels, alsmede de Provinciale Raadsleden: Burgemeester W. Vens, P. Van Staay en P. Deriew.
- 1030 De winter 78-79 zal in de annalen bekend blijven als een van bijtende koude en overvloedige sneeuwval. Ijzel en mist waren bovendien oorzaak van heel wat mizerie. Trein- en ander verkeer kende heel wat vertraging; blikshade aan voertuigen deed verzekeringsmaatschappijen in het haar scharten en daarbij ontstonden nog heel wat branden wegens kortsluiting: insijpelend sneeuwwater!!
- 1031 De Izegemse Gemeenteraad besliste, na de fusie, het Kachtems elektriciteitsnet af te kopen en bij ETIZ te voegen. Het gasnet werkt verder onder toezicht van INELGAS.
- 1032 Donderdagochtend vroeg, 11 januari 1979, overleed te Izegem de Hr. Henri Daenens, ere-brandweercommandant. Hij was een gezien en bekend figuur uit onze stad.
- 1033 Het revalidatiecentrum "Ten Bos" bezit nu ook een nieuwe directrice in de persoon van Mevr. Christiane Desloovere. Het centrum is momenteel volzet (90 bedden). Moge het de patiënten onder leiding van nieuwe Izegemse nursing-directrice goed gaan!
- 1034 "900 jaar Izegem" neemt stilaan vaste vorm aan. Heel wat acties, activiteiten, manifestaties en vieringen staan op het getouw. Het zal de moeite lonen in 1980 te Izegem te wonen of er op bezoek te komen!

Kachtem 1978.

door Andre Saelen

"Het jaar van het dorp." In heel het land werd de waardering voor het dorp wakker geschud en de bewoners van het dorp kwamen naar buiten om te getuigen van hun gemeenschapsleven en op cultureel gebied ook nog vreemden te doen opkijken. Het is dan niet te verwonderen dat wij geboren Kachtemnaren terugblikken in de geschiedenis van ons dorp, het verloop van dingen in ons dorp in 't oog houden en verder de jeugd naar de toekomst leren opkijken onze geschiedenis leren kennen en waarderen.

Wanneer en hoe ontstond ons "Dorp Kachtem" Het kwam zoals overal met een kerk een pastorij en enkele rondwonenden in de 12 de eeuw. Dit kan men nu nog vinden in een oud parochieboek of beschrijving van Cachtem door G.J. Tanghe, waarvan er in ons dorp nog een paar ex. bewaard zijn. (zie bl. 13) Er werd ook aandacht besteed aan de pastoorswoning (zie bl. 15)

De kerk staat nog altijd op dezelfde plaats en het pastoorshuis dat gebouwd werd in een bocht langs de Mandel, met langs de voorkant een Wal. Een schone rechte weg verbond ons dorp met de pasterij en het Mandeldal. Deze weg was een prachtige weg geworden langs beide kanten begroeid met een dubbele rij beukebomen. Bij de bevolking werd die weg de 'pastorijdreef' genaamd. Ik geloof dat niemand de dreef heeft overleefd. Alhoewel zij om haar natuurschoon geprezen werd. (zie bl. 15) Daarover kunnen wij nu nog vertellen wat wij van onze ouders en grootouders hebben vernomen en geleerd. Moeder vertelde hoe zij met haar schoolkameraadjes zich na schooltijd spoedden naar de pastorijdreef om beukenootjes te verzamelen. Er bestond immers een soort wedstrijd onder de kinderen om er het meest te bemachtigen en er het langst te bewaren.

Vader, een oud leerling van Hugo Verriest, sprak ons anders over de dreef, hij vertelde dat de pastoor er elken dag heen en weer wandelde om zijn breviergebed te bidden en dat in de stille morgen het lover van de beukebomen het gebed van de Dorpsherder meeprevelde. Ook wanneer er storm was geweest hadden de bomen 's nachts met hun laaghangende takken de weg schoon geveegd voor de dorpsherder die er met de morgen weer zou komen bidden.

Onze oude dorpsbarbier Centen Lauwkes (Vincent Lauwers) vertelde ons over spoken die in de dreef soms perten speelden tussen kerk en pastorie. Wijzere mensen wisten ons gerust te stellen en legden 't ons uit dat er in Kachtem geen spoken te vinden waren. De barbier Centen, een brave man maar met een bang hartje, had op een avond een uil waargenomen die de pastorijdreef als jachtgebied bestreek en er wel eens zijn akelig geluid liet horen, dat voor de bijgelovigen het woord dood betekende.

Op het einde van de vorige eeuw kwam er een verandering in ons dorp. Onze pastoor E.H. Augustinus Vanbecelaere kreeg een nieuwe pastorie in de straat naar het Hoge. De Oude Pastoor werd verder genaamd naar zijn oude woning "Stijn uit de Meerschen".

De oude pastorie werd verkocht in 1885 en omgebouwd tot herberg die de naam kreeg van "Posterij". De weg bleef echter liggen alhoewel de oude bomen verdwenen tot genoegen van hen die in spoken geloofden. Deze eeuwenoude weg werd steeds door iedereen gebruikt als verband tussen het dorp en het Mandeldal. Langs beide kanten van de weg vonden de gebruikers van de landerijen een goede uitweg. De nieuwe herberg "De Posterij" kreeg er geregeld bezoek niet alleen door veekooplieden, die langs daar het vee kwamen keuren en dan in de herberg wellicht de nodige inlichtingen konden bekomen om er gebeurlijk koopje te slaan. De herbergier wist dan ook een brugje over de Mandel te leggen om iedereen de gelegenheid te geven de weiden te bereiken langs de overkant van de Mandel. Ook was De Posterij een geliefkoosde pleisterplaats voor de wandelaars van het dorp die van natuurschoon hielden.

Vooran de dreef achter het oude kerkhof stond een huis dat in 't jaar 1930 werd aangekocht en verbeterd als onderpastorie.

Ons oude gemeente bestuur liet het eerste deel van de weg tot aan de onderpastorij verharden. De mensen die de Posterij bewoonden trachtten op eigen middelen met steenslag de weg te verharden zodat ze ook met moderne verkeer op de baan konden.

In 1953 werd door de gemeente een akker voor kerkhof gekocht met een uitweg op de oude pastorijsdreef. Enkele jaren daarop werd het nieuwe kerkhof vergroot. De weg naar het kerkhof werd nu volledig verhard met daarnaast een parking. Iedereen vond het een gelukkig initiatief en een schone verbetering.

Nu kwam de grote omwenteling voor ons dorp. De Mandel werd ingekokerd. Dwars door de vallei werd een grote nijverheidsbaan gelegd om gronden langs deze baan voor nijverheidsdoeleinden te dienste te stellen. De mensen van ons dorp gingen de vruchten van de moderne techniek bewonderen, een fijne wandelweg was dit geworden en voor ons dorp een normale aansluiting met de nieuwe nijverheidsbaan thans Lodewijk De-raedtlaan genaamd. Ons dorp was een schone baan rijker geworden. Maar helaas onze gemeente die door fusie bij Izegem werd ingeschakeld moest ook zijn erfgoed en de zorgen ervan aan de stad overlaten. Onze gemeenteraadsleden drongen dan ook aan bij het Izegems stadsbestuur het laatste stukje weg van nagenoeg 50 meter goed te willen verharden als koppeling met de nieuwe baan. Daar werden ze geantwoord dat deze weg privaats grondbezit was, die samen met de mandelgronden voor nijverheidsdoeleinden onteigend was geworden. De ganse bevolking is er van overtuigd dat een weg die eeuwenlang onafgebroken door de bevolking werd gebruikt hun eigendom was geworden. Nog erger, het verband van ons dorp met de Mandelvallei thans nijverheidsgebied werd afgesloten. Ons laatste stukje erfgoed werd verkocht en toegebouwd. Iedereen staat verstomd met deze gebeurtenis waardoor ons dorp zo diep werd gekreukt en miskend voelde. Dit gebeurde vlug en onverwacht, met Kachtemomming het jaarlijkse feest-gebeuren van ons dorp. Wij werden de weg afgesneden naar het oude Mandeldal.

De nieuwe bewoners, thans het nijverheidsgebied, met de dorpskerk aan hun achterdeur werden daarmee hun toegang naar het dorp werkelijk ontnomen en staan ze nu met de vraag: "Langs waarnu naar de kerk of postkantoor, school of muziekacademie, naar dokter of apotheek, slachter,

bakker of kruidenier? Langs welke weg kunnen zij met de kulturele gemeenschappen van het dorp in kontakt komen? Voor dit alles ziet men zich verplicht een auto klaar te houden en een ritje te maken want de normale en oude manier van kontakt zoeken is afgegendeld. Van buiten af gezien wanneer men langs de nijverheidsbaan rijdt ziet ons dorp er thans uit als in een hoek gestoken.

Niemand vindt er nog de oude en normale inrij naar ons dorp. Iedereen ziet hier een spijtige vergissing en kan moeilijk aannemen dat Izegem zoiets heeft gewild. We hopen op een mildering in deze jammerlijke geschiedenis en wensen dat Izegem voor de bevolking van Kachtem, een gelukkige oplossing zal vinden.

N.B. Op de vooravond van de wapenstilstand in mei 1940, was het ook langs dezelfde oude weg dat de laatste soldaten van het 9 de Linierregiment die in stelling lagen langs de Mandel uit hun schuilplaatsen konden ontsnappen en onderkomen vinden in ons dorp.

Snippers nr. 21

door *Eddy Seynaeve*
Grote Markt, 25, 8800 ROESELARE.

Volgende SNIPPERS zouden alle kunnen ondergebracht worden onder de titel "WAT TE IZEGEM VERKEERD LIEP". Alle aangehaalde gebeurtenissen zijn echt en werden uit bewaarde rapporten opgediept. Er wordt ondersteld dat de lezer de woorden die in het dialect bewaard werden, ook als dusdanig zal lezen om des te beter de betekenis ervan te begrijpen. -Nvdr.

154. ONGEVAL

Op 8 mei 1798 (19 floreal jaar VI) wordt de Izegemse bevolking opgeschrikt door een smartelijk ongeval. Al krijsend en roepend komt de 38-jarige Marie-Therese Terriijn het dorp binnengelopen. Wanneer zij tot bedaren kan gebracht worden verhaalt zij dat een van haar kennissen, een zekere Barbe-Therese Croubbels, te velde onder een omgevallen boom ligt. Municipaal agent Joannes-Baptiste-Jacques Vande Walle en Politiecommissaris P.J. Van Utberghe vorderen onmiddellijk twee geneesheren om de vaststellingen te gaan doen. Aldus vergezeld van Pierre Gryspeerdt en Innocent Wolfcarius spoeden zij zich naar de plaats van het ongeval. Daar ontwaren zij de diepgeschokte echtgenoot, Jacques-François Picavet, een 28-jarige landbouwersknecht uit Izegem. Op deze 8 mei diende hij een "tronck-wulge" te vellen. Toen al de wortels reeds afgekapt waren kwam zijn vrouw hem halen om te gaan eten. De boom is dan op een ongelukkige manier op de jonge vrouw gevallen. Een afgekapte tak doorboorde haar het hoofd zodat zij ogenblikkelijk overleed. De machteloze echtgenoot verloor er het bewustzijn bij. Op 12 mei deed men de officiële aangifte van dit overlijden.

Ten stadhuize werd Jacques-François Picavet bijgestaan door zijn vriend Ferdinand Gryspeerdt. Het slachtoffer was slechts 24 jaar oud, zij was geboortig van Izegem. Haar ouders waren François Crubbels en Joanne Bultijnck.

S.A.I.- Register Overlijdens Izegem jaar VI der Franse Republiek (23 floreal) en rapport Politiecommissaris Izegem dd 22 floreal VI (bij voorgaande akte gevoegd) Ref.

155. VERDRINKING

Op 25 januari 1801 (4 pluviöse jaar IX der Franse Republiek) krijgt vrederechter Guillaume Verstraete een aangifte van Jean-Baptiste Deldycke, garenkoopman uit Izegem. Deze handelaar heeft een dood lichaam gevonden in de Mandel, op de wijk d'Abeele, dicht bij het pastoreel huis van Kachtem. De rechter stuurt onmiddellijk zijn veldwachters ter plaatse. Na het vorderen van dokter Joseph-Ferdinand Libbrecht uit Ingelmunster en chirurgijn Jean-Baptist Wyffels uit Izegem, begeeft rechter Verstraete zich naar de plaats van het gebeuren. Daar vinden de deskundigen het lijk dat ligt op de rechteroever van de rivier. Het lichaam wordt op het droge getrokken. De onfortuinlijke man is gekleed met een kazak van fleskleurige stof, bezet met witte knopen. Op de rug kan een grote bloedvlek waargenomen worden. Verder droeg het slachtoffer een gelapte broek, blauw-witte wollen kousen en een paar schoenen met verzilverde gespen. Bij het doorzoeken der zakken wordt een blauwe zakdoek gevonden, een korte pijp, een slecht mes en vijf en half sols (kleingeld) ; Met luide stem wordt aan de omstaanders gevraagd of iemand deze man kent? Pierre Vanneste, herbergbaas uit het "Gouden Hoofd" op d'Abeele, zegt het lichaam te herkennen als dat van een zekere Josse De Ryckere, herbergier te Rumbeke. Deze persoon was sinds 5 januari vermist. Zo ook wordt het lijk formeel herkend door Jacques Ronse en veldwachter Ignace Kint, beiden wonende te Rumbeke. Hierna wordt het stoffelijk overschot door de dokters geschouwd. Aan de hand van hun bevindingen besluit de rechter dat De Ryckere een gewelddadige doch niet verdachte dood is gestorven. Het lijk wordt vrijgegeven.

S.A.I.- Register Overlijdens Jaar IX, 4 Pluviöse, Ref.

156. VERHANGING

Op 16 april 1802 (26 germinal X), in de vroege morgen, doet landbouwer Jean-Baptiste Tanghe een aangifte ten burele van de Izegemse vrederechter Guillaume Verstraete. Voor deze rechter en diens helpers Jean Vandommele en Jean Vergote, legt Tanghe uit dat hij deze morgen aan de ingang van zijn hofstede een verhangen vrouw heeft aangetroffen. Het slachtoffer had zich opgeknoopt aan de getraliëde poort. Zij had een stuk van haar wollen rok gebruikt om de strop te maken. Tanghe heeft het dood lichaam rond kwart na vijf ontdekt toen hij zinnens was de poort van zijn boerderij te openen. Hij heeft nog niets veranderd aan de toestand. Hij meende die vrouw te herkennen als de echtgenote van een zekere Ignace-Joseph Castelin, hoedenmakersknecht uit Izegem. Na het aanhoren van het relaas vordert de vrederechter onmiddellijk dokter Pierre Gryspeerdt. Men begeeft zich dan naar de plaats van de verhangning. Na een eerste inspectie laat de dokter het lichaam afhangen en op de grond leggen voor verder onderzoek. Hij vindt ter hoogte van de Larynx een grote indrukking die schuin omhoog loopt tot achter de oren. Hij konkludeert zelfmoord door verhangning. Ondertussen was men Ignace-Joseph Castelin gaan halen. Deze herkent zijn vrouw op formele wijze. Geïnterpelleerd door de vrederechter verhaalt Castelin dat zijn echtgenote sinds vijf à zes dagen door woorden en daden, de indruk gaf niet volledig meer bij haar zinnen te zijn en op sommige momenten zelfs volledig doordraaide. De avond van 15 april had hij nog met haar een grote wandeling gemaakt doch hij diende telkens tussen te komen om haar het vluchten te beletten. Rond tien uur 's avonds sloot hij alle vensters en deuren. Toen hij reeds te bed lag en aan zijn vrouw vroeg om ook te komen slapen antwoordde deze dat zij het koud had en haar nog even wilde verwarmen met de vuurpot. Zij heeft zich dan aan het venster gezet, enkele minuten later werd het licht uitgedaan. Zij moet dan op behendige wijze het venster geopend hebben om vervolgens vliegensvlug naar buiten te springen. In zijn nachthemd loopt de verschrikte Castelin de straat op om zijn weglopende vrouw in te halen.

Terwijl hij Petronille nog op het einde van de straat ziet lopen vraagt hij aan een buurvrouw de achtervolging in te zetten terwijl hij vlug nog een broek en een paar schoenen zal gaan aantrekken. Met zijn tweeën zoeken zij dan verder in de duisternis doch zonder enig succes. 's Anderendaags vindt men haar verhangen. Na het relaas gehoord te hebben van de diep geschokte echtgenoot en aan de hand van de bevindingen van de geneesheer, konkludeert de rechter voor zelfmoord door verhangning. Het lijk wordt vrijgegeven. (1)

De Izegemse Kroniekschrijver Vande Walle vertelt over deze gebeurtenis: "Den 16den april, zynde goeden vrydag is aen de poorte van het hofstedeken van De prinsesse by de kruscapelle gevonden verhangen zynde eene huysvrouwe van zekeren Kasteels een hoedmakers knecht, men zeyde my dat zy van thielt was...." (2)

(1) S.A.I. Register Overlijdens Izegem jaar X der Franse Republiek
(26 germinal = vrijdag, 16 april 1802)

(2) T.M. Notitieboekje Vande Walle, p. 53

157. VERDRINKING

Op 5 februari 1737 gaan de bestuurleden van de heerlijkheid den Hazelt naar de heirbaan van Rumbeke naar Izegem, dicht bij de herberg d' Abeele.

Daar, in een dijk welke de straat scheidt met het zaailand gebruikt door Joannes Legein fs Jans, vinden zij het lijk van een zekere Guilliam Cools, "lynwerker" uit Roeselare. Onmiddellijk wordt Benediktus Reussens, meester-chirurgijn uit Rumbeke, gevorderd om het lijk te schouwen. In zijn bevindingen noteert dokter Reussens "....hebbe ick bevonden dat den selven persoon ghesuffoqueert ende versteven is door de groote koude....".

Verschillende getuigen worden ondervraagd. De Izegemse landsman Joannes Vandeputte fs Guille verhaalt dat hij op 4 februari, rond vijf uur in de namiddag toen hij met zijn wagen langs voornoemde straat kwam gereden, een persoon heeft zien lopen op de weg ".... al swynckelen gelyck ofte hy by drancke waere gheweest....".

Ook Jaspar Renier fs Pieters, die Vandeputte vergezelde, zegt dat hij Cools heeft zien staan in de dijk, dat hij hem er uit heeft geholpen en dat natte lynwerker erg naar de drank rook.

Volgende zaken werden op de drenkeling gevonden:

- een "basatse" met een slechte lantaarn
- een paar zwarte handschoenen
- een klein mesje
- een pijpkas
- een witte vrouwneusdoek
- een paternoster
- twee "note - musquaeden"
- een neusdoek met daarin enig eten
- een koperen "toeback - dose"
- twee geldstukken van negen oortjes en zes oortjes
- een slechte "nestelcorp" (?)
- een vest
- een "bayrock"

De akte werd ondertekend door: Judocus Van Gheluwe, burgermeester
Joannes Verlynde
Guilliaume De Vos
Pieter - Joseph De Laere, schepenen
Pieter - Jacobus de Hulster, greffier

Deze heren waren gevorderd door Philippe Harnau, baljuw, en door Joseph - Emmanuel de Jonckheere, substituut - baljuw van de heerlijkheid den Hazelt.

Hoofdvierschaar van Oostyperambacht.

Ref.: RAB. Heerlijkheid den Hazelt,
Schepenarchief Ieper, 4° Reeks,
nr 291, f° 229v - 231.

158. GESELING

In maart 1632 had men te Izegem als dievegge en landloopster aangehouden een zekere Maria Levren fa Jacques, geboortig van Sint-Omars. Zij had er tijdens de "Vrije Feeste" wat geld gestolen. Om een voorbeeld te stellen besluit de Izegemse vierschaar deze vrouw in het openbaar te laten geselen "...in' bloot lyf ende ter plaetse ghecostumiert...". Ook Guillaeme Godin fs Anthone, geboortig van Fruys (?), vergaat het even slecht. Zonder in het bezit te zijn van een verblijfsvergunning had hij het gewaagd deze Maria Levren - die hij zijn huisvrouw noemde - op te eisen.

Gezien ook hij te Izegem gekend is als "...vagebond ende ledigganre..." en gezien het feit dat hij door zijn optreden de Wet heeft beledigd wordt hij aan de schandpaal (1) gebonden om de geseling van Maria Levren bij te wonen. Na de uitvoering van de straf worden beiden voor de tijd van zes jaar uit het graafschap verbannen. (2)

(1) Cfr. T.M. nr51 1978/2 De Izegemse Kaak.

(2) RAK Scab 2^o serie, Registers Izegem, n^o 347, f^o 186 ev.,

159. ONGEVAL VAN MAXIMILIAEN CLEMENT.

Op 28 mei 1717, om tien uur s' avonds, komen Carel De Caluwe, landsman uit Kachtem, en Maximiliaen Clement uit Izegem, samen huiswaarts. Beiden berijden het paard van De Caluwe en verplaatsen zich langs de heirbaan (Peperstraete) van Oekene naar Kortrijk.

Aan het gehucht "de peene" struikelt het dier en rolt met beide ruiters in een diepe sloot. Het zware paard duwt de ongelukkige ruiters in de modder. Alleen Maximiliaen kan het hoofd boven water houden, hij roept luidkeels om hulp. Op de peene horen twee mensen die hulpkreten. Pieter - Albertus Brieland en Michiel Lobeau (de eerste paardenboever en de andere knecht bij landbouwer Joannes Goetgeluck) snellen onverwijld naar de plaats van het ongeluk. Daar zien zij het paard dat op zijn rug ligt te spartelen met daaronder de ongelukkige Clement. Deze ligt te klagen over inwendige pijnen en smeekt om bevrijding.

Met vereende krachten trachten zij de onfortuinlijke ruiter te bevrijden, doch vruchteloos. Buiten alle verwachting om slaagt het paard er in zichzelf op te richten en met een fikse sprong holt het weg van de plaats van het onheil. Nu kunnen de redders Maximiliaen uit de modder trekken. Pas dan ontdekken zij tot hun ontsteltenis de roerloze De Caluwe. Ondertussen was versterking komen opdagen in de persoon van Joannes Van Neste, die ook de hulpkreten had gehoord. Hij zal Maximiliaen naar vader 's huis brengen ter verzorging. Als een snel om zich heen grijpend vuur wordt de zaak van huis tot huis doorverteld. De magistraten worden geïnformeerd. Op bevel van Gillis Domicent en Jan - Baptist Saint - Martin, baljuw en schout van de heerlijkheid den Hazelt, wordt een onderzoek ingesteld. Schepenen Joannes Staessen en Gillis Buijse gaan nog dezelfde nacht naar de plaats van het gebeuren. S' anderendaags wordt door twee geneesheren een lijkschouwing verricht op het stoffelijk overschot van de verongelukte De Caluwe. Meester Aernout Belaers uit Roeselare en meester Joseph Brouckaert uit Oekene vermelden in hun verslag: "... de borst ende buijc gheopent ende bevonden inde borst ter regter sijde ontrent de longhe een wijnglas bloet, de lobien vande longhe blauw ende ogheswollen ende ghespannen, sijn aensigt pers ende gheswollen, t' welcke ons doet oordelen veroorsaect te sijn door den val van het peert waer door de respiratie benommen is gheweest ende alsoo de doot veroorsaect....". Ook een nauwkeurige inventaris van hetgeen De Caluwe op zich had wordt door de onderzoekers opgesteld. Dit gebeurt in tegenwoordigheid van Anthone en Lodewijk Verlinde, schoonzonen van de overledene.

Ziehier wat men vond: -twee goudstukken, ieder van zes kroonstukken
-een somme pistolen (= kleingeld)
-vijf kroonstukken en drie halve kroonstukken
-acht Navarre - stukken
-acht stuivers en half in klein geld
-vijf-en-dertig stukken van 13 schellingen
Parisis (1)

(1) R.A.B. Heerlijkheid den Hazelt
schepenarchief Ieper, 4^o Reeks,
nr 291; p 111 - 115, RAB
R.A.B.=Rijksarchief Brugge.

160. GESELING

In augustus 1634 was de Izegemse bevolking geplaagd door tal van kleine diefstallen. Een goede bewaking snapte uiteindelijk de dief. Een zekere Michiel Van Dycke fs Thomas, gehuwd man van 36 jaar, geboortig van Heule en wonende te Izegem, werd er aangehouden. Bij nacht had hij op verschillende plaatsen zowat 50 tarwe- en roggeschoven en twaalf schoven haver gestolen. Thuis had hij deze waren "...gedosschen met eenen boothamere...". Hij bekende verder nog volgende misdrijven:

- diefstal van zes vrachten gezaagd hout en verschillende houtbussels toebehorend aan het klooster der Grauwe Zusters te Izegem. (1)
- andere houtvrachten en zeven plantstokken.
- als huurling van de gemeente om werken uit te voeren in de kasselrij Kortrijk, dit werk vroegtijdig en zonder toelating verlaten.

Voor al deze inbreuken zal Michiel Van Dycke in het openbaar geseld worden "...up U bloot lyf totter bloede..." om dan voor de tijd van zes jaar uit het graafschap verbannen te worden.

Pieter Vander Beken, Verscheure, Jonckeere, Abeel, Haverbeke, Busschere en Joos t' Voet, leenmannen en schepenen van het graafschap Izegem, waren de rechters. (2)

(1) T.M. nr 19 - Jaargang VII/3.
p. 3 l;v.

(2) RAK Scab 2° Ser., Izegem registers, nr. 347. (acte 2 sept 1634)

DE WETGEVENDE VERKIEZINGEN VAN ZONDAG 17 DECEMBER 1978

Overgenomen: De Weekbode 22.12.'78

	KANTON	3				CVP				4				PVV	
		1974		1977		1978		1974		1977		1978			
		Stem.	%	Stem.	%	Stem.	%	Stem.	%	Stem.	%	Stem.	%	Stem.	%
KAMER	LICHTERVELDE	4602	56,46	2075	46,96	2072	46,91	1123	13,77	614	13,90	944	21,38		
	HOOGLEDE	4383	50,72	6376	55,44	6060	52,75	685	7,92	1040	9,04	1930	16,80		
	IZEGEM	12134	50,74	11425	50,76	11196	50,29	1685	7,04	1291	5,74	2081	9,34		
SENAAT	LICHTERVELDE	4181	52,99	2053	47,62	1905	44,88	1211	15,34	732	16,98	951	22,04		
	HOOGLEDE	4234	50,36	6172	54,36	5820	51,84	769	9,14	1030	9,07	1802	16,05		
	IZEGEM	10807	47,74	10308	47,88	9884	46,93	2126	8,39	1798	8,29	2478	11,54		
PROVINCIE	IZEGEM	11193	48,46	11312	51,39	10622	49,04	1805	7,81	1381	6,27	2145	9,90		
	HOOGLEDE	4205	48,74	6568	56,73	6480	56,33	680	7,88	951	8,21	1763	15,33		
	LICHTERVELDE	4907	58,74	2174	49,19	2253	50,79	1275	15,26	944	21,36	1029	23,20		
	TOTALEN :	20305	50,67	20054	52,76	19355	51,48	3760	9,38	3276	8,61	4937	13,13		
KAMER	EFFEKTIEVEN	GHEYSEN R., Roeselare 18304 (18469)				BRIL Louis, Roeselare 6260									
		VANKEIRSILCK R., Ingelmun 11830 (11257)				VERGOTE Alfons, Ardoois 657 (492)									
SENAAT	OPVOLGERS	BOURGEOIS A., Izegem 3997 (4690)				DEBEIL Frederik, Staden 671 (625)									
		VANHULLE-PIETERS, Tielt 1351 (1215)				BEARELLE Frans, Wakken 529									
KAMER	EFFEKTIEVEN	ROTSAERT A., Tielt 4640 (4091)				BORET Walter, Lichtervelde 583									
		DEDONCKER-VIERSTRAETE, Oostrozebeke 3318 (2504)				Doubel-BUYCK, M.-Rose, Ardoois 1033									
SENAAT	OPVOLGERS	SEYNAEVE M., Tielt 1349 (1340)				WERBROUCK Francis, Roeselare 355									
		NOLLET Pierre, Ardoois 2872 (2509)				DEGRAER Willy, Staden 329									
KAMER	EFFEKTIEVEN	CHYS Dries, Roeselare 671 (548)				LOUWYCK Guldo, Zwevezele 750 (569)									
		GODDYN J., Lichtervelde 997 (1101)				CROCHON Jules, Izegem 393									
SENAAT	OPVOLGERS	VANPOUCKE D., Meulebeke 1585				BERTREM Robert, Roeselare 434									
		VANNIEUWENHUYZE R., Tielt 18750 (19224)				CROCHON Louis, Izegem 2728 (1876)									
KAMER	EFFEKTIEVEN	PLANKAERT-STAESSENS, Roes 6060 (6231)				DECLERCQ Roger, Roeselare 3148 (1757)									
		VANHAVERBEKE A., Rumbeke 5070 (4031)				TRYBOU Leon, Staden 1732 (576)									
SENAAT	OPVOLGERS	DEVOS-GELDHOF A., Izegem 3169 (1992)				HAEGHEBAERT-TANGHE Betty, Lichtervelde 584 (500)									
		VERHELST L., Dentergem 1641				LAUWERS Jozef, St.-Baafs-Vijve 488 (345)									
KAMER	EFFEKTIEVEN	BIESBROUCK Albert, Roeselare 5868 (5024)				VOLCKE Maurits, Tielt 275									
		VENS W., Izegem 5408 (4728)				BORET Walter, Lichtervelde 1019 (932)									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									
		WJDOOGHE-DEBERDT S., Staden 1804				SAELEN-VAN DAMME, Staden 501									
KAMER	EFFEKTIEVEN	DEGUFFROY Th., Izegem 899				DEGRAER Willy, Staden 344									
		PECCEU A., Hooglede 2304 (2751)				CROCHON Louis, Izegem 470									
SENAAT	OPVOLGERS	KINDT G., Lichtervelde 2550 (2713)				VANDOMMELE Theo, Izegem 311 (214)									

8 BSP					9 KPB					10 VU					11 AMADA								
1974		1977		1978		1974		1977		1978		1974		1977		1978		1974		1977		1978	
Stem.	%	Stem.	%	Stem.	%	N.O.	Stem.	%	Stem.	%	Stem.	%	Stem.	%	Stem.	%	Stem.	%	N.O.	Stem.	%	Stem.	%
1245	15,27	1263	28,58	975	22,07	N.O.	10	0,23	46	1,04	1180	14,47	433	9,80	311	7,04	N.O.	23	0,52	38	0,87		
1165	16,01	1808	15,72	1661	14,46	N.O.	47	0,40	59	0,50	2407	27,85	2203	19,15	1636	14,23	N.O.	25	0,21	71	0,61		
6260	26,16	6275	27,88	5494	24,68	N.O.	135	0,60	290	1,30	3831	16,02	3316	14,73	2930	13,16	N.O.	63	0,28	142	0,64		
1184	15,00	956	22,18	814	19,18	N.O.	35	0,81	68	1,60	1314	16,67	535	12,41	447	10,53	NIET OPGEKOMEN					26	0,61
1270	15,10	1825	16,07	1735	15,45	N.O.	59	0,52	75	0,67	2134	25,38	2268	19,98	1656	14,75		56	0,50				
5273	23,29	5789	26,70	5359	24,96	N.O.	197	0,91	356	1,66	4427	19,55	3516	16,22	3104	14,45		111	0,52				
5572	24,12	5607	25,47	5352	24,71	NIET OPGEKOMEN					4524	19,58	3711	16,85	3542	16,35	NIET OPGEKOMEN						
1291	14,96	1743	15,05	1578	14,53		2450	28,40	2314	19,98	1582	13,75											
1217	14,56	926	20,95	900	18,03		954	11,42	375	8,48	354	7,98											
8080	20,16	8276	21,77	7830	20,82		7928	19,78	6400	16,83	5478	14,57											
NYFFELS Gustaaf, Izegem				5881 (6868)		DESCHEEMAER Daniël, Izegem				153		VAN BIERVLIET Lode, Moorslede			4142 (1929)		DELODDER Georges, Kortrijk				158 (59)		
DEMEYERE Jozef, Roeselare				1888 (526)		DE JODE Michel, Kortrijk				25 (10)		BOURGEOIS Geert, Izegem			1642 (1838)		VERSTEYHE Paul, Brugge				22		
BAEKELANDT André, Tielt				979 (770)		FEYS Frans, Kortrijk				24 (34)		VERKEST Gustaaf, Tielt			1533		VANDEPUTTE Geert, Izegem				50		
SEYNHAEVE Lucien, Ledegem				763 (627)		VANZIELEGHEM Flora, Menen				34 (27)		DERAMMELAERE Mark, Wingene			980								
MUYS Roger, Lichtervelde				781 (1070)								BABYLON Mik, Roeselare			4812 (7978)								
VAN STEENKISTE Roger, Meuleb				1120 (863)		DE JODE Michel, Kortrijk				33		DERAMMELAERE Luk, Tielt			1297		VANDEPUTTE Geert, Izegem				29		
BOUDRY Hector, Roeselare				396 (348)								VANDEBULCKE Hugo, Ingelmunster			655		VERSTEYHE Paul, Brugge				21		
VERLEDENS Willy, Izegem				1011 (619)								NOLLET Guido, Meulebeke			664		DELODDER Georges, Kortrijk				22		
MEERT Monique, Tielt				143 (59)								DENDAUIW B., Izegem			356								
HOSTEKINT Roger, Roeselare				4751 (4709)		WINDELS Gerard, Izegem				333 (226)		PERSYN Willy, Wingene			10872 (10446)		BEUCKELAER Juul, Hoboken				170		
VERBEKEN Astère, Aarsele				979		VANCOILLIE Maurits, Roeselare				106 (84)		NOTERDAEME Gerard, Rumbeke			2803 (3052)								
VAN LERBERGHE Robert, Izegem				1304 (1215)								VERSLYPE Herman, Tielt			1373								
OLIVIER Jozef, Staden				1308								VANDEWALLE Eric, Izegem			1120								
VERLEDENS Roger, Ingelmunster				1288								DUJARDIN Maurice, Wakken			1148								
VAN STAAY P., Izegem				830 (1175)								DERIEUW Pieter, Izegem			1068 (1024)		NB : tussen haakjes : het aantal voorkeurstemmen dat de kandidaat had op 17 april 1977.						
PATTIJN Rol., Staden				928 (915)								Mevr. VANWALLEGHEM-FERRY, Hooglede			899								
CREVITS W., Lichtervelde				295 (341)								VANDEBULCKE Hugo, Ingelmunster			819 (865)								
DEBEUF Etienne, Ingelmunster				130 (78)								DEGROOTE Patrick, Lichtervelde			144								
VERLEDENS Willy, Izegem				1471								VERBEKE Luk, Kachtem			522								

Zo schreef Sanderus over ISEGHEM in 1641 in het Latijn Deze tekst werd in 1732-35 vertaald.

Vit "Verheerlijkt Vlaandre"

I S E G H E M.

ISEGHEM is groote-lijcks vermaert door het kasteel, marckten, halle, vermaerde laken-makeryen, door 't gerijf van de vloet, door de naerstigheyt der stedelingen, door de vruchtbaerheyt van 't landt, en door haer leen-hof. Sy heeft sedert twee hondert jaren herwaerts eygen geweest aen het voortreffelijk geslacht van Stavele, door het huwelijk van Margareta met Adriaen van Gent, Vilain genoemd, en om de verdiensten van Maximilianus, hun soon, (die, terwijl hy leefde, raet van Staet, overste van de schat van de Catholijke Koning, en Land-vooght van Walsch-Vlaenderen heeft geweest) met d'eernaem van Graeffschap verciert. De tweede Graef hier af heeft onlangs geweest Iacobus Philippus, Raet van Staet, Hofmeester der Vorsten, een man met heldachtige eygenschappen begaeft, en (voor soo veel de geme-

ne bekommernissen hem toelieten) seer ervaren in d'onderfoecking der edele geslachten. De Heer van dese plaets plagh certijts te sitten tusschen de Baronnen en Genoten van het kasteel van Cortrijck. Men vind in dit vleck niet alleenlijk een Gasthuys, maer oock een klooster der Maeghden van de derde regel, welcks grontvest door Iohannes van Stavele, Heer van Isegghem, Imelghem, &c. Raet en Kamerling van Philippus, Hertogh van Bourgondien, in 't jaer 1500, geleght is. Men siet daer oock een heerlijcke kerck, aen 't welck certijts een treffelijk uurwerck was, met veel fraeye gewelfsen. Dese plaets is oock in de boecken der Martelaren bekend, om de geboorte en vermaertheit van de heylige Hillo. Na Iacobus Philippus, Graef van Isegghem, heeft sijn soon Lamoral dus, Gouverneur van Rijssel, sijns vaders plaets bekleed. Maer sedert en onlangs is dit Graeffschap beseten van Lamoral dus soon, Maximilianus, die, in 't jaer 1536 overleden, van sijn broeder Balthasar, een dapper krijghs-overste, gevolght is.

B. Hillo.
Cognat. l. 2.
hist. Tornac.
cap. 21. Hy
was uyt
Saxen gebo-
ren. en Su-
ries, tom. 2.

Graeffschap.

LUCHTFOTO : HET STEDELIJK SPORT- EN RECREATIECENTRUM - ZUIDWEST

1976

Foto: Frans Henderyckx. Izegem

Links van het grote voetbalveld ligt zaal "150". Rechts van het nieuwe oefenveld bemerken we het schuttershof. Links onderaan op de foto zien we de kinderspeelplaats, de verkeerstuin en een deel van de minigolf.

Bijzondere werken uitgegeven door of met bijzondere medewerking van
DE IZEGEMSE HEEMKUNDIGE KRING «TEN MANDERE»

A. KAARTEN

- | | | | |
|---------------------|------|----------------------|--------|
| - SANDERUS Antonius | 1641 | - Centrum van Izegem | 50 fr. |
| - DE BAL François | 1746 | - Centrum van Izegem | 50 fr. |

B. BOEKEN

- | | | |
|----------------------|---|---------|
| - TEN MANDERE Nr. 31 | Notitieboeksken van J. B. Vande Walle
Izegemse kroniek 18 ^e en 19 ^e eeuw | 80 fr. |
| - TEN MANDERE Nr. 52 | Gedenkboek 125 jaar Kongregatie te Izegem
Extranummer, 151 blz. | 250 fr. |
| - VANDROMME Jan | De 14de- en 15de-eeuwse oorkonden
van de Sint-Tillokerk in Izegem
Kritische tekstuitgave - De oorkondentaal | 300 fr. |

Al deze werken kunnen besteld worden

* ofwel door storting op Prk. 712-0700260-03 van de Heemkundige Kring «Ten Mandere», Izegem.

* ofwel bij de penningmeester van de Kring, de Heer Alberic Deprez,
Ommegangstraat 71/1 - 8700 Izegem.

Telkens wordt **de opgegeven prijs verhoogd met 20 fr.** voor de verzendingskosten.

Vergeet ook de **vermelding** niet van de kaart of het boek dat U bij ons betaalt.