

ten mandere

heemkundige periodiek voor izegem en omgeving

Bestuur

Voorzitter	Rafaël Verholle	Heyestraat 21	Tel. (051) 30 12 42
Ondervoorzitter	Roger Bekaert	Sint-Crispijnstraat 27	Tel. (051) 30 34 99
Secretaris	Robert Leroy	Boomforeeststraat 49	Tel. (051) 30 10 56
Penningmeester	Alberic Deprez	Ommegangstraat 69/1	Tel. (051) 30 28 48
Archivaris	André Demeurisse	Baronielaan 33	Tel. (051) 30 22 04
Redactie	Antoon Vandromme	Blauwhuisstraat 52	Tel. (051) 30 31 35
Bestuursleden	Luc Billiouw	Ter Beemden 16	Tel. (051) 30 12 23
	Jean-Marie Lermyte	Kortrijksestraat 323	Tel. (051) 30 39 99
	André Mistiaen	Hondekensmolenstraat 24	Tel. (051) 30 36 69
	Freddy Seynaeve	Elegastlaan 14	Tel. (051) 30 58 31
	Hendrik Willaert	Krommekeerstraat 3 8080 Ruiselede	Tel. (051) 68 82 45

Hoe word ik lid?

Gewoon lid: 300 fr.
Steunend lid: 400 fr.
Erelid: 500 fr.

Ofwel door storting of
overschrijving op
rek. 712-0700260-03 van
Heemkundige Kring
„Ten Mandere
8700 Izegem.

Ofwel betaalt u aan
één van de leden van
het Bestuur.

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

Archief

Is ondergebracht in het stadhuis,
Korenmarkt 9.

Is toegankelijk
voor iedereen.

Toegang wordt
verleend na aanvraag
op het secretariaat,
stadhuis,
1e verdieping,
bureau nr. 3,
bij de heer
André Demeurisse.

Bibliotheek

Is ondergebracht in het stadhuis,
Korenmarkt 9.

Is gratis toegankelijk
voor **alle leden**
van **Ten Mandere**.

De boeken kunnen
gratis in bruikleen
ontvangen worden.
De aanvraag dient
gericht tot de heer
André Demeurisse,
stadhuis,
1e verdieping,
bureau nr. 3.

ten
man
dere

Alle oude geschriften,
boeken, foto's, kaarten e.a. betreffende Izegem, Emelgem en Kachtem
worden steeds met dank aanvaard bij alle leden van het Bestuur of op het stadhuis, 1e verdieping, bureau nr. 3.

TEN MANDERE

HEEMKUNDIG TIJDSCHRIFT VOOR IZEGEM EN OMGEVING

DRIEMAANDELIJKS
TIJDSCHRIFT

In dit nummer:

- 1 Inhoud
Priem Kurt
- 3 Armlastigen te Izegem in mei 1786.
- 16 Vandromme Antoon
Internationale exlibristentoonstelling.
- 38 Nuyttens Marcel
Het noodgeld van groot Izegem gedurende W.O.I & W.O.II.
- 94 Vandromme Antoon
Het administratief centrum.
- 99 Vandromme Antoon
De veloclub "VRIJ ENDE BLIJ".
- 118 Vandromme Antoon
Het Goed "Ter Elst".

VERANTWOORDELIJKE UITGEVER: RAF. VERHOLLE, HEYESTRAAT 21 - 8700 IZEGEM

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

NR. 71 - XXVe JAARGANG - NR. 1

FEBRUARI 1985

Alle auteurs zijn verantwoordelijk voor hun ingestuurde teksten.

ARMLASTIGEN TE IZEGEM IN MEI 1786.

PRIEM Kurt, Henri Dunantstraat 33 - 8700 IZEGEM

Inzicht verwerven in de graad van armoede in het verleden is een belangrijk onderdeel van de sociale geschiedenis. Behalve voor de omvang en de oorzaken van de armoede moet het historisch onderzoek ook aandacht hebben voor de armenzorg. Naast particuliere liefdadigheid bestond en bestaat er nog steeds een georganiseerde bijstandsverlening. In het christelijke Europa vervulde de Kerk hierin vanouds een belangrijke rol. Pas door de Franse Revolutie werd de georganiseerde armenzorg volledig gelaïciseerd. In België gebeurde dit door de wet van 16 vendémiaire V (7 oktober 1796), waardoor de Burgerlijke Godshuizen werden opgericht, gevolgd door de wet van 7 frimaire VIII (27 november 1799), waardoor de Burelen van Weldadigheid werden ingesteld (1).

Totdat de Franse Tijd deze nieuwe instellingen in het leven riep was de openbare armenzorg de taak van de parochiale armentafels, armendissen of Tafels van de H. Geest. De oudste voorbeelden hiervan dateren uit het begin van de XIIIde eeuw (2).

De armentafels werden beheerd door leken, onder toezicht van de pastoor van de parochie en de dorpsheer of diens vertegenwoordiger, de baljuw. Dit toezicht oefenden dezen uit door hun tussenkomst bij de benoeming van de armenmeesters en door het aanhoren en sluiten van de jaarlijkse disrekeningen. Zo werd de oudst bewaarde Izegemse disrekening, die voor het dienstjaar 1513-1514 - het boekjaar begon en eindigde op het Geboortefeest van Sint-Jan de Doper, d.i. 24 juni - op 6 augustus 1514 aanhoord en bekrachtigd door Jan Galle, "*prochipape*", en Jan van Sconevelde, "*hoochballiu*" (3).

De disrekening somde de ontvangsten en uitgaven van het lopende dienstjaar op, maar vermeldde weinig namen van ondersteunde armen en nog minder cijfers over hen. Blijkbaar gingen de armenmeesters met de nodige discretie te werk. Meteen wordt het echter moeilijk aan de hand van de eigenlijke disrekeningen de preciese omvang van de armoede in een bepaald jaar te berekenen.

Soms bieden andere bewaarde dispapieren een uitkomst. Zo vonden we in de archieven van de Izegemse armendis een zeer volledig document daterend uit mei 1786. Het is een lijst opgesteld door de Wet van Izegem om te voldoen aan een keizerlijk decreet van 21 april 1773. De lijst geeft alle armlastigen weer "soo van alhier als van andere plaetsen" die hun domicilie te Izegem hadden, "met hunnen naem ende toenaem den specifiquen nomber van personen hunder menage ende den nomber van hun gebruijck van erfve", dit laatste ten behoeve van de fiscaliteit.

Het is wel opvallend dat de lijst met ruim 13 jaar vertraging op het decreet werd opgemaakt. Voor 1773 is ze dus niet meer bruikbaar, maar ze biedt een zeer nauwkeurig overzicht van de ondersteunde armen die te Izegem woonden in mei 1786.

Toch doen zich hier nog enkele moeilijkheden voor. Allereerst is het niet duidelijk welk criterium werd gehanteerd voor de kwalificatie "arm". Hoe arm de vermelde personen wel waren blijft grotendeels in het duister. We weten immers alleen hoeveel land ze gebruikten.

Welnu, voor een arbeider is dat maar een bijkomstig gegeven. In zijn geval zouden we heel wat meer zijn met gegevens over zijn loon. Die worden echter niet gegeven. Overigens worden geen beroepen vermeld, maar ongetwijfeld sproot voor veel armen hun onvermogen juist voort uit werkloosheid. Het aandeel van de werklozen onder hen kunnen we evenwel niet nagaan.

Ook de halfjaarlijkse aanpassingen van de lijst maken het ons niet altijd gemakkelijk. In november 1786 werd de lijst immers aangevuld, en ook in de volgende jaren, telkens in mei en november, werden aanpassingen aangebracht: nieuwe armlastigen werden aan de lijst toegevoegd, reeds vermelde personen werden van de lijst afgevoerd. De nieuwelingen op de lijst vormen geen probleem, omdat ze bij elke herziening apart werden genoteerd onder een nieuwe kop. Slechts één nieuwkomer werd op de basislijst van mei 1786 ingevuld, maar deze aanvulling is gedateerd "mey 1787" zodat hier geen verwarring mogelijk is. Wanneer de schrappingen zijn aangebracht, is echter niet altijd duidelijk. Sommige zijn gedateerd, andere vermelden kortweg "doodt" of "1 af", nog andere zijn niet gespecificeerd. Sommige schrappingen behoeven geen commentaar omdat uit de lijst blijkt dat deze personen al eerder waren genoemd. Enkele doorhalingen konden we echter niet thuisbrengen: de betrokken personen werden zonder enige uitleg geschrapt en kwamen verder niet meer in de opsomming voor. De vraag blijft waarom ze werden geschrapt, en vooral, wanneer dit gebeurde.

Tenslotte blijft ook nog de kans bestaan dat sommige hulpbehoevende personen door geen enkele armentafel werden geholpen, bijvoorbeeld omdat ze door de betrokken armenmeesters als te welstellend werden beoordeeld. De vraag naar het criterium waaraan de opgesomde armen moesten beantwoorden stelt zich hier dus opnieuw.

Om nu de basislijst in haar oorspronkelijke toestand van mei 1786 te herstellen, hebben we alle later toegevoegde personen buiten beschouwing gelaten. De personen die geschrapt werden hebben we daarentegen allen meegeteld, op de doorhalingen wegens dubbele vermelding na.

De mogelijkheid blijft dat we sommige schrappingen ten onrechte aan een latere herziening toeschreven, maar het aantal armen dat we dan teveel hebben gerekend zal dan wel miniem zijn.

Aan de hand van de gereconstrueerde basislijst kunnen we nu een beeld geven van de armoede en de armenzorg in Izegem in mei 1786.

In een eerste paragraaf zullen we het aantal armlastigen bespreken dat toen te Izegem woonde. Het toeval wil nu dat we juist voor dat jaar een bevolkingscijfer voor Izegem bezitten, zodat we kunnen nagaan welk het aantal van de hulpbehoevenden was in de totale bevolking. In een tweede paragraaf zullen we de grootte van de arme gezinnen onderzoeken en dit weer trachten te vergelijken met andere cijfers. Daarna zullen we met de gegevens over de gebruikte oppervlakte een bedrijfsstructuur voor de arme gezinnen pogen op te stellen. In de laatste paragraaf zullen we de herkomst onderzoeken van de armen die ondersteund werden door een vreemde dis.

Par. 1. - Aantal armlastigen en hun aandeel in de totale bevolking.

De basislijst van mei 1786 bevat twee rubrieken : eerst worden de armen opgesomd die ten laste waren van de Izegemse dis, daarna de armlastigen uit vreemde parochies die zich te Izegem gevestigd hadden.

Door de Izegemse armentafel werden 177 gezinnen ondersteund. Samen telden deze 647 personen. Ten laste van andere armendissen waren er 35 gezinnen met 174 personen. Tesamen betekent dit 212 gezinnen met 821 personen (4).

Van de armen die te Izegem woonden waren er dus 21,19 % ten laste van andere armenbesturen (16,50 % van de arme gezinnen). Dit illustreert de streng parochiale werking van de armentafels. Daarmee bedoelen we dat een vreemdeling die zich op een bepaalde parochie kwam vestigen geen beroep kon doen op ondersteuning door

de plaatselijke armentafel, hoe hulpbehoevend hij ook was. Hij kon alleen aankloppen bij de dis van de parochie waarvan hij afkomstig was. Deze werkwijze veroorzaakte ongetwijfeld heel wat inefficiëntie, die dan door vrijwillige liefdadigheid moest worden goedge maakt (5).

Terwijl er dus te Izegem 35 gezinnen waren die ondersteuning nodig hadden van andere armentafels, moest de Izegemse dis nog de zorg dragen voor een onbekend aantal armen die elders hun geluk waren gaan zoeken.

We vonden er een aantal terug in de lijst van armen die op dat ogenblik woonachtig waren te Emelgem. Deze lijst volgt immers op de lijst van de armlastigen in Izegem in hetzelfde kader. Onder de "Inwoonders die geholpen worden vande Dischen hunder geboorteplaetse" treffen we 11 gezinnen met 31 personen aan die ondersteund werden door de Izegemse dis (6).

Aangezien er voor 1786 een bevolkingscijfer voor Izegem bekend is, kunnen we nagaan welk daarin het aandeel van de armlastigen was. Ter uitvoering van een keizerlijk decreet van 26 mei 1786 werd er immers een tabel opgemaakt met gegevens over de heerlijkheden, de tiendheffers, de bevolking en het kerkelijk leven in het prinsdom Izegem. Blijkbaar lieten de plaatselijke wethouders er nu wat minder tijd overgaan om aan dat decreet gevolg te geven want al op 12 augustus 1786 was het antwoord klaar. Daarin worden voor Izegem 6.525 inwoners opgegeven. Hetzelfde cijfer vinden we terug bij de plaatselijke kroniekschrijver Jan Baptist Vandewalle, zodat er mag aangenomen worden dat er werkelijk een effectieve en nauwkeurige telling heeft plaatsgehad (7).

Eerder kwamen we tot de som van 821 armen te Izegem in mei 1786.

Op een totaal van 6.525 inwoners betekent dat 12,58 %. We hebben hierbij dan wel geen rekening gehouden met de wijziging die het Izegemse bevolkingscijfer zal hebben ondergaan tussen mei en 12 augustus 1786. Vermoedelijk lag dit cijfer in mei nog iets lager dan 6.525. De 12,58 % is dan iets te laag gegrepen, maar we menen dat de eventuele afwijking te verwaarlozen is.

De vraag is nu wat we hieruit mogen besluiten voor de sociale situatie in Izegem op dat ogenblik. Op het eerste gezicht lijkt het cijfer van 12,58 % armlastigen te wijzen op een aanzienlijke graad van armoede.

Maar wellicht is deze conclusie al te zeer beïnvloed door hedendaagse maatstaven. C. Vandenbroeke beschouwt een cijfer van plusminus 10 % als vrij normaal. Het aandeel van structurele behoeftigen, dat zijn mensen die zelf niet in hun onder-

houd kunnen voorzien wegens ziekte of invaliditeit en dus op een vervangingsinkomen zijn aangewezen, raamt hij op 5 à 10 %. Tegenover de structurele behoeftigen stelt hij de conjuncturele armen, dit zijn valiede personen die door werkloosheid of een ontoereikend inkomen beneden de grens van het socio-vitaal minimum leven (8). Met een percentage armlastigen dat niet veel hoger ligt dan 10 mogen we aannemen dat de armoede te Izegem in mei 1786 veeleer structureel was dan conjunctureel. Twee jaar voordien, in mei 1784, telde men in Brugge op een bevolking van zo'n 30.000 inwoners ongeveer 11.000 hulpbehoevenden (9). Het "*Arm Vlaanderen*" is blijkbaar voor die periode meer toepasselijk op de stad Brugge dan op het grote plattelandsdorp Izegem. Dit stemt overeen met de beweringen van C. Vandebroeke over de armoede in de XVIIIde eeuw. Deze noemde die eeuw "één der voorspoedigste perioden uit onze geschiedenis", dank zij de interactie tussen landbouw en huisnijverheid en de gunstige lonen bij de productie van vlasgaren en linnen. In de XVIIIde eeuw kwamen relatief meer armen voor in de bevolkingscentra, omdat deze meer aangewezen toevluchtsoorden waren voor invaliden, weduwen en bejaarden, dan het platteland, waar de opvangmogelijkheden geringer waren. Pas in de loop van de XIXde eeuw, met de crisis in de vlasindustrie, zou de armoede op de buiten die van de steden overtreffen met gemiddelde cijfers van 25 à 30 % behoeftigen (10). Als groot plattelandsdorp trok Izegem wellicht iets meer structurele armen aan uit het omringende dan de normale 5 à 10 %. Vandaar dat het cijfer van 12,58 % iets hoger ligt dan de normale verhouding van zo'n 10 % armen op de buiten. In 1790 werden op kosten van de Izegemse armendis 25 hulpbehoevenden begraven op het kerkhof van Izegem. Op een totaal van 210 overlijdens voor dat jaar in Izegem betekent dat 11,90 %. Onder de 25 armenbegravenissen was er ook één die eigenlijk ten laste was van een armendis uit Nederland. Misschien waren er daarnaast nog enkele overlijdens van ingeweken behoeftigen die wel door de verantwoordelijke armenbesturen werden bekostigd. In elk geval ligt het percentage armenbegravenissen in de buurt van de 12,58 % van mei 1786. Onder de overleden armen treffen we heel wat ouderlingen en een weduwe aan, structurele armen dus, en onvermijdelijk ook een tiental kinderen. Deze eenvoudige steekproef lijkt het algemeen beeld dat we voor 1786 hebben geschetst zeker niet te ontkrachten (11)

Par. 2. - Grootte van de arme huishoudens.

De 821 armlastigen die in mei 1786 te Izegem woonden waren verspreid over 212 gezinnen. De arme huishoudens telden dus gemiddeld 3,87 personen. Dit is duidelijk aan de lage kant. C. Vandenbroeke geeft voor de jaren 1780-1789 een gemiddelde dichtheid per huishouden van 5,26 % op het platteland. Dit cijfer moet evenwel met de nodige voorzichtigheid gehanteerd worden, want het geeft slechts een gemiddelde weer van 14 localiteiten. De gemiddelde dichtheid voor de periode 1760-1789 bedraagt toevallig ook juist 5,26 % op het platteland, maar ook hiervoor was de basis erg klein. Een algemeen gemiddelde van 4,5 à 5,5 personen per gezin op het Vlaamse platteland voor de hele periode 1600-1900 lijkt toch vrij aannemelijk (12). De arme huishoudens te Izegem in 1786 zijn dus duidelijk kleiner dan het gemiddelde. Dit is overigens tamelijk vanzelfsprekend : kleine gezinnen betekenen weinig kostwinners en dus armoede. Veel arme gezinnen hadden blijkbaar juist de belangrijkste kostwinner, namelijk de vader, verloren, want talrijke arme huishoudens werden gerund door een weduwe.

Opvallend is wel het verschil tussen de gemiddelde grootte van de arme gezinnen die ondersteund werden door de Izegemse dis en die van de huishoudens die geholpen werden door de armentafels van hun geboorteparochie (respectievelijk 3,65 en 4,97 %). Tegenover 44 alleenstaanden ten laste van de dis van Izegem staat slechts één alleenstaande ten laste van de vreemde armenbesturen. Hieruit besluiten dat meer grote dan kleine behoeftige gezinnen ergens elders heentrokken ware wel gewaagd. De Izegemse gezinnen die naar Emelgem waren verhuisd waren juist zeer klein (gemiddeld 2,81 personen).

De situatie van de één-persoonshuishoudingen springt meteen in het oog : op 212 arme gezinnen waren er 45 die slechts één persoon telden, dat is ruim één vijfde. Van de 45 alleenstaanden waren er 32 vrouwen, waarvan de helft weduwen, tegenover 12 mannen. Van één alleenstaande, een kind, werd het geslacht niet vermeld.

Overigens woonden veel van deze "alleenstaanden" in bij een ander gezin.

We hebben de verdeling van de armlastigen in grote en kleine gezinnen ondergebracht in een tabel :

GRAFIEK: VERDELING VAN DE ARMLASTIGEN VOLGENS GEZINSGROOTTE.

Tabel 1 : verdeling van de armlastigen volgens gezinsgrootte :

Grootte van het gezin	Aantal gezinnen	Aantal personen	Aandeel in de arme bevolkingsgroep
1 persoon	45	45	5,48 %
2 personen	33	66	8,04 %
3 personen	18	54	6,58 %
4 personen	34	136	16,56 %
5 personen	28	140	17,05 %
6 personen	26	156	19,00 %
7 personen	15	105	12,79 %
8 personen	6	48	5,85 %
9 personen	1	9	1,10 %
10 personen	4	40	4,87 %
11 personen	2	22	2,68 %
TOTAAL	212	821	100,00 %

Deze gegevens hebben we ook grafisch voorgesteld. Wegens het geringe aantal gezinnen van 8 of meer personen hebben we deze samengevoegd (cfr. p.9).

We stellen vast dat ondanks de lage dichtheid per gezin het gros van de armlastigen toch deel uitmaakte van grote gezinnen.

Naast de kinderrijkdom droeg ook het inwonen van andere naaste familieleden daartoe bij. De lage gemiddelde dichtheid betekent dus niet dat er in de arme huishoudens niet veel monden moesten gevoed worden.

Par. 3. - Stratificatie van de gebruikte oppervlakte.

Naast gegevens over de dichtheid per gezin levert de lijst van armlastigen ook inlichtingen over het "*gebruik van erfve*" door de arme gezinnen. Dit heeft te maken met de organisatie van de belastingen in die tijd. Het centrale element in de fiscaliteit was namelijk niet het bezit van de grond, maar wel het bewerken ervan. Naast de belasting op het grondebruik waren er ook nog heffingen op het vee en op het verbruik van graan, vee, wijn en bier (13).

Het zou ons te ver leiden het ingewikkelde systeem van de belastingsheffing uit de doeken te doen. De werking van de fiscaliteit interesseert ons hier minder.

We weten trouwens ook niet hoeveel de aanslagvoet per getaxeerde bunder bebouwd land voor het jaar 1786 in Izegem bedroeg. We kunnen dus ook niet nagaan hoeveel de armen voor hun gebruik van de aangegeven oppervlakte moesten betalen.

We hebben opnieuw de gegevens van de onderzochte lijst in een tabel geplaatst :

Tabel 2 : bedrijfsstructuur van de arme gezinnen in mei 1786 (14).

Bebouwde oppervlakte	Aantal gezinnen	Aandeel (15)
geen	97	46,19 %
minder dan 50 roeden	50	23,81 %
50 \leq x < 100 roeden	41	19,52 %
100 \leq x < 150 roeden	11	5,24 %
150 \leq x < 200 roeden	4	1,90 %
200 of meer roeden	7	3,33 %
TOTAAL	210	100,00 %

Opvallend is wel dat bijna de helft van de arme huishoudens geen land bewerkte, althans niet voor eigen rekening. Opnieuw bemerken we een zeker verschil tussen de armen ten laste van de dis van Izegem en de armen die van elders waren ingeweken. Van de eerste groep waren er op 175 gezinnen waarvan de bebouwde oppervlakte is aangegeven 87 (49,71 %) die geen land bebouwden, tegenover tien van de ingeweken gezinnen (28,57 %). Opnieuw moeten we voorzichtig zijn om hieruit conclusies te trekken over de ingeweken armlastigen, want van de elf gezinnen te Emelgem die ondersteund werden door de dis van Izegem waren er zes die geen land bewerkten. De categorie van 200 of meer roeden bevat zes gezinnen die 200 roeden bewerkten en één gezin dat 250 roeden bewerkte. Geen enkel arm gezin bebouwde dus 1 ha.

Par. 4. - Herkomst van de armlastigen ondersteund door vreemde dissien.

Onder de 821 armlastigen die in 1786 woonachtig waren in Izegem waren er 174, of 35 van de 212 arme gezinnen, die ondersteund werden door armenbesturen buiten Izegem.

Omdat van alle gezinnen werd aangegeven door welke armendis ze werden geholpen konden we een tabel opmaken waarin deze gezinnen allen, gegroepeerd per parochie, zijn opgenomen :

Tabel 3 : Herkomst van de armen ten laste van vreemde armentafels.

Naam van de parochie	Aantal gezinnen	Aantal personen
Emelgem	7	36
Lendelede	6	27
Oekene	3	8
Gullegem	2	13
Rumbeke	2	9
Ingelmunster	2	7
Zierikzee (Zeeland)	1	10
Ingooigem	1	9
Kuurne	1	7
Geluwe	1	6
Heestert	1	6
Moorsele	1	5
Kachtem	1	5
Woud (Noord-Brabant)	1	5
Sint-Denijs	1	5
Marke	1	4
Meulebeke	1	4
Poperinge	1	4
Wakken	1	4
TOTAAL	35	174

Al bij al hebben de meeste van deze gezinnen geen al te grote afstand moeten afleggen om in Izegem te komen wonen. Op twee na kwamen ze alle uit parochies van de huidige provincie West-Vlaanderen, wat te maken heeft met de toen nog vrij beperkte transportmiddelen. Opvallend is wel dat ze allen kwamen uit plattelandsdorpen.

Het onderzochte document biedt een goed beeld van de graad van armoede in het prinsdom Izegem in mei 1786. Met een aandeel van 12,58 % armlastigen op de totale bevolking van het dorp situeerde Izegem zich niet veel hoger dan de gebruikelijke 10 % armen op het platteland. Deze armoede was hoofdzakelijk structureel : ze omvatte die mensen die niet zelf voor hun levensonderhoud konden zorgen en die dus van de armendis een vervangingsinkomen ontvingen. De sociale situatie op dat ogenblik was te Izegem zeker niet alarmerend.

De arme gezinnen waren beduidend kleiner dan het gemiddelde gezin uit die tijd. Bijna de helft van de gezinnen bebouwde geen grond, en ook de overige gezinnen beschikten over te weinig bouwland om zich te kunnen voeden met landbouw.

Ruim een vijfde van de armlastigen werden ondersteund door vreemde armendissen. Ze kwamen vrijwel uitsluitend uit plattelandsdorpen uit de omgeving.

NOTEN :

- (1) : J. GELDHOF, DE ARMENZORG IN DE 18DE EEUW, p. 278.
- (2) : W. LOURDAUX & D. VERHELST, INLEIDING TOT DE KERKELIJKE INSTELLINGEN, p. 248.
- (3) : S.A.I., Disarchief, rekening 1513-1514, F° 24 v°.
- (4) : S.A.I., Disarchief, XI, farde uitbestedingen 1786, armenlijst Izegem.
- (5) : IBIDEM.
- (6) : W. LOURDAUX & D. VERHELST, o.c., p. 248-249.
- (7) : S.A.I., Disarchief, XI, farde uitbestedingen 1786, armenlijst Emelgem.
- (8) : S. LECHAT, DE BEVOLKINGSEVOLUTIE IN ENKELE WESTVLAAMSE PAROCHIES IN DE 18de EEUW, EEN MICRO-DEMOGRAFISCHE STUDIE MET BETREKKING TOT IZEGEM, p. 32.
- (9) : C. VANDENBROEKE, SOCIALE GESCHIEDENIS VAN HET VLAAMSE VOLK, p. 266.
- (10) : J. GELDHOF, o.c., p. 264.
- (11) : C. VANDENBROEKE, o.c., p. 267-269.
- (12) : IDEM, PROSPEKTUS VAN HET HISTORISCH-DEMOGRAFISCH ONDERZOEK IN VLAANDEREN, p. 8-9.
- (13) : IDEM, SOCIALE GESCHIEDENIS VAN HET VLAAMSE VOLK, p. 193.
- (14) : 1 Vierkante roede = 35,4239 ca.
- (15) : Vermits voor twee gezinnen geen gegevens werden vermeld berekenden we de verhouding t.o.v. 210.

BRONNEN :

1. ONUITGEGEVEN BRONNEN.

STADSARCHIEF IZEGEM, Disarchief, rekening 1513-1514. XI, farde uitbestedingen 1786.

2. UITGEGEVEN BRONNEN

J. GELDHOF, DE ARMENZORG IN DE 18de EEUW - M. CLOET (red.), HET BISDOM BRUGGE (1559-1984). BISSCHOPPEN, PRIESTERS, GELOVIGEN, Brugge, 1984, p. 264-279.

S. LECHAT, DE BEVOLKINGSEVOLUTIE IN ENKELE WESTVLAAMSE PAROCHIES IN DE 18de EEUW, EEN MICRO-DEMOGRAFISCHE STUDIE MET BETREKKING TOT IZEGEM.

Niet gepubliceerde seminarie-oefening, KULAK, 1983-1984, 89 p.

W. LOURDAUX & D. VERHELST, INLEIDING TOT DE KERKELIJKE INSTELLINGEN.
Syllabus, Leuven, 1984, IX + 293 p.

C. VANDENBROEKE, PROSPEKTUS VAN HET HISTORISCH-DEMOGRAFISCH ONDERZOEK IN
VLAANDEREN - HSEB, dl. CXIII (1976) 1-85.

C. VANDENBROEKE, SOCIALE GESCHIEDENIS VAN HET VLAAMSE VOLK. Beveren, 1981,
301 p.

INTERNATIONALE EXLIBRISTENTOONSTELLING

YANDROMME Antoon, Blauwhuisstraat. 52. 8700 IZEGEM.

Elke boekenliefhebber of bibliofiel bezit een eigen bibliotheek. Zijn zo dierbaar boekenbezit zal hij ook merken met een bijzonder teken - een EX LIBRIS (= uit de boeken van) -. Waar zijn boek dan ook belandt, steeds duidt dit teken, de ware eigenaar van dit boek aan.

Daarom heeft hij bij een grafisch kunstenaar een eigendomsteken laten vervaardigen, dat een tekening, een houtgravure, een houtsnede, een zeefdruk, ets of lino-snede kan zijn.

Dit merkteken bevat zijn naam, duidt verder vaak op zijn beroep, ambt, of voorliefde. Het verwijst naar zijn hobby of het voert zijn eigen wapen. Eens de tekening klaar, worden er een aantal exemplaren gedrukt en de resultaten daarvan worden regelmatig op de binnenkaften van de nieuwe aanwinsten van zijn groeiende boekenhoop gekleefd.

Het EX-LIBRIS liep mee met de opkomst van de drukkunst en vond zijn ontstaan in de 2de helft van de XVe eeuw.

De oudste ex-librissen dragen gewoonlijk het heraldisch wapen van hun boektitularis. Vroeger waren het alleen rijken, we zeggen edelen en geestelijken, die boeken kochten of konden kopen. Deze rijke bibliofielen waren in veel gevallen van edelen bloede en voerden een eigen wapen. Zo kwam het dat de oudste ex-librissen doorgaans een wapen als grafisch element bevatten.

BIJ PARTICULIEREN

BIJ GROEPERINGEN

De meeste landen kenden ex-librissen vanaf de XVIe eeuw. Landen waar de volkswikkeling laat doorgang vond, of waar lijfeigenschap lang bleef nawoekeren, kenden ook veel later de doorbraak van het boek en meteen de opgang van het ex-libris. Zo zien we Spanje eerst in de XVIIe eeuw doorbreken en Denemarken en Rusland verschijnen pas in de XVIIIe eeuw.

Het ex-libris wordt het meest door particulieren gebruikt, maar het kan ook bij organisaties, groeperingen of verzamelingen in voege zijn. Zo werden er van iedere soort een paar exemplaren afgedrukt om een duidelijker beeld te geven van deze beide afdelingen.

- van particulieren :

- A.S. SCHOLTE staalgravure door E. Reitsma - Valença
- R. BRAECKEVELT pentekening door L. VdA.
- Anton PIECK pentekening door de kunstenaar zelf.

- van de groeperingen :

- Slossefonds, Kortrijk pentekening door A.Vlaanderen (1943)
- Sint-Tillo's Missiebond,
Brugge Gerasterde tekening
- De Anjelier pentekening

Voorgevel van het exlibriscentrum.

1

DIT BOEK BEHOORT

2

DIT BOEK BEHOORT AAN

3

4

Sedert 1972 werd de heer Herman NAUTS (° Sint-Niklaas 1935) benoemd tot museumbeheerder van het stedelijk museum te Sint-Niklaas en tevens belast met het inrichten en het uitbouwen van een INTERNATIONAAL EX-LIBRISMUSEUM dat op 15 maart 1975 officiëel geopend werd en nu reeds meer dan 41.000 verschillende ex-librisen telt.

Uit deze rijke verzameling werd door de heer Nauts geput om te kunnen ingaan op de vraag van de gemeenschapsminister van Cultuur, om een reizende tentoonstelling te organiseren die de diverse steden van ons land zou aandoen om zo de rijke schat van grafische kleinodiën eens aan het geïnteresseerd publiek te tonen. Sedert bijna een vol decenium reist deze tentoonstelling België rond en oogst overal de verdiende bijval. Onlangs werd het geheel opnieuw geschikt, aangevuld en werd ook IZEGEM op de lijst geplaatst om gedurende twee weken, deze rijke verzameling ten toon te stellen.

Om hier te Izegem, aan deze tentoonstelling een lokaal tintje te geven werd bij de gewone tentoonstelling een dubbele toevoeging van eigen bodem gepland die onmiddellijk de toelating kreeg van de inrichtende organisatie.

Vanwege de DRUKKERIJ STROBBE werd een didactisch overzicht gebracht van de groei van de BLINDDRUKSTEMPEL (reliëfdruk zonder inkt) die voor hun eigen DRUKKERIJ-BIBLIOTHEEK door de heer Luc Strobbe werd ontworpen en door de firma Repro Decoster uit Kuurne gerealiseerd werd.

Een tweede lokaal aspect was de aanbreng van een veertigtal EX-LIBRISSEN VAN VERSCHILLENDE IZEGEMNAREN of EX-IZEGEMNAREN. Op deze manier konden de bezoekers ook eens kennis maken met boekmerken van personen die ze dagelijks ontmoeten en waarvan ze naam, beroep, soms ook wel hobby en liefhebberij kennen en zodoende beter het getoonde ex-libris verstaan.

Zo hadden we :

5

6

7

Eigenaar	Jaar	Ontwerper	initialen	naam	beroep	hobby	wapens	Grafische uitvoering
1. BEHAEGHE Tillo	27	?			X			pentekening
2. BOUCHERIE Gerard	28	Vlaanderen Andre					X	pentekening
3. BOURGEOIS Lucien	26	1943 Demoen Renaat		X				pentekening + hand- gekleurd
4. CASTELEIN Achiël	33	Demoen Renaat		X				pentekening
5. CASTELEIN Machteld	13	PoI		X				pentekening
6. CLEMENT Daniël	9	?					X	pentekening
7. DEBUSSCHERE Lut	10	?						pentekening
8. DE JAEGER Joris	15	Smalle Wenefride			X			pentekening
9. DEGEZELLE Lucien	4	1944 Vandromme Antoon				X		pentekening
10. DELDYCKE Bert	25	?			X	X		pentekening
11. DELAEY Leo	42	Demoen Renaat			X			pentekening
12. DEMEYERE-DAENENS	17	1948 ?				X	X	pentekening
13. DEMOEN Renaat	1	1942 Demoen Renaat			X			pentekening + hand- gekleurd
14. DEMUYNCK Staf	35	Demoen Renaat		X				pentekening
15. DERAEDT Emiel	43	Demoen Renaat		X				pentekening
16. DRUKKERIJ STROBBE		1984 Strobbe Luc			X			blinddrukstempel
17. DUJYCK Rene	48-49	1975 Dujyck Rene			X			pentekening
18. DUJYCK Walter	47	?			X		X	pentekening
19. DUFORT Rafaël	23	1970 Vandromme Antoon		X			X	Scraper-board
20. GERITS Simone	16	1947 ?						Handgravure
21. HOORNE Chris	7	1978 Hoorne Emiel		X		X		Handgravure
22. HOORNE Emiel	34							
22. HOORNE Emiel	6	1968						Handgravure
23. HOORNE Emiel	5	1983 Lucien Bogaert (St.N)						Ets + blinddruk
24. LEFEVERE-DAENENS J.	29	Gerard Schelpe			X			Handsnode (op papier en op fijn linnen)
25. NUYTTENS Marcel	12	Demoen Renaat						pentekening
26. PARRET Wilfried	3	1947 Hoet Albert				X	X	pentekening
27. SABBE Etienne	31	?			X			pentekening
28. SMALLE Eddy	19	Smalle Wenefride	X					pentekening

Dit ex-libris in zeefdruk was één van de zes exemplaren die door E. Hoorne gemaakt werden tijdens zijn verblijf in Wamel, Westfalen-Lippe, en die gebundeld werden in "*Seks serigrafiske exlibris af Emiel Hoorne*" en uitgegeven werd bij Klaus Rödel 9900 Frederikshavn, Denemarken.

Eigenaar	Jaar	Ontwerper	initialen	naam	beroep	hobby	wapens	Grafische uitwerking
29. SMALLE Wenefride	40	Smalle Wenefride	X					pentekening
30. STROBBE Antoon	24	?		X	X	X		
31. STROBBE Gabriël	45	A.		X	X			Handgravure
32. STROBBE Gerard	30	1946 Vlaanderen Andre		X	X		X	pentekening
33. STROBBE Laurens	o							
34. VANBECKEVOORT Ann	8	1980 Hoorne Emiel			X			Zeefdruk
35. VANDEVELDE H.	11	?		X		X		pentekening
36. VANDOORNE Agnes	44	1946 Vandromme Antoon						pentekening
37. VANDROMME Antoon	32	1943 Vandromme Antoon				X		pentekening
38. VANFLETEREN Georges	2	Demoen Renaat			X			pentekening
39. VANSTEENKISTE Luc	36	Smalle Wenefride			X			pentekening
40. VARREWAERE Frans	14	Smalle Wenefride				X		pentekening
41. VERHOLLE Rafaël	o	1968			X			pentekening
42. VERHAEGHE Dirk	18	Smalle Wenefride	X					pentekening
43. VERHAEGHE Gerda	38	Smalle Wenefride	X					pentekening
44. VERHAEGHE Frits	39	Smalle Wenefride	X					pentekening
45. VERHAEGHE Marc	37	Smalle Wenefride	X		X			pentekening
46. VERHAEGHE Mia	21	Smalle Wenefride	X					pentekening
47. WERBROUCK Griet	20	Smalle Wenefride	X					pentekening
48. WERBROUCK Katelijn	41	Smalle Wenefride	X			X		pentekening
49. WERBROUCK Trui	22	Smalle Wenefride	X			X		pentekening
50. WERBROUCK Raf.	46	1984 Werbrouck Raf.				X		houtsneede.

o = ontbreekt.

Bij de vooropening van deze ex-libristentoonstelling die doorging op vrijdag 24 augustus 1984 om 19 uur, in de tentoonstellingszaal van het Stadhuis te Izegem kwam na het inleidend woord van de heer Burgemeester Robert Vanlerberghe, de beurt aan de heer Bert Dewilde, Directeur van de Stedelijke Culturele Dienst van Kortrijk. Deze leidde de tentoonstelling aldus in :

9

10

11

12

Dit boek behoort aan

MARCEL NIJTTENS

Mijnheer de Burgemeester,
Dames en Heren Schepenen en Raadsleden,
Mijnheer de Bestuurssecretaris bij het Ministerie van Cultuur,
Mevrouwen,
Mijne Heren,

Mij werd gevraagd vanwege het Ministerie van Nederlandse Cultuur, dat voor het samenstellen en rondsturen van deze belangrijke tentoonstelling heeft gezorgd, om hier vandaag te Izegem, het getoonde verbaal te begeleiden.

Ik zal vooreerst het ex-libris trachten te situeren in zijn historische kontekst, waaruit o.m. deze kunstuiting is gegroeid. Vervolgens wil ik het ex-libris vormelijk en inhoudelijk gaan bekijken en tenslotte in overzichtelijke trekken mededelen wat deze merkwaardige tentoonstelling inhoudt.

De *idee* en de *doelstelling* van het ex-libris wortelt in feite in de tijd der analfabeten, die bij gebrek aan kennis van de schrijftekens en de geschreven taal, beelden lazen.

Deze toestanden van lang uitblijvende leesbekwaamheid bij de algemeenheid van de bevolking heeft ook voor een zeer positieve en uitgebreide nalatenschap gezorgd. Het analfabetisme in de Middeleeuwen maakte het noodzakelijk dat ondermeer bijbelteksten, gebeurtenissen en parabellen gevisualiseerd werden in goed gedetailleerde taferelen, aangebracht in kerken, kathedralen, graftomben of manuskripten.

Aan deze achterlijke toestanden van toen hebben wij aldus een enorme schat aan fresco's, schilderijen, brandramen en miniaturen overgehouden en spijtig genoeg is een groot deel van dit waardevol patrimonium intussen door de tijd, de erosie en de oorlogen, de beeldstormerij en de godsdiensttwisten, vernietigd en, nog vrij recent zelfs, door de vernieuwingsgeest en de evolutie van de volksontwikkeling en de kerkliturgie veroordeeld en verbannen.

Andere uitingen van verweer tegen het analfabetisme in de Middeleeuwen waren de emblemata, die op de huisgevels, ook van privé-woningen, het adres en het vinden ervan verduidelijkten in de vorm van kentekens die het tijdperk van de huisnummering voorafgingen.

Het waren meestal afbeeldingen van dieren, bloemen en bomen en soms personen : een vos, een wolf, een hond, een leeuw, een beer, een bever, een vis, een paard, een os, een zwaan, een reiger, een haan, een roos, een eglantier, een lelie, een wildeman en andere meer.

13

14

15

16

17

20

18

19

21

22

Heel wat *familienamen* kregen trouwens dâar hun oorsprong : Devos, Dewolf en Dewulf in West-Vlaanderen, Dhondt, Debeer, Debever, Devisch, D'Haene, Dewildeman en andere meer.

Andere toepassingsgebieden van emblemen waren natuurlijk de *wapenschilden*, de *banieren* en de *zegels* van de edelen en ook van de beroepsverenigingen, de gilden en de ambachten. De tekening zorgde voor een vluiggere identifikatie dan een tekst of een naam.

En tenslotte belanden wij bij de *thematiek van deze tentoonstelling* nl. het "ex-libris" of het grafisch uitgevoerde en goed leesbare *eigendoms kenteken* door de bezitter in zijn boeken aangebracht.

Vanzelfsprekend dateert het ontstaan van dit gebruik en deze kunstvorm uit het midden van de 15de eeuw, de periode waarin de boekdrukkunsten hier een start nam. Het waren in hoofdzaak de hogere geestelijkheid en de adellijke families die zich deze schaarse boeken konden aanschaffen. Ze brachten er meestal hun eigendomsken- teken, nl. het *wapenschild*, de *lijfspreuk* met of zonder hun persoonlijke naam, op aan.

Met de vooruitgang van de druktechnieken en de ruimere boekenverspreiding tot bij niet-bezitters van een familiewapenschild, werden de ex-librissen gestoffeerd met *persoonsgebonden ingrediënten*, veelal verwerkt in een stijl en een kompositie, waarin nog heel wat heraldische elementen en eigenschappen vind- en voelbaar wa- ren.

Uiteraard waren de latere ex-librissen, die rond de eeuwwisseling de grote door- braak kenden, door kunstenaars behorend tot de elkaar opvolgende stijlperiodes, steeds doordeesemd van de typische geest- en stijlkenmerken van elke periode en tevens van de persoonlijkheid, het talent en de verbeelding van de kunstenaars die ze ontwierpen.

Ook dâarom, vanuit louter kunsthistorisch standpunt, zijn deze uiterst verzorgde meesterwerkjes van kleingrafiek, buitengewoon belangrijk, nl. omdat ze zeer over- zichtelijk en in klein formaat, een inventaris brengen van stijlperiodes en kunststrekkingen die zich gedurende de laatste vijf eeuwen in de verschillende geëvolueerde landen hebben gemanifesteerd.

Daarenboven komen in dit zeer uitgebreid geheel ook heel wat werken van wereld- befaamde kunstenaars voor, ook weer hun eigen stijl, visie en technische bekwaam- heid demonstrerend.

23

24

EX - LIBRIS

ANTON STROBBE

25

BERT DELDYCKE

26

LUC BOURGEOIS

Maar voor de bezoeker van een merkwaardige tentoonstelling als deze hier, ligt er nog een schat aan boeiend beeldmateriaal te lezen en te ontcijferen.

Vormelijk en inhoudelijk zijn de ex-librissen zeer verschillend en daarom is een uitgebreide tentoonstelling rond deze thematiek buitengewoon leerrijk en boeiend.

Door het feit dat een ex-libris zowat een grafische eenzelvigheidskaart is, bevat het heel wat informatieve gegevens die typerend en zelfs bijna essentieel zijn voor de persoonlijkheid van de eigenaar.

Elk ex-libris is zowat een gekondenseerd levensportret gekomposeerd met heel wat materiële attributen en met geestelijke en spirituele eigenheden doordeesemd.

Alle mensen zijn niet alleen fysich en psychisch, maar in hun ganse persoonlijkheid en hun gedragspatroon onderling sterk verschillend zodat ook elk ex-libris blijk geeft van een totaal aparte eigenheid, inhoudelijk en vormelijk.

Ze bevatten meestal een onuitputtelijke schat aan gegevens en *onthullingen betreffende een persoon*; zijn naam, zijn beroeps- en privé-leven, zijn hobby's, zijn interessegebieden en zijn idealen, soms ook zijn karakter en zijn temperament, zijn afstamming en zijn familiewortels, zijn herkomst en zijn woonplaats.

Deze leesstukjes, volgepropt met gegevens, zijn soms puzzles die ook boeiend zijn bij het ontcijferen of het zoeken om de juiste inhoud te achterhalen, eventueel te herkennen, te interpreteren en te relativeren.

Die inhoud is soms realistisch duidelijk en zit ook veelal op een diepe symboliek verscholen.

In elk ex-libris geeft de eigenaar zich voor een stukje bloot, legt bekentissen af en biecht intimiteiten op, maar de tekenaar doet het nooit brutaal, maar omfloerst de waarheden meestal met een speelsheid, met een greintje pittigheid, humor en ook al eens met een vleugje ironie.

Het ex-libris kan dichtertlijk bezingen of harde werkelijkheden omroepen; het kan onverschillig koud rapporteren of waarheden romantisch hullen in een vleugje sentiment. Het kan delikate intimiteit blootgeven, banden leggen met afstamming en verleden, familiefierheid en eigenwaan demonstrerend.

Een ex-libris kan een diktaat zijn van de eigenaar, een nauwkeurige uitvoering van een wel omschreven opdracht, een bundeling van voorgeschotelde gegevens, al dan niet eenzijdig door een laagje eigenliefde gestreeld, maar het kan ook een visie zijn van een geïnspireerde doch vrijgelaten kunstenaar, die zijn objectiviteit en zijn informatie heeft laten bevruchten door verbeelding en kritische zin,

27

28

AL

29

30

31

EX-LIBRIS
E. SABBE

32

neerhalend of ophemelend in het grafisch eindresultaat. Wanneer wij al de stukken in deze tentoonstelling chronologisch of stijlkritisch gaan benaderen, dan staan wij hier voor een tamelijk overzichtelijke reeks kunstuitingen, die stuk voor stuk de stempel dragen van een tijd en een stijlperiode, zodat de totaliteit een behoorlijk gedoseerd beeld brengt van de evolutie van het kunstconcept en de tijdsgebonden kunstnormen.

En tenslotte is er ook de grote verscheidenheid aan *toegepaste grafische technieken* en uitingen van een zeer gediversifieerd artistiek talent en temperament : pentekeningen, houtsneden, staal- en kopergravures, droge naald en aqualint, linosneden, lithografie en zeefdruk.

Er komen grote namen voor in de catalogus, maar ook minstens even goede onbekenden, aan wie hier recht wordt gedaan.

Volledig ten onrechte hebben kunstenaars nooit hun naam en hun reputatie kunnen opbouwen of optrekken aan deze kleinformatkunst, die het ex-libris is.

De vermenigvuldiging en dus de verspreidingsmogelijkheid ervan is te gebonden aan de persoonlijke bibliotheek, waartoe slechts de schaarse huisvriend of de vertrouweling nauwelijks toegang krijgt.

Slechts de laatste decennia is het ex-libris aan een uitgebreide waardering toe ! En hier hebben de *verzamelaars* als allereersten, en vervolgens de *initiatiefnemers van het ex-libris-museum te Sint-Niklaas* en nu niet het minst het *Ministerie van Cultuur*, grote verdienste aan.

Het ex-libris werd aldus onttrokken aan de strenge belokenheid van het ongekende en ontoegankelijke privé-bezit.

Met deze tentoonstelling werd het nu in het kijkvenster van het grote publiek gebracht en wellicht zal het heel wat begeesterden, boekenbezitters en grafische kunstenaars aanzetten, om aan te sluiten bij deze hoog te waarderen traditie.

Wat de inhoud van het hier getoonde betreft, bevat de basistentoonstelling drie grote onderdelen : vooreerst het *historisch overzicht* en de *evolutie* van het ex-libris; vervolgens de *hedendaagse ex-librissen* in de Europese landen en tenslotte het *Belgische ex-libris*.

De stad Izegem heeft vandaag voor twee waardige addenda gezorgd, nl. een 46-tal ex-librissen van Izegemnaren en het ex-libris van het gekende en vooraanstaande Izegems drukkersbedrijf Strobbe, met zeer didactisch aanvullend materiaal ingekaderd.

33

34

35

EX-LIBRIS

Achiel CASTELEM

CHRIST HOORNE

Handwritten signature

Dit boek behoort

Staf DEMUYNCK

36

LUC
VAN STEENKISTE

37

EX LIBRIS
VERHAEGHE
MARC

EX-LIBRIS

Leo Delaey

41

katelijn
werbrouck

42

38

EX LIBRIS
GERDA
VERHAEGHE

39

FRITS
VERHAEGHE

40

WENEFRIEDE SMALLE

EX
LIBRIS

Maar hierover zal de heer Burgemeester meer gedetailleerd uitwijden. Ik wil besluiten met het Ministerie van Cultuur en het stadsbestuur van Izegem te danken en te feliciteren voor wat zij hier zo genietbaar samenbrachten.

Ik dank U.

Na de heer B.Dewilde las de heer Burgemeester de uitleg bij de voorstelling van de BLINDDRUKSTEMPEL die door de heer Luc Strobbe voor de gelegenheid was opgesteld.

Het EX-LIBRIS van de Drukkerij Strobbe te Izegem.

Bij het ontwerp van het nieuwe ex-libris werd uitgegaan van het handelsmerk van de Drukkerij Strobbe en het dient als eigendomskenmerk voor haar verzameling boeken, prenten en losse dokumenten.

Afwijkend van de doorgaans gebruikte grafische kunsttechnieken (houtgravure, koperets of zeefdruk) verkoos de Drukkerij Strobbe het BLINDDRUKSTEMPEL. Door de persing zonder inkt wordt bereikt dat het ex-libris niet meer uit het boek te verwijderen is. De plaatsing gebeurt op de titelpagina en schaadt deze niet.

Vroeger diende de tekening via de pantograaf in twee koperen blokken gegraveerd, één voor de *vorm* en één voor de *tegenvorm*.

Bij dit blinddrukstempel werd via een fotografische methode de persvorm en de tegenvorm in een nieuw soort kunststofcliché gemaakt.

Luc Strobbe maakte het ontwerp en Repro Decostere uit Kuurne realiseerde de werktekening.

Het ex-libris werd in juni 1984 gedeponeerd in het Internationaal ex-libris-centrum te Sint-Niklaas.

43

44

45

46

Uiteindelijk werd ook de uitleg gelezen betreffende de IZEGEMSE EX-LIBRISSEN die hier hoger reeds uitvoerig bij de lijst van de ex-librishouders, opgegeven werd. Ter gelegenheid van deze tentoonstelling geraakten ook een deel nieuwe Izegemse ex-librissen bekend, die voor deze gelegenheid ook in het artikel hun plaats toegewezen kregen.

48

49

BRONNEN :

A) BOEKEN

- VLAANDEREN André,
Boekuil en karveeluitgaven, nr. 1 over het ex-libris, 1944.
- LEYTENS Fr.
Mark Severin en zijn werk
Wereldbibliotheek Amsterdam/Antwerpen, 1954.
- SCHENCKE Johan,
Het Rijk der Grafische Kunst
Wereldbibliotheek Amsterdam/Antwerpen, 1951.
- SCHENCKE Johan,
Het Ex-Libris in Frankrijk,
Wereldbibliotheek Amsterdam/Antwerpen, 1939.
- JUWET W.
Internationale Exlibristentoonstelling
Catalogoog (Ronse - Tielt - Izegem - e.a.) 1976 - 1984.
- SCHOONBAERT Dr. Lydia & KOTTE Wouter,
Emiel Hoorne - Katalogus
Ter gelegenheid van "Izegem 900", Izegem, 1980.
- VANDEN BUSSCHE W.
Seks serigrafische exlibris af Emiel Hoorne
Uitg. : Klaus Rödel, Exlibristen, Lyvej 5. DK 9900 Frederikshavn, 1980.

B) TIJDSCHRIFTEN

- NAUTS Herman,
Internationaal Exlibriscentrum in de nieuwe vleugel van het Stedelijk
Museum van Sint-Niklaas.
Uit "MUSEUMLEVEN", tijdschrift van de Nederlandstalige afdeling van de
Belgische Museumvereniging, nr. 3, 1976, p.23-25.

C) DAG- EN WEEKBLADEN

- HET VOLK 31.08.1984
- HET WEKELIJKS NIEUWS 31.08.1984

D) ONUITGEGEVEN WERK

- DEWILDE Bert,
Openingsrede bij Ex-Libristentoonstelling te Izegem.

HET NOODGELD VAN GROOT IZEGEM (IZEGEM - EMELGEM - KACHTEM) GEDURENDE DE EERSTE EN TWEDE WERELDOORLOG.

NUYTTENS Marcel, Boomforeeststraat 39 - 8700 IZEGEM.

Wat is noodgeld ?

Het is geld, meestal van papier, dat in tijd van nood aangemaakt werd en tijdelijk in een beperkt gebied uitgegeven werd en als gangbaar betaalmiddel geldig bleef.

Met de moord op de Oostenrijkse kroonprinsen te Serajevo als aanleiding, brak einde juli - begin augustus 1914 de eerste wereldoorlog los. Voor ons land betekende dit : algemene mobilisatie, de Duitse inval op 4 augustus, de achteruittocht van ons leger tot achter de IJzer en de algehele bezetting van ons land door de Duitsers.

Meteen kwamen onze steden en gemeenten automatisch in geldelijke moeilijkheden. En waarom ? Omdat onvoorziene en grote geldbedragen moeten worden samengebracht en uitbetaald.

Deze betalingen gingen vooral naar :

- gezinnen, die moesten ondersteund worden omdat de kostwinner onder de wapens was geroepen;
- als betaling van de boeten door de bezetter opgelegd;
- tevens betaling van inkwartieringsvergoedingen (voeding voor man en paard) en meerdere zaken door de militaire overheid opgeëist;
- steun aan de werkloze bevolking, die wegens de oorlogsomstandigheden de normale werkzaamheden niet kon voortzetten;
- hulp aan vluchtelingen, die wegens oorlogsgeweld eigen huis en haard verlaten hadden en in hun nieuwe woonplaats ook een bestaan moesten hebben.

Nog een bijzonder feit was, al is dit veel minder bekend, dat met het naderen van de vijandelijke legers, de bevolking alle bankpapier tegen metalen munt in goud en zilver omruilde, feit waardoor onze munt-metaalvoorraad als bij toverslag uit

de omloop verdween, met als reden : "Nogeens te kunnen dienen als meerdernood zou langskomen".

Onze gemeenten als Emelgem, Izegem en Kachtem, die na het vastlopen van de strijdmachten aan het westerfront, in de operatiezone lagen, hadden het erger te verdueren dan de gemeenten die in de etappenzone lagen. Hier was het een voortdurend gaan en komen van troepen, naar en van het front en precies het verblijf van deze troepen eiste ook meer geld van de gemeenten.

Daar het onmogelijk was, geldleningen bij de staatskas aan te vragen, en gezien de regering zich immers in het niet bezette gebied bevond, moest alles bij eigen initiatief blijven. Zo waren de gemeenten gedwongen, om maar steeds aan de blijvende geldnood te kunnen voorzien ofwel :

- leningen af te sluiten bij private geldschietters;
- de goederen te verpanden waarover de gemeente beschikte, als ondermeer : gebouwen, gronden en het bezit van de Commissie van Openbare Onderstand;

met als voorwaarden :

- aflossing van schuld en rente "NA de oorlog".

Wanneer dit zou gebeuren wist men op dit ogenblik nog niet en ook dit feit bracht bij, dat deze leningen lastiger te verkrijgen waren en voor de ontlener zekere risico's inhielden.

Zo zien wij dat in Izegem op 31 oktober 1914 een gemeenteraadsbesluit wordt genomen, dat toeliet volgens een wetsbesluit van 4 augustus 1914, in de aanmaak van speciaal geld te voorzien.

In feite was dit noodgeld alleen maar gangbaar in de gemeente zelf, maar daar meerdere gemeenten tot één en dezelfde maatregel moesten overgaan, was het vanzelfsprekend, dat men niet zo nauwkeurig toekeek en men ook het geld van andere gemeenten aanvaardde. Iedere gemeente zou toch op het ogenblik van omwisseling zijn eigen uitgiften terug aanvaarden.

Niemand dacht in 1914 dat de oorlog vier jaar zou duren, zelfs de legerleidingen niet. Ook de Duitse troepen waren er stellig van overtuigd, dat zij met "Weihnachtsfest" terug t'huis zouden zijn. De eretekens voor de inname van Parijs waren reeds in aanmaak en eenmaal de Franse hoofdstad gevallen, was de oorlog automatisch afgelopen, zo dachten ze erover. Maar de oorlog bleef aanslepen.

Dit "noodgeld" dat gedurende de vier jaar van W.O. I werd gebruikt, werd in de volksmond nooit met "noodgeld", maar wel met "kasbons" aangeduid.

De gebruikte volgorde loopt per gemeente en is chronologisch.

Wij hebben kunnen vaststellen dat sommige bronnen uitgiften vermelden, die nooit zijn gebeurd. Wij wensen dan ook maar te publiceren wat wij onder ogen kregen, al sluiten wij de mogelijkheid niet uit, dat andere biljetten zouden bestaan hebben.

Soms schuilen nog exemplaren ergens in een of ander boek of album en zijn ze ons nog onbekend.

Voor de Stad Izegem werkten meerdere drukkers mee aan de realisatie van dit noodgeld. We citeren :

- 1) Jacques Debusschere-Bonte, boek- en steendrukker in de Roeselaarsestraat, later Etabl. Debusschere-Bonte, nu R.B.M. Europa N.V.
- 2) Alois Strobbe-Hoornaert en Zonen, nu nog steeds het drukkersbedrijf Strobbe in de Kasteelstraat.
- 3) De Weduwe Aimé Nonkel en Zoon, gevestigd op de Korenmarkt, nu drukkerij Nonkel. Stippen wij ook nog aan dat bij de drukkerij J. Debusschere-Bonte, de ontwerpen, tekeningen en gravuren werden uitgevoerd op lithografische steen, waaraan meewerkten : Edmond Vandoeselaere, een Brugse graveur die alhier werkzaam was; het drukken op steen zelf gebeurde door een andere Bruggeling : Louis Huygebaert en ook door Joseph Feys; hulp bij het drukken was de taak van Léon Naert en het snijden, nummeren, verzamelen en verpakken, als ook het nazien op misdrukken was de taak van Cyrille Vanderheeren.

Bij de andere drukkers gebeurde de druk op typografische wijze. De Duitse militaire overheid had eveneens beslag gelegd op een gedeelte van de drukkerij Debusschere-Bonte. Daar drukte men de militaire kaarten en naar gelang de frontlijn wisselde, bracht men op deze kaarten ook de nodige correcties aan. Het was dan ook zeer normaal dat dit gedeelte van de drukkerij van het overige deel gescheiden was en tevens als streng militair geheim doorging.

Toen de Duitse troepen in 1918 op de vlucht sloegen, braken zij ook nog twee steendrukkers uit en voerden deze mee, in de gedachte het drukken ergens anders verder te zetten.

Alle omgeruilde noodgeldbiljetten, werden na de oorlog door Frederic Kerckhof, stadsontvanger, verbrand.

Daar elke frank toen werkelijk nog één frank waard was, gebeurde de omwisseling tegen gangbare nationale munt spontaan, zodat er maar weinig exemplaren zijn overgebleven.

Hoeveel precies toen één frank waard was blijkt uit een typisch Izegemse gezegde van uit deze tijd, namelijk "Geeft het aan, aan Waelken en gij zult één frank per uur verdienen".

Henri Dewaele was toen voorzitter van de plaatselijke socialistische werkliedenpartij en werd later senator. Reken zelf maar eens om wat die frank van toen nu in uurloon omgezet waard zou zijn.

I. BESCHRIJVING VAN HET NOODGELD VAN DE STAD IZEGEM, UITGIFTEN 1914 - 1918.

Volgens de gegevens van Dr. Arnold Keller, zouden in Izegem geldbons uitgegeven zijn ter waarde van 10 centiemen. Wij zelf konden deze geldwaarde niet terugvinden. De heer A. Fr. Schepers weet echter te vermelden, dat op de lijst van de verzameling van wijlen Markies de Bute een dergelijke geldwaarde zou voorkomen zijn met als datum 31.12.1919.

Tevens komen op dezelfde lijst de waarden voor van 1 frank en 2 frank voor het Hulp- en Voedingskomiteit.

Ook de waarde van 2 frank voor het Hulp- en Voedingskomiteit konden wij niet terugvinden.

Wij vertrouwen deze gegevens en sluiten de mogelijkheid niet uit, dat bovenvermelde geldwaarden bestaan hebben. Mochten zij een of andere dag opduiken, dan zullen wij U dit met genoeg mededelen.

1) VIJFTIG CENTIEMEN ZONDER DATUM EN MET GROENE FONDKLEUR. (1) (1 A en 1 B)

Op een formaat van 80 x 46 mm., gedrukt op wit papier, bemerken wij een groene fonddruk en een wit gebleven kader. Alle overige teksten op de voorzijde zijn in rode druk uitgevoerd. De keerzijde is enkel in zwarte druk.

2) VIJFTIG CENTIEMEN ZONDER JAARTAL MET GEKADERDE LICHTGROENE FOND. (2 A en 2 B).

Hier is het formaat : 81 x 46 mm. Dit biljet van wit papier heeft een lichtgroene gekaderde sierfond als ondergrond. Het ovaal, waarin "vijftig centiemen" voorkomt, is in rode druk met als de overige teksten. De wapenschilden zijn in zwarte druk. De keerzijde is eveneens in het zwart gedrukt.

3) VIJFTIG CENTIEMEN MET DE JAARTALLEN 1914-1917. (3 A en 3 B).

Op wit papier gedrukt, formaat 102 x 63 mm., bemerken wij een lichtroze gestreepte sierfond, waarop in rode druk de vier cirkels met de jaartallen 1914 en 1917, "Vijftig centiemen" en het volgnummer 07831. De overige teksten en versieringen alsmede het gekroonde stadswapenschild zijn in zwarte druk uitgevoerd. Op de keerzijde komt alleen zwarte druk voor.

4) VIJFTIG CENTIEMEN MET DE JAARTALLEN 1914-1918. (4 A en 4 B).

Gedrukt op wit papier met een formaat van 100 x 63 mm., heeft het biljet een lichtbruine gekaderde sierfond als achtergrond. De teksten : Stad Iseghem, tweemaal het getal 50 en de omcirkelde jaartallen 1914 en 1918 zijn in blauwe kleur gedrukt.

Het volgnummer 06007 is in rode druk en de overige teksten en versieringen zijn in zwarte druk.

Op de keerzijde is de druk zwart, maar het stadszegel is in het rood aangebracht.

4. De aanduidingen naast iedere titel, verwijzen naar de illustraties van de omschreven biljetten, die onder dezelfde aanduidingen terug te vinden zijn op de illustratiebladen.

A duidt op de voorzijde, B duidt op de ommezijde.

PROVINCIE WEST-VLAANDEREN
STAD ISEGHEM
 0,50 Ct. **VIJFTIG CENTIEMEN** 0,50 Ct.
 BETAALBAAR NA DEN OORLOG
 De Secretaris *A. Werbrouck* N° 06488 De Burgemeester *Eug. Carpentiers*

BERICHT.
 Deze Kasbon is enkel van waarde binnen het grondgebied der Stad Isegheem en moet door de bevolking aanvaard worden.
 De Burgemeester *Eug. Carpentiers*
 DE NAMAKERS ZULLEN GESTRAFT WORDEN

STEDELIJK BESTUUR VAN ISEGHEM (WEST-VLAANDEN)

REGHEB. DRUK J. DE BUBBICHERE-BONTE.

1A 1B
 2A 2B
 3A 3B
 4A 4B

PROVINCIE WEST-VLAANDEREN
STAD ISEGHEM
 0,50 Ct. **VIJFTIG CENTIEMEN** 0,50 Ct.
 BETAALBAAR NA DEN OORLOG
 De Secretaris *A. Werbrouck* N° 19069 De Burgemeester *Eug. Carpentiers*

BERICHT.
 Deze Kasbon is enkel van waarde binnen het grondgebied der Stad Isegheem en moet door de bevolking aanvaard worden.
 De Burgemeester *Eug. Carpentiers*
 DE NAMAKERS ZULLEN GESTRAFT WORDEN

STEDELIJK BESTUUR VAN ISEGHEM (WEST-VLAANDEN)

REGHEB. DRUK J. DE BUBBICHERE-BONTE.

1914 **STAD ISEGHEM** 1914
 PROVINCIE WEST-VLAANDEREN
 50 **VIJFTIG CENTIEMEN** 50
 UITBETAALBAAR DOOR DE GEMEENTEKAS
 N° 07831
 De namakers zullen streng gestraft worden.

BERICHT.
 Deze Kasbon is enkel van waarde binnen het grondgebied der Stad Isegheem en zal door de Gemeentekas uitbetaald worden den 1 van iedere maand van 9 tot 12 ure tot den 1 Januari 1918.
 — NA dezen datum is hij **ZONDER WAARDE** en zal ter uitbetaling niet meer aanvaard worden.
 De Burgemeester, *Eug. Carpentiers*

ISEGHEM — STEENDR. J. DE BUBBICHERE-BONTE.

1914 **STAD ISEGHEM** 1914
 PROVINCIE WEST-VLAANDEREN
 50 **VIJFTIG CENTIEMEN** 50
 UITBETAALBAAR DOOR DE GEMEENTEKAS
 N° 06007
 De namakers zullen streng gestraft worden.

BERICHT.
 Deze Kasbon is enkel van waarde binnen het grondgebied der Stad Isegheem en zal door de Gemeentekas uitbetaald worden den 1 van iedere maand van 9 tot 12 ure tot den 1 Juli 1918.
 — NA dezen datum is hij **ZONDER WAARDE** en zal ter uitbetaling niet meer aanvaard worden.
 De Burgemeester, *Eug. Carpentiers*

STEDELIJK BESTUUR VAN ISEGHEM (WEST-VLAANDEN)

ISEGHEM — STEENDR. J. DE BUBBICHERE-BONTE.

5) VIJFTIG CENTIEMEN MET DE JAARTALLEN 1914 - 1919. (5 A en 5 B).

Gedrukt op wit papier van 102 x 63 mm., heeft dit biljet een rooskleurige gekaderde sierfond, waarop in groene druk vier cirkels voorkomen met de jaartallen 1914 en 1919, als ook de teksten "Stad Iseghem" en "Vijftig centiemen". In donkerblauw is gedrukt : Provincie West-Vlaanderen, Uitbetaalbaar door de gemeentekas, twee bolletjesversieringen en "de namakers zullen streng gestraft worden". Al de overige teksten en versieringen zijn in zwarte druk.

Bemerk dat op dit biljet het reeksnummer ontbreekt dat normaal in rode druk voorkomt.

De tekst op de keerzijde is volledig in zwarte druk.

6) VIJFTIG CENTIEMEN MET DE JAARTALLEN 1914 - 1918 EN DWARSBALK, (6 A en 6 B).

Dit biljet is precies gelijk aan het voorgaande, doch van de linkerbovenhoek naar de rechteronderhoek loopt een donkergele band van 15 mm. breedte. De keerzijde is volledig in het donkerblauw gedrukt.

Van dit biljet met dwarsbalk komt ook nog een volgende drukvariant voor : de kleur van de fond is purper-grijs, de dwarsbalk is in een groenachtige kleur gedrukt en het reeksnummer is purperachtig van kleur.

7) 50 CENTIEMEN MET 0.50 IN RODE DRUK. (7 A).

Wit papier, formaat : 118 x 76 mm., alle teksten in zwarte druk, 0.50 is in het rood gedrukt. Het sierkader in Jugendstijl, de bloem en gegolfde lijnen voor het volgnummer zijn in groene kleur uitgevoerd. Keerzijde van het biljet is blanco.

Bemerk dat aan de linkerzijde het biljet geperforeerd was. Dergelijke biljetten werden in boekjes samengebundeld en van een perforatielijn voorzien om het uitscheuren te vergemakkelijken.

8) 50 CENTIEMEN MET RODE OPDRUK, MAAR ZONDER "WET VAN 4 AUGUSTI 1914" (8 A).

Dit biljet is volkomen gelijk aan het reeds beschreven biljet (nr.7), doch is géén vermelding van de tekst : "Wet van 4 Augusti 1914".

BERICHT.

Deze Kasbon is enkel van weerde binnen het grondgebied der Stad Iseghem en zal door de Gemeentekas uitbetaald worden den 1 van iedere maand, van 9 tot 12 ure tot den **1 JULI 1919.**

— **NA** dezen datum is hij **ZONDER WAARDE** en zal ter uitbetaling niet meer aanveerd worden.

De Burgemeester,
Eug. Janssens

ISEGHEM - STERDOR. J. DE BUSCHERS-PONT

BERICHT.

Deze Kasbon is enkel van weerde binnen het grondgebied der Stad Iseghem en zal door de Gemeentekas uitbetaald worden den 1 van iedere maand van 9 tot 12 ure tot den **31 DECEMBER 1919.**

— **NA** dezen datum is hij **ZONDER WAARDE** en zal ter uitbetaling niet meer aanveerd worden.

De Burgemeester,
Eug. Janssens

ISEGHEM - STERDOR. J. DE BUSCHERS-PONT

STAD ISEGHEM

Wet van 4 Augusti 1914.

N^o 1143

GOED VOOR

50 Centiemen

UITBETAALBAAR door de GEMEENTEKAS

Eug. Janssens

ISEGHEM - STERDOR. J. DE BUSCHERS-PONT

5A | 5B
6A | 6B
7A

Daar de afscheurbare strook hier nog is aangehecht, vermoeden wij dat de oplage 9.000 stuks zou kunnen geweest zijn.

9) 50 CENTIEMEN, WET VAN 4 AUGUSTI 1914, ZONDER RODE OPDRUK. (9 A).

Dit biljet met waarde "50 Centiemen" is precies gelijk aan een voorgaand biljet; alléén ontbreekt de rode opdruk 0.50. Bij dit biljet is het perforeren van de afscheurbare strook nog niet gebeurd, daar hier het reeksnummer 6001 is, vermoeden wij dat de oplage 6.000 stuks zal geweest zijn. Ook hier is de keerzijde blanco.

Het is niet uitgesloten dat we hier te doen hebben met een ex. van nr. 7, dat geen rode opdruk meer kreeg omdat het reeds buiten de reeks viel en ook niet geperforeerd werd.

10) BILJET VAN EEN FRANK. (10 A).

Ook hier werd gedrukt op wit papier van 112 x 77 mm. Aan de linkerzijde is er een perforatielijn voorzien, wat er op wijst dat er een genummerde afscheurbare strook was voorzien.

Het biljet heeft een groene sierkader en tevens in groene druk een bloemmotief. Ook de golvende band voor het volgnummer is groen. Alle overige druk is in het zwart uitgevoerd. De keerzijde is blanco.

Al deze biljetten, zowel van 50 centiemen als van 1 frank van dit type zijn gedrukt op de persen van Alois Strobbe - Hoornaert en Zonen.

11) BILJET VAN EEN FRANK MET DRIE REEKSNUMMERS. (11 A en 11 B).

Een fond bestaande uit vierkantjes, gedrukt in lichtgroene kleur, overdekt het ganse biljet van 136 x 85 mm. Alle overige beeld en teksten zijn in donkerblauwe druk uitgevoerd. In zwarte druk komt voor : Het stedelijk wapenschild en de tekst : "Naderhand betaalbaar door de Stadskas Besluit Gemeenteraad van 31 October 1914. De Secretaris, A. Werbrouck, De Burgemeester, Eug. Carpentier." Eveneens in zwart bovenaan links "Serie A N°.

In bruin-rode druk de tekst : "De namakers zullen streng gestraft worden". Alsook de reeksnummers links en rechts : N° 15302 en N° 15201.

50 Ct.

N^o 9003

STAD ISEGHEM

N^o 9003

GOED VOOR
50 Centiemen

NAMENS HET GEMEENTEBESTUUR,
De Burgemeester :

Lugaspectiv

50 Ct.

N^o 6001

STAD ISEGHEM

Wet van 4 Augusti 1914

N^o 6001

GOED VOOR
50 Centiemen

NAMENS HET GEMEENTEBESTUUR,
De Burgemeester :

Lugaspectiv

STAD ISEGHEM

Wet van 4 Augusti 1914.

N^o 9851

GOED VOOR
EEN FRANK.

NAMENS HET GEMEENTEBESTUUR,
De Burgemeester :

Lugaspectiv

8A
9A
10A

SERIE A N° 15100
PROVINCIE WEST-VLAANDEREN

STAD ISEGHEM

EEN FRANK

N° 15302 N° 15201

Naderhand aelb... door de Stadshas
Besluit gemeenteraad van 31 October 1914

De Secretaris, De Burgemeester,
A. Werbrouck Eug. Carpentier

De namakers zullen streng gestraft worden

BERICHT

Overs Karbon is onbek van weerde binnen
het grondgebied der Stad Isegheem en moet als
wisselgeld door de bevolking aangeveerd worden.
Bij zal naderhand door de Stadshas
uitgewisseld worden

De Burgemeester,
Eug. Carpentier

11A
11B

BERICHT - Deze Kasbon is enkel van weerde binnen het grondgebied der Stad Izeghem en moet als wisselgeld door de bevolking aanveerd worden. Hij zal naderhand door de Stadskas uitgewisseld worden.

De Burgemeester,
Eug. Carpentier

STEDELIJK BESTUUR VAN ISEGHEM (WEST-VLAANDEN)

DE NAMAKERS ZULLEN STRENG GESTRAFT WORDEN

ISEGHEM - STEEDOR. J. DE KUNSTENRE BONTZ

12 A
 12 B & 12 a B
 12 a A

Bovenaan is het nummer 15100 in mauve stempelinkt aangebracht. De keerzijde is volledig in zwarte druk.

12) BILJET VAN EEN FRANK MET AFBEELDING VAN DE SINT-TILLOKERK,
(12 A en 12 B).

Dit biljet van wit papier meet 103 x 69 mm. en laat in oranje kleur zien :
De Sint-Tillokerk en een gedeelte van de Sint-Tillostraat.

Alle overige druk is uitgevoerd in donkerblauwe kleur. In zwarte druk : Serie
A N° en nogmaals N° en het eropvolgende cijfernummer. Eveneens in zwarte druk :
het gekroonde stadswapen en de tekst : "Naderhand betaalbaar door de Stadskas,
besluit Gemeenteraad van 31 October 1914. De Secretaris, A.Werbrouck, De Bur-
gemeester, Eug. Carpentier".

De keerzijde vertoont alleen de zwarte druk.

12 a) BILJET VAN EEN FRANK. (12 a - A).

Van dit biljet bestaat ook een variant met in de rechter bovenhoek in zwarte
druk de tekst : BIS, bij dit biljet is het euvel van een dubbel N° teken opge-
heven.

Hiernaast ziet U ook de lithografische
steen waarmede het zicht van de Sint-
Tillokerk gedrukt werd op al deze nood-
biljetten.

Er loopt een vlug getrokken Sint-Andries-
kruis dwars door de tekening. Dit werd
na de druk aangebracht, omdat de cliché
na uitvoering van de stadsopdracht,
diende vernietigd te worden.

Het Sint-Andrieskruis kan nooit meer
verwijderd worden, zonder de daaronder
liggende tekening te schenden.

SERIE A N^o 3203

PROVINCIE WEST-VLAANDEREN

STAD ISEGHEM

VUF FRANK

N^o 3305 N^o 3406

Naderhand betaalbaar door de Stadskas
Besluit gemeenteraad van 31 October 1914

De Secretaris De Burgemeester

A. Werbrouck *Eug. Carpentier*

De namakers zullen streng geëtraft worden

BERICHT

Deze halton is geplaatst van Tweerde binnen het grondgebied der Stad Iseghem en moet als wisselgeld door de handhaving aanvaard worden. Hij zal naderhand door de Stadskas uitgewisseld worden.

De Burgemeester

Eug. Carpentier

13A
13B

5FR

SERIE B N^o 7517

PROVINCIE WEST-VLAANDEREN

STAD ISEGHEM

VUF FRANK

N^o 8519 N^o 8018

Tederhand betaalbaar door de Stadskas

Resluit gemeenteraad van 31 October 1914

De Secretaris, De Burgemeester,

A. Werbrouck *Eug. Carpentier*

De namakers zullen streng gestraft worden

5FR

13a A
13b A

5FR

SERIE B N^o 15002

PROVINCIE WEST-VLAANDEREN

STAD ISEGHEM

VUF FRANK

N^o 15002 N^o 20007

Tederhand betaalbaar door de Stadskas

Resluit gemeenteraad van 31 October 1914

De Secretaris, De Burgemeester,

A. Werbrouck *Eug. Carpentier*

5FR

BERICHT

Deze Kasbon is enkel van weerde binnen het grondgebied der Stad Izeghem en moet als wisselgeld door de bevolking aanveerd worden. Hij zal naderhand door de Stadskas uitgewisseld worden.

De Burgemeester,
Eug. Carpentier

DE NAMAKERS ZULLEN STRENG GESTRAFT WORDEN

ISEGHEM - STENDOR J. DE B. J. SCHEER - BOMBE

14 A

14 B

20 SERIE C N° 20
 PROVINIE WEST-VLAANDEREN
 STAD ISEGHEM
 TWINTIG FRANK

Naderhand betaalbaar door de Stadskas
 Besluit gemeenteraad van 31 October 1944

De Secretaris, *A. Werbrouck*
 De Burgemeester, *Eug. Carpentier*

BERICHT

Dere Kasbon is enkel van weerde binnen
 het grondgebied der Stad Isegheem en moet als
 wisselgeld door de bevolking aanveerd worden.
 Hij sal naderhand door de Stadskas
 uitgewisseld worden.

De Burgemeester,
Eug. Carpentier

15A

15B

13) BILJET VAN VIJF FRANK MET DRIE REEKSNUMMERS, (13 A en 13 B).

Dit biljet heeft als formaat 155 x 105 mm. en vertoont aan de voorzijde een kaderfond in lichtgeel met groenachtige tint. Alle overige druk is rood behalve : Serie B N° 7517, het gekroonde stadswapenschild tevens N° 8519 en N° 8018 en de teksten : "Naderhand betaalbaar door de Stadskas. Besluit Gemeenteraad van 31 october 1914. De Secretaris, A.Werbrouck, De Burgemeester, Eug.Carpentier" en "De namakers zullen streng gestraft worden", welke zwart gedrukt zijn. De keerzijde is in zwarte druk uitgevoerd.

13 a) BILJET VAN VIJF FRANK-VARIANT MET "GESCHREVEN" REEKSNUMMERS.

Ook van biljet 13 bestaat een variant, namelijk met een reeksnummer dat met pen en inkt is aangebracht. (13 a - A) en 13 B).

13 b) BILJET VAN VIJF FRANK - TWEEDE VARIANT, (13 b - A)

Bij de A reeks is de tekst "De namakers zullen streng gestraft worden", in twee lijnen weergegeven, bij de B reeks komt deze tekst op 3 lijnen voor; ook is de fond niet geel-groenachtig, maar wat meer oranje-geel van kleur. De exemplaren van de A reeks meten 154 x 101 mm.

14) BILJET VAN 5 FRANK MET AFBEELDING VAN DE SINT-TILLOKERK, (14 A en 14 B).

Dit biljet meet 114 x 78 mm. en is geheel overeenstemmend met het biljet ter waarde van 1 frank, behalve dat een sierkader is aangebracht in rode kleur. De keerzijde is volledig in zwarte druk.

15) BILJET TER WAARDE VAN 20 FRANK MET AFBEELDING VAN DE SINT-TILLOKERK. (15 A en 15 B).

Ook dit biljet is in afbeelding gelijk aan de waarden van 1 en 5 frank met de Sint-Tillokerk. Het sierkader en de teksten : Stad Iseghem, Twintig frank en Provincie West-Vlaanderen, zijn in een purperachtige kleur uitgevoerd, de overige teksten en het stadswapen zijn in zwarte druk. Formaat 135 x 85 mm.

Bericht : Deze kasbon is enkel van weerde binnen het grondgebied van de Stad Iseghem en moet als wisselgeld door de bevolking aanveerd worden. Hij zal naderhand door de stadskas uitgewisseld worden. De Burgemeester, Eug. Carpentier. De namakers zullen streng gestraft worden. Iseghem-steendruk J. De Buschere - Bonte.

16) BILJET TER WAARDE VAN 100 FRANK 1917.

Eenmaal heb ik dit biljet met een waarde van 100 frank gezien. Het behoorde tot de verzameling van wijlen heer Pierre Clotman uit Aalst.

Daar het nemen van een fotokopie toen nog niet mogelijk was en een echte foto laten maken bij een beroepsfotograaf mij al te duur voorkwam, kon ik alleen maar alle gegevens noteren. Ik haal dan ook aan wat toen in mijn artikel in het tijdschrift voor Munt- en Penningkunde van het Europees Genootschap verscheen :

"In ornamentenkader waarin is vervat aan de bovenzijde het ongekroond Stadswapen in ovale vorm, aan de zijkanten "100 fr." en onderaan in een cirkel het jaartal 1917. Het geheel is éénkleurig blauw en wij lezen : Stad Iseghem, Provincie West-Vlaanderen, Honderd Frank, 100 Fr., Strenge straffen bedreigen de namakers. De Secretaris A. Werbrouck. Door de gemeentekas uitbetaalbaar, De Burgemeester, Eug. Carpentier.

De keerzijde vertoont in éénkleurige bruine druk het volgende : Jonge vrouw, met lauwertakken in de haartooi en palmtak in de linkerhand, die met opgeheven rechterarm een aan de horizon opdagend schip aanschouwt, dat juist in het midden is van een vijfstralige opkomende zon. Een eenvoudig kader omsluit zij- en onderkant, en in beide onderhoeken is de waarde : 100 Frank, aangeduid met het volgnummer in de onderste kader aangebracht, in rode druk, hier : N° 0117.

Het hieraangebrachte bericht luidt : Bericht - Deze kasbon is enkel van weerde binnen het grondgebied der stad Iseghem en moet als geld door de bevolking aanveerd worden. Hij zal naderhand door de stadskas uitgewisseld worden. Iedere kasbon draagt het eigenhandig handteken van de Burgemeester en de gemeentestempel.

En zoals het bericht zegt, de kasbon is door de Burgemeester eigenhandig ondertekend en ook van de zegel der stad voorzien. Steendr. J. De Busschere -

Bonte, Iseghem, is weer de uitvoerder geweest van deze kasbon, en het formaat is 15 op 10 centimeter.

Het is zeer opvallend dat in het BERICHT, een fout voorkomt : kasbon draagt het eigenhandig HANDTEEKEND, dus een D, teveel, maar naar ik mij liet gezeggen, was dit er speciaal op aangebracht, om met eerste oogslag te kunnen nagaan door de stadsontvanger of hij hier al dan niet met een vervalsing te doen had gezien het hier ging om een betrekkelijke hoge waarde in dien tijd."

Jammer genoeg kennen wij momenteel géén enkele verzamelaar die dit biljet bezit. Het is een juweeltje van grafische kunst en mocht het ooit opduiken dan zullen wij zeker niet nalaten het in "Ten Mandere" te publiceren.

Er was niet alleen "Stadsgeld" er was ook nog geld voor : De hulp ter bestrijding van de werkloosheid en het Hulp- en Voedingscomiteit of de zo genaamde "Amerikaanse Winkel". (1).

Deze instelling kreeg zijn typische benaming omdat de Verenigde Staten van Amerika, als hulp voor de bevolking, voedsel stuurden naar de bezette gebieden. Deze instelling was in Izegem ondergebracht in de gebouwen van Heer Camille Vanhaverbeke, houthandel in de Roeselaarse- en de Onze Lieve Vrouwstraat.

17) PASGELD WAARDE 0,50 CENT. (17 A en 17 B).

Zwarte druk op rooskleurig papier. Formaat : 110 x 84 mm.

Ondanks het feit dat dit biljet het enige is dat wij kennen als gedrukt op de persen van de Weduwe A. Nonkel en Zoon, toch zijn wij er zeker van dat het biljet dat wij onder ogen kregen "Vals" was. Het gaat hier om een moderne "namaak" van een dergelijk biljet, wij sluiten helemaal de mogelijkheid niet uit dat dergelijke biljetten omloop hebben gekend.

(1) Cfr. T.M. nr. 66 (XXIII/2) mei 1983. P. 95 - 120.

HULP VOOR WERKLOOSHEID

Pasgeld : waarde 0,50 cent.

Voor het Bijzonder Comiteit,
De Burgemeester,
Eug. CARPENTIER.

Izegem - Drukk. W^o A. Nonkel & Z^o.

Deze bons moeten telken maande in het
stadhuis ter uitwisseling aangeboden worden
samen met de witte bons.

17A

17B

STAD ISEGHEM

Hulp voor werkloosheid

Goed voor 0,50 cent. waren
af te halen in den Amerikaansche Winkel **ALLEEN.**

Voor het Bijzonder Comitett,
De Burgemeester,
Eug. CARPENTIER.

DRUK. STROUPE ISEGHEM

Nationaal Help- en Voedingscomitett
Hulp aan de Behoeftige Werkloozen
CNO 5 OSA
Plaatselijk Comitett Izeghem

GOED voor den aankoop van **0,50 Fr.**
waren voor eene waarde van

te koopen in de winkels van het Comitett van de Gemeente en bij de handelaars - Deze bon is uitbetaalbaar uitsluitelik aan de leveranciers aan het winkel van het Comitett van 9 uur tot 1 uur, tot den 30 April 1917. Na dezen datum is hij zonder waarde

Den 1 Maart 1917.

AN: 10051

18A

19A

19B

STAD ISEGHEM

N^o 10129

Tijdelijk bijzonder Comité
voor het toekennen van
hulp ten gevolge van den Oorlog.

GOED VOOR
EEN FRANK.

Isegheem, den 1915.

De Burgemeester,
Eug. CARPENTIER.

20 A
21 A

STAD ISEGHEM

N^o 20002

Tijdelijk bijzonder Comité
voor het toekennen van
hulp ten gevolge van den Oorlog.

Goed voor **EEN FRANK.**

Isegheem, den 1914

De Burgemeester,
Eug. CARPENTIER.

18) 0,50 CENT, AMERIKAANSCH WINKEL. (18 A)

Zwarte eenzijdige druk met een formaat van 145 x 90 mm. op wit grijsachtig oorlogspapier.

Op de keerzijde staat in potlood aangeduid "20.000". Mogen wij daaruit afleiden dat er twintig duizend exemplaren zouden gedrukt geweest zijn ? Dit is best aan te nemen.

19) NATIONAAL HULP- EN VOEDINGSKOMITEIT - 1 MAART 1917. (19 A en 19 B)

Hier gaat het om een biljet waarvan het papier geel gekleurd is met een formaat van 94 x 49 mm. De rechter- en de onderste zijde zijn geperforeerd geweest. Vermoedelijk bestaan er ook dergelijke biljetten die aan drie zijden zijn geperforeerd.

De tekst is in zwarte druk met uitzondering van "*Plaatselijk Komiteit Iseghem*" dat in rode druk is en "CN 0.50 SA." dat blauw van kleur is.

De keerzijde is blanco maar met de Izegemse stadszegel gestempeld. Wij kennen de drukker van dit biljet niet, maar vermoeden dat het gedrukt is bij de firma Meurisse te Brussel.

20) EEN FRANK MET RODE OPDRUK. (20 A).

Op wit papier, van 140 x 100 mm., eenzijdige zwarte druk. Schuinlopend van de linker onderhoek naar de rechter bovenhoek tussen twee lijnen vinden we in rode druk de tekst "*Streng verboden deze bons in de herbergen voor drank te aanveerden*".

De drukker van dit biljet was A. Strobbe - Hoornaert en Zonen, Izegem.

Tot op heden zagen wij géén dergelijk biljet waar de datum tussen de tekst "den 1915" is aangebracht.

Tevens is het ons een vraag of de uitbaters van een herberg en de bevolking zich aan dit "streng verboden" hebben gehouden ?

21) 1 FRANK TIJDELIJK BIJZONDER COMITEIT 1914. (21 A).

Zwarte eenzijdige druk op wit papier met een formaat van 142 x 126 mm.

Drukker A. Strobbe - Hoornaert en Zonen, Izegem.

Oplage vermoedelijk : 20.000 stuks.

Ook hier kennen wij géén enkel biljet waar de datum is vervolledigd.

22) BILJET TER WAARDE VAN 1.25 FRANK, GOED VOOR WAREN IN DE AMERIKAANSE WINKEL. (22 A).

Zwarte eenzijdige druk op wit papier met een formaat van 138 x 89 mm. Gedrukt bij Heer J. Debusschere - Bonte, Izegem, en afgeleverd op 1 november 1917 met een oplage van 5.000 stuks.

Het is ook het enige biljet dat wij kennen met de naam van de voorzitter van het "Hulpcomiteit" de Heer Robert Holvoet. De zonderlinge waarde van 1.25 frank staat gelijk met één Duitse mark van toen.

Het gaat hier niet om de ons reeds bekende munten, maar om een tot nu toe onbekend noodgeld, door de Duitse troepen in gebruik gebracht.

Daar Izegem toen in de operatiezone lag, was er hier zeker tweemaal in de week, een komen en gaan van troepen die enkele dagen in de frontlijn lagen en dan in onze stad kwamen uitrusten, inkopen doen en verstrooing zoeken, terwijl anderen weer optrokken naar de vuurlinies.

Zo bestond er toen in Izegem een zo genaamde "Marketenterie". Deze was ingericht in de toenmalige schoenfabriek van de Heer Paul Decoene, in de Nederweg (Noordkant).

In deze ruimte konden de met rust zijnde troepen allerlei zaken bekomen die een soldaat kon gebruiken : zeep, schoen- en koperpoets, garen en lint, schrijf- en rookgerief.

Deze "marketenterie" of "militaire bazar" stond onder het beheer van de Duitse militaire overheid. Natuurlijk was daar ook burgerlijk personeel werkzaam.

Dit bracht mee, dat "sommige burgers" de inkopende soldaten "méér" lieten betalen dan de werkelijke verkoopprijs en graag wat extra wensten te verdienen.

Om dit euvel weg te werken, konden de Duitse militairen hun Duitse marken of Belgische munt, omwisselen tegen een soort "cantinegeld" (= Cantine Marke) dat alleen daar gangbaar was.

5000

STAD ISEGHEM

HULPKOMITEIT

GOED voor 1.25 Fr. waren

af te halen in den Amerikaansche Winkel alleen.

1-11-17

De Voorzitter,
ROB. HOLVOET.

22A

DUITS NOODGELD UIT 1914-1918

23A

Van dit geld zijn momenteel drie exemplaren bewaard gebleven, waarvan nu beschrijving volgt :

23) A. CANTINE MUNT TER WAARDE VAN 5 MARK. (23 A)

Formaat : achthoekig met afmeting van 37 x 34 mm., éénzijdig met volgende instempeling : De letters "C M" met een letterhoogte van 10 mm. omgeven door een siercirkel bestaande uit driehoekjes. De letters "C M" verwijzen naar Cantine Marke.

Metaal : Industrieel zink, dikte 1 mm.

24) B. CANTINE MUNT TER WAARDE VAN 1 MARK. (24 B)

Formaat : cirkelvormig met een diameter van 30 mm. Ze draagt dezelfde instempeling.

Metaal : Industrieel zink, dikte 0,5 mm.

WIE MAAKTE DEZE MUNTEN ?

Het zal wel bij bevel van de Duitse overheid geweest zijn. Mogelijks te Izegem in de toenmalige "Kanonfabriek" of herstelplaats voor het Duitse geschut. Deze was ondergebracht in de toenmalige "Filature du Canal", aan de Prins Albertlaan, nu schoenfabriek Tanghe-Wybo. (°)

Met volle zekerheid echter weten wij het niet. Ook niet of het doel : daarmee bedrog tegen te gaan, daarmee bereikt werd.

(°) Zie kaart "STADSPLAN VON ISEGHEM (1914) : in T.M. nr. 66 p. 102.

De bedoelde "Kanonfabriek" is daarop te vinden onder nr. 10.

24B

PROVINTIE WEST-VLAANDEREN,
GEMEENTE EMELGHEM
 Goed voor **EEN FRANK.**

Wet van 4 Augusti 1914.
 Namens het Gemeentebestuur
 DE BURGMEESTER

25A

25B

N^o 14546

Deze bon zal naderhand
door de Gemeentekas uitbetaald worden.

II. GEMEENTE EMELGHEM.

Ook deze gemeente moest met het euvel van noodgeld afrekenen. Daarvan kennen wij volgende uitgiften :

25) EEN FRANK 4 AUGUSTI 1914. (25 A en 25 B)

Wit papier, formaat : 120 x 80 mm., gele fonddruk bestaande uit een sierbloemenrand en een fond vol bolletjes. In de open ruimte van het middendeel lezen we "1.00" (13 mm. hoog), met zwarte opdruk. De linkerkant is geperforeerd. Afkomstig van de persen van Remi Mestdagh - Debosschere, Emelgem.

26) 1 FRANK 1 APRIL 1915. (26 A en 26 B)

Van wit papier meet dit biljet : 106 x 66 mm. De fondkleur is in gele druk, de waardetekst : EEN FRANK is in rode druk en de overige tekst is in blauwe kleur uitgevoerd. De keerzijde is eveneens in donkerblauwe druk. De tekst : Vernietigd en de paraaf A W is bij het inleveren aangebracht.

Dit biljet is afkomstig van de persen van Remi Mestdagh - Debosschere, drukkerij die gevestigd was op den Dam te Emelgem. Het eigenaardige van dit biljet is dat duidelijk in de fond het woord "OORLOG" te lezen is.

27) EEN FRANK UITWISSELBAAR TOT 1 JULI 1920. (27 A en 27 B)

Formaat 102 x 63 mm., wit papier met groene sierfond en zwarte druk, de teksten : "Emelghem" en "een frank" in vlak, letters zijn rood van kleur. Keerzijde in zwarte druk. Daar het hier gaat om "serie B" zou er ook een A reeks moeten bestaan hebben.

28) 50 C. HULP- EN VOEDINGSKOMITEIT. (28 A en 28 B).

Het wit papier van 116 x 78 mm. heeft een groene sierfonddruk. Alle teksten werden in een donkerder groene kleur aangebracht. Alleen het nummer 3293 in zwarte druk. De keerzijde was blanco maar met het gemeentelijk zegel afgestempeld.

DRUCK. R. NESTDAUGH-DEBOSSCHE, EMELGHEM.

BERICHT

Deze Kasbon moet als gangbare weerde door de bevolking van Emelghem aanveerd worden.

DE BURGEMEESTER,

Winnickx
AM

Stankmoort

26A

26B

27A

27B

28A

28B

29) 50 CENTIEMEN HULP- EN VOEDINGSKOMITEIT. (29 A en 29 B)

Gedrukt op wit papier van 100 x 59 mm. Het heeft een geel-groenachtige kaderfond, waarop in blauwe druk de tekst en de randversiering zijn aangebracht.

De tekst "50 Centiemen" is echter in het rood gedrukt.

Op de keerzijde is op eenzelfde geelachtige groenuitslaande kaderfond de tekst in zwarte kleur aangebracht.

Ook is het biljet op deze zijde met de rubberstempel van het Hulp- en Voedingskomiteit afgestempeld.

30) BILJET HULP-& VOEDING, WAARDE 25 CENTIEMEN. (30 A en 30 B)

Wij konden van dit biljet ter waarde van 25 centiemen maar een minder geslaagde kopij bekomen. Zo'n biljet meet 65 x 44 mm., heeft een fondkleur en een sierkader in roos-bruine kleur, terwijl alle overige teksten in groene druk zijn. De kleur van de druk op de keerzijde is zwart.

31) HULP-& VOEDING TER WAARDE VAN 10 CENTIEMEN. (31 A en 31 B)

Dit biljet meet 67 x 44 mm. De fonds is rose en de druk groen. Op de keerzijde is de druk zwart.

29A

29B

30A | 30B

31A | 31B

III. GEMEENTE KACHTEM (°)

Ook te "KACHTEM" beleefde men dezelfde geldzorgen en voor deze gemeente kennen wij de volgende biljetten :

32) 50 CENTIEMEN, WET VAN 4 AUGUSTI 1914. (32 A en 32 B).

Wit papier van 115 x 72 mm., voorzien aan de linkerzijde van een perforatielijne voor de afscheuring. De sierfond en "0.50" zijn in geel-groene kleur gedrukt. De overige teksten en de gemeentezegel zijn zwart. Op de keerzijde een sierfond in dezelfde kleur van de voorzijde. Het nummer en de tekst is in zwarte druk.

33) BILJET TER WAARDE VAN EEN FRANK, WET VAN 4 AUGUSTI 1914.
(33 A en 33 B).

Dit biljet is volkomen gelijk aan het voorgaande wat druk en kleur betreft, alleen het formaat is nu 121 x 80 mm.

34) BILJET "GOED VOOR TWEE FRANKS", WET VAN 4 AUGUSTI 1914.
(34 A en 34 B).

De uitvoering in kleur en druk is precies gelijk aan de voorgaande. Het meet echter 113 x 72 mm.

Wanneer wij als basis nemen, de lettertypen en de gelijkvormige sierfond, vermoeden wij dat deze drie biljetten gedrukt werden bij Remi Mestdagh - Debosschere, op den Dam te Emelgem.

35) BILJET "GOED VOOR 50 CENTIEMEN". (35 A en 35 B).

De gemeente Kachtem beschikte ook over een biljet ter waarde van 50 centiemen voor hulp aan de werklozen.

Dit biljet op wit papier met zwarte druk meet 93 x 60 mm.

(°) tot 1930 werd Kachtem met een "C" geschreven.

Daar het biljet niet getekend is door de voorzitter, vermoeden wij dat dit biljet nooit is uitgegeven en dat de oplage vermoedelijk 1.000 stuks zal geweest zijn. De drukker van dit biljet blijft tot op heden onbekend.

Als iedere gemeente beschikte ook Kachtem over een Hulp- en Voedingskomiteit, waarvan wij volgende waarden kennen :

36) 25 CENTIEMEN MET RECHTHOEKIG FORMAAT. (36 A en 36 B)

Het formaat meet 57 x 31 mm. en is op zalmkleurig karton gedrukt. De kleur van de sierfond is groen, de tekst "*Komiteit Cachtem*" is in rode druk en de overige teksten in zwarte druk. Op de keerzijde is de druk rood van kleur.

37) HULP- EN VOEDINGSKOMITEIT, WAARDE CENTIEMEN MET AFGERONDE
HOEKEN. (37 A en 37 B)

Dit biljet is van wit karton en meet 59 x 31 mm. De sierfond is van oranje kleur en de teksten zijn in groene druk. Ook de keerzijde is in het groen gedrukt. Van beide biljetten ter waarde van 25 centiemen blijft de drukker onbekend.

GEMEENTE CACHTEM
Goed voor 50 CENTIEMEN.

Wet van 4 Augusti 1914.

Namens het Gemeentebestuur

DE BURGMEESTER

Monsieur

32A

32B

N^o 0482

Deze bon zal naderhand
door de Gemeentekas uitbetaald worden

33 A

33 B

GEMEENTE OACHTEN
Goed voor TWEE FRANKS.

Wet van 4 Augusti 1914.

Namens het Gemeentebestuur

DE BURGMEESTER

Menstraele

N^o 0725

Deze bon zal naderhand
door de Gemeentekas uitbetaald worden.

34A

34B

Deze bon zal alle veertien dagen
uitgewisseld worden tegen geld.

Vriendelijk verzoek deze bon NIET te plooiën.

BERICHT: Deze bon van 25 ct. is enkel van weerde te Cachtem, en zal regelmatig door de kas van het voeding komiteit uitgewisseld worden.

Vriendelijk verzoek dezen bon NIET TE PLOOIEN.

BERICHT: Deze bon van 25 ct. is enkel van weerde te Cachtem, en zal regelmatig door de kas van het voedingskomiteit uitgewisseld worden.

Vriendelijk verzoek dezen bon NIET TE PLOOIEN.

35A	35B
36A	36B
37A	37B

UITGIFTEN 1940 - STAD IZEGEM.

Wanneer onze gemeenten omstreeks 1920 dachten dat zij nu voorgoed van de miserie van het noodgeld afwaren, was niets minder waar, want twintig jaar later zouden zij opnieuw met een oorlog te maken hebben. Meerdere steden en gemeenten hebben dan ook opnieuw noodgeld in de omloop gebracht. Zo kennen wij er voor de gemeenten Izegem en Emelgem.

Bij een besluit van de provincieraad, goedgekeurd door de Izegemnaar Henri D'Artois, provinciaal raadslid en waarnemend gouverneur voor de provincie, werd het uitgeven van noodgeld verboden, zodat deze uitgaven nog schaarser zijn dan deze uit 1914-1918. In Izegem zijn deze biljetten dan ook slechts een paar weken in de omloop geweest.

38) VIJF FRANK 1940. (38 A en 38 B).

Dit noodgeld was gedrukt op wit papier van 125 x 88 mm. In rode druk zien wij het Stadhuis, het stedelijk gekroonde wapenschild en 5 fr. De overige teksten zijn in zwarte druk.

Op de keerzijde omsluit een sierkader in rode druk de tekst welke in zwarte druk is uitgevoerd.

39) TWINTIG FRANK 1940. (39 A en 39 B)

Dit biljet meet 135 x 100 mm. Het zicht op het stadhuis, het stedelijk gekroonde wapenschild en 20 fr. zijn groen van druk. De overige teksten werden in zwarte druk uitgevoerd. De keerzijde is volledig in het zwart gedrukt.

40) VIJFTIG FRANK 1940. (40 A en 40 B)

Het wit papier heeft een formaat van 150 x 93 mm., dit biljet lijkt aan de voorgaande waarden. Het zicht op het stadhuis, het stedelijk gekroond wapenschild en 50 fr. zijn in blauwe druk. De overige teksten zijn volledig in het zwart. Keerzijde een blauwkleurig sierkader omsluit de tekst die in het zwart gedrukt is.

Wij konden achterhalen dat de oplagegetallen de volgende waren : 15.000 stuks voor de waarde van 5 frank;

8.750 stuks voor de 20 frank en 5.000 stuks voor de 50 frank biljetten.

De drukker was A. Strobbe - Hoornaert en Zonen en na de druk werden de cliché's vernietigd.

Walter Major vermeldt in het tijdschrift "International Bank Note Society" Vol. 2; dat de Stad Izegem zou uitgeven hebben volgende waarden aan noodgeldbiljetten : 1 - 2 - 5 - 10 - 20 en 50 frank, met de vermelding dat de waarden van 1 - 2 en 10 frank tot op heden niet zijn teruggevonden.

Waar W. Major deze gegevens vandaan haalde weten wij niet. Zijn informatie is echter onjuist, aangezien de waarden van 1 - 2 en 10 frank nooit gedrukt werden.

38 A

38 B

B E R I C H T

Deze Kasbon is enkel geldig binnen de Stad Izegem en moet als wisselgeld door de bevolking worden aanveerd.

Hij zal naderhand door de Stadskas worden uitgewisseld.

De Burgemeester,
CYR. STAES

De namakers zullen streng gestraft worden.

39A

39B

B E R I C H T

Deze Kasbon is enkel geldig binnen de Stad Izegem en moet als wisselgeld door de bevolking worden aanveerd.

Hij zal naderhand door de Stadskas worden uitgewisseld.

De Burgemeester,
CYR. STAES

De namakers zullen streng gestraft worden.

40A

40B

II. - UITGIFTEN VAN 1940. - GEMEENTE EMELGEM.

Ook in 1940 bracht de gemeente Emelgem noodgeld in de omloop.

Daarvan kennen wij volgende waarden :

41) EEN FRANK 1940. (41 A en 41 B)

Wit papier, rode druk zowel op voor- en keerzijde, formaat 99 x 77 mm.

42) TWEE FRANK 1940. (42 A en 42 B)

Wij konden géén afdruk bekomen van het biljet van twee frank, dat in de verzameling berust van de Nationale Bank, maar kregen wel volgende beschrijving : wit papier met zwarte druk op gele sierfond, met het gemeentezegel en het cijfer 2 in de vier hoeken.

De kleur van de druk op de keerzijde als mede het formaat is ons onbekend. Juist voor het in druk gaan, kregen we nog zo'n exemplaar.

43) VIJF FRANK 1940. (43 A en 43 B)

Formaat : 97 x 68 mm. van wit papier met gele achtergrond en groene druk, tevens het cijfer 5 in de vier hoeken (niet zichtbaar op de kopie) in gele druk. De keerzijde is in het groen gedrukt.

Wij vermoeden dat deze uitgaven gedrukt werden op de persen van Remi Mestdagh - Debosschere te Emelgem.

Maar ... er is nog méér, ook de Duitse overheid was voorbereid en had speciaal geld voorzien voor de "Bezette gebieden". Zo brachten ze volgende munten in omloop :

44) ZINKEN MUNTEN TER WAARDE VAN 5 (44 A en 44 B) EN 10 PFENNINGEN

45) (45 A en 45 B).

Deze munten hebben een doormeter van respectievelijk 19 en 20 mm. en zijn centraal geboord met een opening van 5 mm. De dikte van de munt is 1 mm.

PROVINCIE WESTVLAANDEREN										SERIE A									
GEMEENTE EMELGEM										2334									
1					EEN FRANK										1				
fr.															fr.				
<p>Naderhand betaalbaar door de Gemeentekas Besluit Gemeenteraad van 22 Ma 1940.</p>																			
De Sekretaris, A. TANGHE.										De Burgemeester, BOURGEOIS.									

h

Deze Kasbon is enkel geldig binnen de Gemeente Emelgem en moet als wisselgeld door de bevolking worden aanvaard.

Hij zal naderhand door de Gemeentekas worden uitgewisseld.

De Burgemeester,
J. BOURGEOIS

N^o 2334

De namakers worden streng gestraft.

41 A

 41 B

PROVINCIE WESTVLAANDEREN SERIE A
 GEMEENTE EMELGEM 4233
TWEE FRANK
 Naderhand betaalbaar door de Gemeentekas
 Besluit Gemeenteraad van 22 Mei 1940.
 De Sekretaris, De Burgemeester,
 A. TANGHE. J. BOURGEOIS.

Deze Kasbon is enkel geldig binnen de Gemeente Emelgem en moet als wisselgeld door de bevolking worden aanvaard.

Hij zal naderhand door de Gemeentekas worden uitgewisseld.

De Burgemeester,
J. BOURGEOIS

N^o 4233

De namakers worden streng gestraft.

42 A

 42 B

PROVINCIE WESTVLAANDEREN SERIE A
 GEMEENTE EMELGEM 9233
VIJF FRANK
 Naderhand betaalbaar door de Gemeentekas
 Besluit Gemeenteraad van 27 1940.
 De Sekretaris, De Burgemeester,
A. TANGHE. **BOURGEOIS.**

Deze Kasbon is enkel geldig binnen de Gemeente Emelgem en moet als wisselgeld door de bevolking worden aanvaard.

Hij zal naderhand door de Gemeentekas worden uitgewisseld.

De Burgemeester,
J. BOURGEOIS

Nº 9233

De namakers worden streng gestraft.

43A

43B

44A | 44B

45A | 45B

Het gewicht van deze zinken munten is 2,5 gram voor de 5 Pfenning en 3,33 gram voor de 10 Pfenning.

Op de voorzijde vertonen deze munten een adelaar naar links gewend en tweemaal drie eikenbladeren en drie eikels, tussen de letters R en PF. en ofwel het cijfer 5 of 10.

Op de keerzijde bemerken wij : een hakenkruis omgeven door de volgende tekst "Reichskredietkassen 1940" met daaronder een letter, deze letter kan zijn :

- A wanneer deze munt in Berlijn is aangemaakt,
- B staat in voor de muntplaats Wenen
- D wanneer deze munt in München is geslagen
- E voor Dresden
- F is het muntplaatsteken voor Stuttgart
- G is de aanmaakletter voor Karlsruhe en
- J is het muntplaatsteken voor Hamburg.

Het meestvoorkomende jaartal is 1940 al zijn er later nog dergelijke munten geslagen.

Ook waren bankbiljetten van dezelfde Reichskredietkassen voor de omloop voorzien. Bemerkt wel dat deze biljetten zoals de hoger aangehaalde zinken munten, in Duitsland zelf niet gangbaar waren. De biljetten voor de omloop in de bezette gebieden waren van de volgende waarden :

50 PFENNINGEN

- 1 REICHSMARK (46 A en 46 B)
- 2 REICHSMARK (47 A en 47 B)
- 5 REICHSMARK (48 A en 48 B)
- 10 REICHSMARK
- 20 REICHSMARK (49 A en 49 B)

Ook deze bankbiljetten waren in onze gemeenten in omloop. Een zeker bewijs daarvan is dat biljetten van 1 - 2 - 5 en 20 Mark zijn teruggevonden voorzien van het Izegemse gemeentezegel. Waarom en wanneer deze overstempeling met het Izegems gemeentezegel is gebeurd, weten wij niet precies; mogelijks was het om de omwisseling gemakkelijker te laten verlopen.

In 1940 was de Duitse mark gelijkgesteld met 12,50 Belgische frank, in Frankrijk bedroeg de waarde van de mark 20 Belgische frank en aangezien er op één Duitse mark 7.5 frank te verdienen viel, wat niet elke dag voorkwam, was het dan ook een soort "opkoop van allerlei zaken aan de grens", waar men gretig gebruik maakte van deze situatie, zolang dit duren bleef.

GERAADPLEEGDE BRONNEN.

1. - Dr. Arnold Keller - Das Belgische Kriegsnotgeld - Berlin 1919-1920
2. - Dr. Arnold Keller en Wladimir Ouchkoff - Le papier monnaie belge de nécessité de la guerre 1914-1918 - Paris 1923 en vertaald door de heren R. Demartelaere en J. Mertens - Uitgave Europees Genootschap voor Munt- en Penningkunde. - Antwerpen 1952.
3. - Philip Grierson - Bibliographie Numismatique - Brussel 1966 - Bute, marquise de - Sotheby Londen 1951.
4. - W. Major - International Bank Note Society - Vol. 2.
5. - Eigen dokumentatie.

Graag dank ik om hun bereidwillige medewerking, daar anders dit artikel nooit zo volledig zou zijn geweest :

- De Heer P. Cnops, Hoofdsectiechef bij de dienst verzamelingen van de Nationale Bank N.V.
- De Heer Paul De Baeck
- De Heer Pierre Dewit
- De Heer Gaston Labis
- De Heer Robert Leroy
- De Heer Joris Mertens
- De Heer A. Fr. Schepers
- De Heren Anton en Gabriël Strobbe
- De Heer A. Vankeymeulen, Hoofdtechnicus bij het Koninklijk Munt- en Penningkabinet
- De Heer Philippe van Lidth de Jeude
- Mevrouw Lia Verfaillie - Frère.

HET ADMINISTRATIEF CENTRUM

VANDROMME Antoon, Blauwhuisstraat 52 - 8700 IZEGEM

In het vroeger stille hoekje tussen goederenstation, spoor, kasteel en Ave Maria waar de stilte soms te snijden was, ligt nu het nieuwe "ADMINISTRATIEF CENTRUM". Het is een plaats van voortdurende drukte geworden in de onmiddellijke omgeving van het eerder rustige stadscentrum.

De planning en de realisatie groeiden uit een degelijke samenwerking tussen het IZEGEMSE STADSBESTUUR en het MINISTERIE VAN OPENBARE WERKEN.

Het mag wel als uitzonderlijk worden genoteerd, dat zo'n buitengewone grote realisatie op zo'n korte termijn kon afgewerkt worden. Het was het Stadsbestuur die de planning van deze urbanisatie uitwerkte en er een modern politiegebouw en een nieuwe brandweerkazerne liet optrekken.

Het Ministerie van Openbare Werken kwam dan van zijn kant tussen om volledig op staatskosten een Postgebouw, een Vredegerecht, een Financiëgebouw en een nieuwe Rijkswachtkazerne met moderne behuizing voor de rijkswachtersfamilies in hetzelfde kompleks te laten verwezenlijken.

INDELING IN WERKFASEN.

Het ganse project werd in VIER werkfasen ingedeeld.

In FASE EEN kwamen POST- en POLITIEGEBOUW aan bod.

Het oude postgebouw, op de hoek van Baron de Pélischystraat en de Roeselaarsestraat, dat dateerde van 1898 was sedert lang te klein geworden en zeker niet meer aangepast aan de grote drukte van de dagelijkse postbewerkingen in een stad met een druk economisch bestel. Er werd reeds lang uitgekeken naar een geschikte plaats met meer ruimte binnen en ook met meer parkeerruimte in de onmiddellijk omgeving van het postgebouw. Het nieuwe gebouw op het administratief centrum bleef een goede oplossing. Op 04 mei 1981 werd het voor de dienst opengesteld.

Op 26 juni 1981 werd het gebouw plechtig geopend door Gouverneur G. Vanneste en in tegenwoordigheid van de vertegenwoordiger van Minister J. Chabert, de heer G. De Neve.

Ook met het groeiend politiekorps had de stad zekere moeilijkheden. De kelder-verdieping van het stadhuis was lange tijd ruim voldoende als onderkomen van de Izegemse politie.

In de veertiger jaren verhuisde ze echter naar de oude Rijkswachtkazerne op de Grote Markt. Maar dit gebouw werd bouwvalliger met de dag en het politiekorps groeide gestadig aan. Er werd een voorlopig onderkomen gezocht in enkele delen van de Stedelijke Leergangen. Er werden verbouwingen gedaan en voor enkele tijd had de politie ook daar een onderkomen.

Intussen werd druk gebouwd op het Administratief Centrum en op 6 februari 1982 kon de politie haar nieuw gebouw betrekken.

Deze opening gebeurde in aanwezigheid van Gouverneur G. Vanneste en van Z.E.H. Deken Cauwe.

Toen kort na de opening van het Politiebureel de lokalen van de R.V.A. te klein leken, werden deze verlegd naar de achtergebouwen van het nieuwe Politiebureel. De drukte rond deze nieuwe gebouwen is sterk toegenomen, vooral nu, daar deze zwakke economische tijd zoveel werklozen levert die in lange rijen in de Dirk Martenslaan moeten aanschuiven.

In FASE TWEE kwam het VREDEGERECHT aan de beurt. Sedert lang had ook het Vrederecht een stiefmoederlijke behandeling gekend. Na jaren op de eerste verdieping van "DE GROTE HERT" gevestigd geweest te zijn, moesten ze daar plaats ruimen, omdat deze oude herberg van stad moest gesloopt worden. Ze kregen dan een tijd lang een van de feestzalen van stad toegewezen. Deze werd een weinig aangepast. Toen ook daar verbouwingswerken zouden uitgevoerd worden, verhuisden ze weer. Eerst kwamen ze terecht in de Melkmarktstraat, (nu : Technische Dienst) maar al heel gauw was het weer verhuizen geblazen en kregen ze het vroeger woonhuis van Dr. Remi Vandeputte toegewezen en bleven ook daar een hele tijd. Naast het nieuwe postgebouw werd gestart met een nieuw Vrederecht op 6 maart 1981 en einde 1982 was het gehele gebouw klaar. Voortaan kunnen de zittingen in een aangepast gebouw en in gloednieuwe lokalen doorgaan.

In FASE DRIE werd het grootste gebouw van het gehele centrum aangevat door het Ministerie van Openbare Werken. Het zou een gebouw worden met drie bouwlagen. Alle FINANCIËLE DIENSTEN zouden er kunnen in ondergebracht worden. Tot op heden waren deze diensten in Izegem nogal verspreid. Elke dienst was in een bijzonder gebouw ondergebracht en deze gebouwen lagen niet allemaal netjes in één buurt. Nu zou het allemaal anders zijn. Directe belastingen, B.T.W., Registratie der Domeinen en het Kadaster werd allemaal in één gebouwencomplex bijeengebracht en buiten wacht een ruime parking voor bezoekers hun wagen gemakkelijk kwijt kunnen.

De werken vingen aan op 4 mei 1981 en einde 1983 was het gehele gebouw af. In de eerste weken van 1984 werd de afwerking binnenin voltooid en de burelen in gebruik genomen.

In FASE VIER werkte het Ministerie van Openbare Werken aan de nieuwe RIJKSWACHTKazerne en het Stadsbestuur kwam tussen voor de bouw van de nieuwe brandweerkazerne naar de plannen van dhr. Leon Spriet, architect en lid van de Brandweer. De RIJKSWACHT krijgt een administratief gebouw en vier woningen.

De BRANDWEER zal een gebouw krijgen dat naast de bergplaats voor auto's en gerief ook nog een administratief gedeelte bevat en ook een polyvalente zaal zal hebben. Naast het gebouw is er dan een droogtoren voorzien om de gebruikte waterslangen te laten drogen. Naast de gebouwen werd ook nog een ruim oefenplein voorzien. Daarmee zal de brandweer ook een degelijk onderkomen bezitten en zal het regelmatig verhuizen weer tot het verre verleden behoren.

Jaren lang kenden ze een flauwe berging in de Baron de Péllicystraat. In 1930 kregen ze een gloednieuw arsenaal toebedeeld dat in de loop der jaren meer dan te klein geworden is voor de grote auto's en het vele materiaal dat daar zou moeten geborgen worden. De lokalen in de Kruisstraat zijn wel ruim, maar ook daar begint plaatsgebrek zich te laten voelen.

Op 8 december 1984 werd de nieuwe brandweerkazerne ingehuldigd en daarmee een laatste stap gezet tot de volledige afbouw van het nieuw ADMINISTRATIEF CENTRUM van Izegem.

Zodoende zijn nu alle administratieve diensten samengebundeld, én op een kleine afstand van elkaar én van het stadscentrum. Het grote over-en-tergeloop zal op deze manier voor vele stads- en streekgenoten vermeden worden. Voor de vele

personeelsleden wordt door deze eigentijdse en functionele behuizing een efficiënter werkmilieu gecreëerd, waar het dagelijkse werk in een prima omgeving en in een moderne sfeer kan gebeuren.

In de lente van 1984 werden op het administratief centrum en ook in de omgeving verschillende aanwijzingsborden geplaatst om aan de bezoekers de mogelijkheid te bieden in een minimum van tijd het juiste gebouw te kunnen vinden.

1. STADHUIS
2. NATIONAAL BORSTELMUSEUM
3. NATIONAAL SCHOEISELMUSEUM
4. ADMINISTRATIE CENTRUM

VRIJ ENDE BLIJ

VANDROMME Antoon, Blauwhuisstraat 52 - 8700 IZEGEM

Omstreeks 1880 verschenen hier de eerste fietsen met twee evenhoge wielen en met kettingaandrijving op het achterwiel. Toen ontbrak er nog heel wat aan een fiets, zo we hem met zijn hedendaags broertje vergelijken.

De fietsen van toen hadden meestal volrubberen banden. Fietsbel en spatborden ontbraken en slechts één zeer primitieve rem werkte in de beste omstandigheden alleen op het voorwiel.

Slechts rijkemanskinderen kwamen in het bezit van zo'n "vélocipède" want elke aankoop bleef in die beginjaren een duur geval.

Zo waren de zonen van Camille Ameye - Dobbelaere (1) de eerste Izegemners die over een fiets beschikten. Ze oefenden tussen de boompjes van de Korenmarkt die in 1872 - onder het bestuur van François Ameye (2) geplant geworden waren (Sf. XVI/3).

Toen de gezusters Vuylsteke (3) in stad samen een fietsritje maakten, werd deze korte uitstap de volgende zondag, door onderpastoor L.Slosse, vanop de kansel gebanvloekt (4).

Maar ... de fietsen bleven rijden en de belangstelling ervoor groeide met de dag.

(1) T.M. nr. 70. (XXIV/3).

Deze familie woonde vanaf 1884 in "Huize Pax Intransibus" op de Korenmarkt (nu : Stadhuis van Izegem)

(2) Burgemeester van Izegem van 1870 - 1875 (° 15.08.1799 - + 15.08.1875)

(3) Hun vader, Petrus Vuylsteke, smid van beroep, had voor ieder van zijn dochters een fiets gemaakt.

(4) Vandromme Antoon : E.H.Slosse en het Izegemse Slossefonds (1983) p. 36.

- FOTO A : De leden van "VRIJ ENDE BLIJ" met vlag en kepi.

- 1.
2. Albert Neiryneck
3. Jules Decoene
4. Dr. De Poorter
- 5.
6. Hector Vangheenbergh
7. Alfred De Coene
- 8.
- 9.
- 10.
- 11.
- 12.
- 13.
- 14.
- 15.
16. Valère De Coene
- 17.
18. Armand Laridon
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.

Wie kan verder aanvullen ?

1894-1895

De leden van de veloclub met vlag, voor de Kasteelpoort in de Gentsestraat.

De gebroeders Ameye hadden hier meerdere vrienden, vooral onder de rijkere liberalen. In 1893 werd hier te Izegem een VELOCLUB (*foto A*) gesticht met een Nederlandse titel "VRIJ ENDE BLIJ", wat zeer uitzonderlijk was voor deze tijd.

Emiel Neiryndck (1) zorgde gauw voor de tekst van een clublied en Peter Benoit (2) die in de negentiger jaren veel bij de Ameyes aan huis kwam, was zo vriendelijk om op die woorden van E. Neiryndck, muziek te componeren en het geheel op 29 december 1896 aan Michel Ameye op te dragen.

"Vrij ende Blij" beschikte over een vijftal fietsen en over een rood-witte vlag (clubkleuren). Elk lid droeg ook een gelijke kepi met vaste klep, versierd met een embleem. Ook bezaten ze een paar bugels die ze gebruikten bij het fietsen, om nietsvermoedende wandelaars van hun komst te verwittigen.

9 Augustus 1896 was een echt hoogfeest voor de jonge Izegemse veloclub "Vrij ende Blij". De voorbije weken waren druk gevuld geweest met intens geschrijf en met het versturen van talrijke brieven.

"ZONDAG, 9 AUGUSTUS" was immers aangekondigd geworden als een hoogtepunt in de Izegemse velosport. Tal van bestaande veloclubs, verspreid over het gehele land, en zelfs verschillende uit Frans-Vlaanderen, waren gecontacteerd geworden en voor deze grootse sportprestatie naar Izegem uitgenodigd. Vrij ende Blij hield immers

"Des Courses Vélocipédiques Internationales" (3)

Deze wedstrijden zouden doorgaan in de tuinen van het kasteel "Het Blauwhuis" (in het Boomforeest) (4). Daar was een omloop voorzien van 450 m. Daar zouden de koersen plaats vinden. De start werd om 15 uur gegeven.

Er waren ZES koersen voorzien :

-
- (1) Neiryndck Emiel, textielfabrikant, autodidact (Izegem 18.09.1839 - Ingelmunster 20.07.1916).
 - (2) Benoit Peter, componist (° Harelbeke 17.08.1834 - + Antwerpen 08.03.1901). huisvriend van de Ameye's.
 - (3) Privaat Archief : Drukkerij Strobbe, Izegem.
 - (4) Het Boomforeest was gelegen ten zuiden van de hedendaagse voortuin van het Kasteel en de naam bleef in een van de huidige straatnamen - Boomforeeststraat - bewaard. Deze straat ligt ongeveer op de oude plaats van het Boomforeest.

VILLE D'ISEGHEM.

VÉLODROME DU CHATEAU.

Programme Officiel

DES

COURSES
VÉLOCIPÉDIQUES
INTERNATIONALES

ORGANISÉES PAR LE VÉLOCLUB " VRY ENDE BLY "

Dimanche 9 Aout 1896,

à 3 heures de relevée.

PRIX 10 CENTIMES.

ISEGHEM. — IMPR. STROBBE FRÈRES.

- voorpagina van een 3-luikfolder (= 6 pagina's) voor de internationale wielerskoersen op 09.08.1896.

- 1907 - *Ordkant van de Grote Markt met "HET GOUDEN MANDEKE" (met het clubembleem tussen de bovenvenster).*

FLANDRE OCCIDENTALE.
 WEST-VLAANDEREN.

N° du registre *344* N° van het register

TAXE TAKS

SUR LES VÉLOCIPÈDES OP DE SNELWIELEN,

Règlement du 15 Juillet 1902. — Verordening van 15 Juli 1902.

Certificat de quittance. — Kwijtingsbewijs.

N° de la plaque délivrée *20.149* N° der afgeleverde plaat.

Le receveur des contributions directes à *Rumbeke*
De ontvanger der rechtstreeksche belastingen te

déclare avoir reçu de M. *Coerhaut Aug*
verklaart ontvangen te hebben van M.

E. Elgheers la somme de *12.00* francs,
de som van *12.00* franks,

à titre de taxe, pendant l'année 190*6* pour (1) *velo*
zijnde de taks gedurende het jaar voor (2)

Cette recette est inscrite au journal 50 sous le N° *344*
Deze ontvangst is gebracht in het dagboek 50 onder N°

17 le 190*2*
den

Le Receveur, — De Ontvanger,
Kuelen

(1) Un vélocipède à un siège, un vélocipède à plus d'un siège.
(2) Een snelwiel met ééne zate, een snelwiel met meer dan ééne zate.

- Kwijtingsbewijs van taks op rijwielen (1906).

1. SNELHEIDSKOERS : 5.400 m. - 12 toeren in de piste
Prijzen : 1ste prijs : 50,-fr. - 2de : 30,-fr. - 3de : 15,-fr. en 5,-fr.
premiën
2. SNELHEIDSKOERS IN REEKSEN : 2.700 m. - 6 toeren
De eerste twee van elke reeks en de beste derde geklasseerde zullen vertrek-
ken voor de finale.
Prijzen : 1ste prijs : 100,-fr. - 2de : 50,-fr. - 3de : 25,-fr.

3. JUNIORENKOERS : 3.600 m. - 8 toeren

Vorbehouden aan renners die nog nooit een prijs hoger dan 20,-fr. behaald hebben.

Prijzen : 1ste prijs : 20,-fr. - 2de : 15,-fr. - 3de : 10,-fr. - 4de : 5,-fr.

4. KOERS. Finale van de 2de koers : 2.700 m. - 6 toeren.

5. KOERS : DISTANTIERIT : *een half uur te rijden.*

Prijzen : 1ste prijs : 60,-fr. - 2de : 35,-fr. - 3de : 20,-fr. en 10,-fr. premiën.

6. AANMOEDIGINGSKOERS : 2.700 m. - 6 toeren

Vorbehouden aan de renners die na het volbrengen van hun taken in de voorgaande wedstrijden, geen prijzen bekomen hebben.

Prijzen : 1ste prijs : 20,-fr. - 2de : 15,-fr. - 3de : 10,-fr. - 4de : 5,-fr.

- 17.04.1898 : De fietsclub "VRIJ ENDE BLIJ" tijdens een oefenstonde op de Grote Markt.

N ^s	Classement à l'arrivée	Noms des Coureurs	Résidence.	Couleurs.
1		Lasson Edmond	Iseghem	rouge et blanc
2		Garet	Bruxelles	—
3		Commeyne Florent	Lendeledé	noir
4		Commeyne Léopold	"	"
5		Gevaert Julien	Vichte	"
6		Vanderstuf Fritz	Ypres	bleu et gris
7		Delrue Gustave	Courtrai	rouge et bleu
8		Delrue Florimond	"	noir et bleu
9		Moreau Guillaume	Bruges	bleu-rouge-blanc
10		Hofflack François	Ypres	noir et vert
11		Vanmol Victor	Roulers	blanc et noir
12		Dutailleux	Louvain	noir
13		Cardol	Verviers	—
14		Algoet C.	Corbeekloo	—
15		Degeeter J.	Rumbeek	noir
16		Degeeter H.	"	"
17		Ducoulombier J.	Wattrelos	blanc et rouge
18		Demyttenaere	Bruxelles	bleu et jaune
19		Thijs (pseude Xavier)	Anvers	jaune et blanc
20		Verhulst Arthur	Courtrai	bleu
21		Blin Jules	Roubaix	noir et plume or
22		Decoyère Felix	"	rouge
23		Haesebrouck J.	Tourcoing	multicolore
24		Vanden Weghe J.	"	noir
25		Vanderhaeghen A.	"	jaune
26		Sabbe A.	Comines (Fr)	bleu et rouge
27		Lemaire Ch.	Liège	rose et beige
28		Zubert	"	blanc et noir
29		Duchesne	Herstal	mauve
30		Perry	Liège	jaune et bleu
31		Van Parijs	Kerckhove	bleu foncé
32		Capelle	Roubaix	noir
33		Gilmant	"	marron
34		Pirat Alex.	Bruxelles	—
35		Dubus Georges	"	—
36		Dubus Robert	"	—
37		Irneh	Anvers	blanc
38		Verduyn	West-Roosbeke	rouge et noir
39		Hanssens Louis	Mouscron	—
40		Herrinck Georges	Sweveghem	rouge et vert
41		Eeckhout	Cuerne	—

(1)

Lijst van de deelnemers met aanduiding van hun eigen kleuren.

Op de officiële lijst kwamen 41 clubs voor. Sommige kwamen, voor de normen van toen, van heel ver. Zo citeren we : Leuven, Verviers, Herstal en Luik.

Op het programma werd er ook vermelding gemaakt van de "kleuren" die de renners zouden dragen.

Op 9 augustus 1896 moet het een echt bont gewemel geweest zijn in het lommer van het Boomforeest. Al die vreemde renners met hun supporters en ieder in zijn eigen gekleurde trui en broekje.

Iedere club had een vast nummer en kon deelnemen aan de koersen naar eigen keus. Wat wel eigenaardig overkwam, was het feit, dat er voor één en dezelfde club, altijd maar één en dezelfde kandidaat aangeduid was. Zo er meegereden werd in diverse koersen, dan was het steeds dezelfde renner die aan bod kwam.

Zes koersen vol spanning en zeker voor die tijd, een gebeurtenis zonder voorgaande. Tijdens de koersen werd door "DE STADSFANFAREN", onder leiding van Deblauwe een muziekconcert gehouden.

- FOTO B : Verbroedering met een andere wielrijdersclub.

Na de koersen werden de prijzen uitbetaald in het lokaal van de Izegemse veloclub, zijnde "'T GOUDEN MANDEKE" op de noordzijde van de Grote Markt (1).

Na de wedstrijden werd er om 7 uur ook op de Grote Markt, een luchtballon opgelaten. Ook dit gebeuren was voor de Izegemnaren weer een niet alledaags schouwspel. Een uurtje later werd er op dezelfde markt nog een muziekconcert ten gehore gebracht.

's Avonds was er een "verlichting". Hierbij mag niet uit het oog verloren worden, dat Izegem pas vijf jaar later zijn electriciteitscentrale kon openen en dat de aangehaalde verlichting er ene zal geweest zijn met lampions.

Om de glorierijke sportdag af te sluiten werd op de Grote Markt nog een kleurrijk vuurwerk gehouden, dat als apotheose van deze heugende sportgebeurtenis de dag afsloot.

De negentiger jaren waren voor "Vrij ende Blij" druk bezet met uitstappen naar bevriende clubs en met verbroederingsdagen die tussen verschillende veloclubs ontstaan waren.

In het archief van T.M. is een foto bewaard van "Vrij ende Blij" die genomen werd tijdens zo'n verbroedering. (foto B). De juiste plaats kon niet met zekerheid bepaald worden (2), maar onderaan stond een geschreven tekst die toch het vermelden waard blijft.

Zo lezen we :

"Offert à Mr. le Président du V.C.D. en souvenir de la
Fraternisation du V.C.D. avec le W.B.T. le 28.06.96."

Beslist waren er nog meer zulke verbroederingdagen maar er werd niet altijd een foto genomen van het gebeuren.

(1) In 1898 werd deze herberg uitgebaat door Amand Laridon-Devarrewaere. Bij hem woonde Francisca Laridon (° te Sint-Eloois-Winkel, 14 Prairial, An X. (3 juni 1802). Ze werd als honderdjarige gevierd op maandag 3 juni 1901). Francisca kwam te overlijden in het hospitaal te Izegem op 30 januari 1903).

(2) Er wordt verondersteld dat het de Gentsestraat is aan de verdwenen herberg "DE ROOS". In 1898 werd deze herberg uitgebaat door François De Jaegher-Vansteenkiste.

Bij het aanleggen van de verbinding Gentsestraat - Kasteelstraat, moest "DE ROOS" verdwijnen samen met nog twee huizen, oost van de Keunhaagkouter gelegen. In plaats van een nauwe doorsteek, ontstond een brede weg die veel omgaand verkeer kon afleiden.

1

2

1. Embleem van "VRIJ ENDE BLIJ".

2. Wapen van Mgr. Waffelaert.

De grote sportdag eens voorbij, werd er vlug uitgekeken naar een nieuw feestgebeuren.

De nieuwe bisschop, Mgr. Pieter De Brabandere, die Mgr. Faict op 11 juni 1894 opvolgde, kende een uiterst korte bestuursperiode. Op 31 maart 1895 overleed deze bisschop en werd door Mgr. Gustaaf Jozef Waffelaert (° Rollegem, 27.08.1847) opgevolgd.

Zijn bisschopswijding had plaats op 25 juli 1895. Gans het bisdom vierde feest.

In die tijd kwam de bisschop gewoonlijk om de twee jaar vormen.

Vele vormelingen werden dan in één kerk gegroepeerd om het geloop van de bisschop te beperken.

Zo Izegem aan de beurt was (1), werden in de Sint-Tillokerk niet alleen de Izegemse vormelingen samengebracht, maar ook deze van de verschillende buurgemeenten.

Op dinsdag 15 juni 1897 kwam Mgr. Waffelaert, voor het eerst naar Izegem. (2)

Reeds de avond vooraf, werden de inwoners door klokkengeluid en kanonschoten van het komend feest op de hoogte gebracht.

Gans de Roeselaarsestraat en alle straten die de stoet zou doortrekken tot aan de kerk, waren met bloemen, slingers, gedichten, jaarschriften, vlaggen en banieren versierd en op veel plaatsen stonden bebloemde zegebogen. Het Stadsmagistraat wachtte op een verhoog aan de Sint-Arnolduskapel (3) in de Roeselaarsestraat, de nieuwe bisschop op.

(1) In 1897 was gans Izegem nog één parochie. In 1901 kwam er wel een kerk bij, geen parochiekerk, maar wel een kloosterkerk van de paters Kapucijnen. Slechts in 1907 kwam de kerkelijke toelating tot het openen van de Heilig Hartkerk (de kerk van juffrouw Eugenie Angellis).

(2) Sf. XI/52 & 53.

(3) Deze kapel stond eerst op de oosthoek van Visschersdreef. Na sloping in 1882 werd ze later op de westhoek van diezelfde dreef herbouwd. Deze kapel wordt aanzien als westelijk grenspunt van de gemeentekom.

- FOTO C : Leden voor het Clubhuis "HET GOUDEN MANDEKE" met bebloemde fietsen.

70 Ruiters reden de jonge prelaat tegemoet tot aan de stadsgrens. Een Daumont (1) met vier beklede paarden stond klaar om Mgr. Waffelaert door de versierde straten van Izegem te voeren tot aan de Sint-Tillokerk.

10.00 u. : Verwelkoming door het Magistraat.

Feeststoet met 37 aangehaalde groepen (2).

Onder nr. 28 staat hier de Wielrijdersbond vermeld.

In de kerk, mis en vorming van meer dan 900 kinderen (3).

13.30 u. : Feestmaal in de pastorie (4).

Terwijl de genodigden aanzaten bracht het Kongregatiemuziek voor de pastorie een aubade.

17.00 u. : Muziekfeest op de Grote Markt tot 20 uur.

In die tijd was het gebruikelijk dat er dichtjes boven de huisdeur of aan de voorgevel werden opgehangen, als uiting van deelname aan het feest.

Op bijgaande *foto C* zien we dan ook twee van die volksdichtjes : een aan "Cafe Rubens" (5) dat gezien de kleine lettertype onleesbaar is, een tweede aan het clubhuis van "VRIJ en de BLIJ", met volgende tekst :

"De Velorijders op
Trompet en Vlag ten top
Bij 't dreunend feestgetij.
Wij vliegen Vrij en Blij
Den Bisschop te gemoet
En bien Hem onzen groet."

Naast deze rijmdicht bemerken we ook nog drie schilden van de nieuwe bisschop die bovenaan bekroond zijn met mijter en staf, zoals dit voor bisschopswapens past.

Het nieuwe wapen was : *van zilver met een keper van lazuur, beladen met drie Sint-Jacobsschelpen van keel. Zijn devies luidde : Duc nos quo tendimus. (Leid ons naar het doel dat wij beogen) (6).*

(1) Open koets op vier wielen.

(2) Sf. XI/55.

(3) Sf. XI/52.

(4) Sf. XI/54.

(5) Tot voor kort "DE SOLDEUR" aan de noordzijde van de Grote Markt.

(6) Dekimpe John, in "Het Bisdome Brugge (1559-1984)" o.l.v. Cloet Michel, p.375.

STAD ISEGHEM.
PLECHTIGE INTREDE

VAN

Zijne Doorluchtige Hoogwaardigheid
G. J. WAFFELAERT,
BISSCHOP VAN BRUGGE,
op Dinsdag 15 Juni 1897.

Ten 10 ure voormiddag, vergadering aan *Sint Arnoldus Kapel* van de overheden, ambtenaren, maatschappijen en gilden, om Zijne Hoogwaardigheid te verwelkomen, en langs de Rousschaarstraat, Nieuwstraat, Koornmarkt, Ketelstraat, Grootte Markt, Marktstraat, Rousschaarstraat, de Pêlichystraat, Sint-Hiloniusstraat, stoetsgewijs naar de kerk geleiden.

ORDE VAN DEN STOET :

- | | |
|--|--|
| 1. Gendarmen te peerde | 20. - Eigen Huis - |
| 2. St Eloysgilde te peerde | 21. Assurantie van Iseghem |
| 3. Congregatie-Muziek | 22. Muziek der Broederliefde |
| 4. Vormelingen | 23. Broederliefde (Onderlingen Bijstand) |
| 5. Lagere Knechtschool | 24. Vereenigde Werklieden (Onderl. Bijst.) |
| 6. Middelbare School | 25. Ziekengilde van Sint Hilonius |
| 7. De drie Congregaties der Jongelingen | 26. Sint Vincentius Genootschap |
| 8. St Crispynsgilde | 27. Willem Tell |
| 9. Stadspompers | 28. Wielrijdersbond |
| 10. Koorzangers van St Franc.-Xaverius | 29. Prinselijke gilde van Sint Sebastiaan |
| 11. Werkmanskring van St Franc.-Xav. | 30. Koninklijke gilde der Bosseniers |
| 12. Gilde der Vlasbewerkers | 31. Gilde der Tobiassezen |
| 13. De Schoenmakersgilde (St Fr.-Xav.) | 32. H. Sakramentsgilde |
| 14. Vereen. Schoenmakers (Boschmolens) | 33. Stadsmuziek |
| 15. Vereenigde Schoenmakers "Rhynzonen." | 34. Mandelkoor |
| 16. Schoenm. - Eendracht maakt Macht - | 35. Sprekersbond |
| 17. Gilde der Borstelmakers | 36. Gilde - Vreugd in Deugd - |
| 18. Spaar- en Lijfrentkas | 37. Katholieke Kring |
| 19. Borg- en Leengilde | |

Ambtenaren-Overheden — Geestelijkheid

ZIJNE HOOGWEERDIGHEID.

N. B. De Voorzitters der Maatschappijen worden vriendelijk verzocht te willen zorgen dat er in den stoet tusschen hunne gilde en deze die ze voorgaat geen doorgang zij.

's Namiddags

M U Z I E K F E E S T

OP DE GROOTE MARKT

Om 5 ure door de Stadfanfaren

- | | |
|--|-------------|
| 1. <i>Marche militaire</i> | J. B. MINNE |
| 2. <i>Fantaisie Martha</i> | ZIEGLER |
| 3. <i>La Chasse</i> , Ouverture | X. X. |
| 4. <i>Confiance</i> , Ouverture | CH. VALCKE |
| 5. <i>Les Variés pour Sax</i> , Sopranos | EXIME |
| 6. <i>Valse de Concert</i> | LANGLOIS |

Om 6 1/2 door het Congregatie Muziek

- | | |
|---|-----------|
| 1. <i>Li-Hong-Tchang Marche Chinoise</i> | DOFFLER |
| 2. <i>Une pensée à Rome</i> , Ouverture | F. LEROUX |
| 3. <i>Ah! que dirais-je Maman</i> air valse pour piston | |
| 4. <i>Raymond ou le secret de la Reine</i>
fantaisie sur l'opéra | A. THOMAS |
| 5. <i>Le Sommeil</i> , Grande Valse | X. |
| 6. <i>Marche et Ballet d'Hamlet</i> | A. THOMAS |

Spijskaart

Jonge Erweetsoepe.
 Soeseltaartjes.
 Zalm met nieuwe Hardappelen.
 Kalkoen met Aspergien.
 Ossenharst met Kampernoelien.
 Kiekens met Erweten.
 Jonge eenden met Abrikozen.
 Zeekreeften met Salade.

Praalgebak.
 Ananas en druiven.
 Nagerecht.

*Tafel in de pastory van
 Izeghem op 15 Juni 1897
 aan Mgr Waffelaert.*

Sp. XI/54

- Spijskaart bij het eerste bezoek van Mgr. Waffelaert aan Izegem op 15.06.1897.

Wat zeker ook de aandacht verdient (voor 1895), is de gebruikte straatverlichting uit die tijd. De gebruikte lantaarns waren petroleumlichten (1) en bleven het doen tot in 1901. Dit jaar opende onze stad een eigen electriciteitscentrale en kreeg Izegem vanaf het eerste jaar van de XXe eeuw een elektrische stadsverlichting.

Tussen de vensters van de verdieping hing ook een embleem met ovale vorm, zijnde het embleem van de veloclub VRIJ ENDE BLIJ. De tekst kan niet meer gelezen worden. Op het middenveld staat een fiets (model volgens de normen van toen) en erboven bemerken we een banderol in de vorm van een vliegende vogel met daarop een onleesbare tekst (Vrij ende Blij (?)).

Boven het ovale embleem treffen we een gekroond stadswapen aan. Dat dit wapen weer eens verkeerd geschilderd is, laten we ter zijde (2).

Wat ook opvalt is de bloemversiering op de fietsen. Deze foto (*foto C*) zal genomen zijn, juist vóór of juist na de feeststoet, waarin een deel van de leden hun rijwielclub vertegenwoordigden.

VERDERE AKTIVITEITEN

In het begin van de XXste eeuw was Izegem heel dikwijls het centrum van grote feesten. Deze brachten steeds heel wat volk op de been en bij die feesten kwam doorgaans een grote stoet te pas.

1. INHULDIGING VAN DHR. VALEER VANDEN BOGAERDE als Burgemeester (08.08.1900).
Bij deze spontane hulde trok ook een lange stoet door de binnenstad. Op het programma onder nr. 26 waren de leden van de Wielrijdersclub VRIJ ende BLIJ ondergebracht en stonder ze vermeld "met piramide en wagen".
2. HET BEZOEK VAN PRINS ALBERT (22.09.1901).
Wanneer in 1901 Prins Albert van België (3) naar Izegem kwam om de Nijverheidsschool en de nieuwe Elektriciteitscentrale in te huldigen, was gans de stad in feest.
Een lange stoet trok door de straten van de binnenstad. De grote afwezige

(1) De gasleiding werd immers maar 1929 in Izegem gelegd.

(2) In ieder kwartier is de stand van de mereltjes 1.2 i.p.v. 2.1.

(3) De latere Koning Albert (° 1875 + 1934 - Koning van 1909 - 1934).

bij dit gebeuren was hier de afvaardiging van de plaatselijke wielclub "VRIJ ende BLIJ".

3. DE TERUGKEER VAN BARON CHARLES GILLES DE PELICHY EN ECHTGENOTE (27.07.1902).
Na maanden door ziekte in Frankrijk verhinderd te zijn, keerde de Baron met zijn vrouw, gezond naar Izegem terug. De grote stoet die deze zondag om 3 uur door de stad trok telde 26 groepen, waarvan de Gildebond (nr. 25) op zichzelf reeds veertien onderverdelingen kende. Ook hier ontbrak alle aanwezigheid van de wielclub VRIJ ende BLIJ.
4. INHULDIGING VAN DHR. HENRI PARET als Burgemeester (06.08.1905).
Na de dood van dhr. V. Vanden Bogaerde was Henri Paret, de eerste schepen, voor een tijd dd. Burgemeester. Bij de eerstvolgende verkiezingen werd hij als Burgemeester aangesteld.
De feeststoet bestond uit 39 nummers en de leden van de wielrijdersbond hadden hier de 19de plaats ingenomen.
5. DE INHULDIGING VAN DHR. EUGENE CARPENTIER als Burgemeester (03.05.1908).
De 47 nummers bevattende feeststoet trok door de straten van de binnenstad. Op het programma stond onder nr. 4 vermeld : wielrijders. Het is moeilijk uit te maken of het hier om de oude leden van VRIJ ende BLIJ gaat of niet. In die enkele jaren was het aantal fietsen reeds heel wat toegenomen en was het bezit van een fiets niet meer het voorrecht van een persoon uit een rijkere klasse alleen.

Door de vlotte doorbraak van de fiets in het algemeen die vrij vlog een meer democratisch vervoermiddel werd enerzijds, en door het huwen van diverse leden van "VRIJ ENDE BLIJ" anderzijds, kwam er spoedig een einde aan de bruske opgang van de bloeiende Izegemse wielrijdersbond. Toch betekende dit geen definitief einde van de wielersport ! Eerst was het een meer passieve belangstelling die doorbrak rond de twintiger jaren met "DE SPORTKRING" (1924-1958) (1).

Rond de jaren zeventig kwamen dan meer actieve wielrijdersclubs op, waarvan sommige een heel groot aantal leden telde die op geregelde tijdstippen in groep een wielertocht organiseerden.

(1) T.M. nr. 30 - XI/2 p. 10-19. "De Sportkring".

We vermelden :

- De Koninklijke Wielclub "De verenigde Sportvrienden"
- W.T.C. BOOS IZEGEM (1969)
Deelname aan uitstappen en fietsenrally's
- W.T.C. ABEELE VRIENDEN (1969)
Wekelijkse uitstap per fiets
- W.T.C. PATRICK SERCUVRIENDEN
Wekelijkse uitstap per fiets (maart - september)
Deelname aan grote wielertoeristenritten.
- W.T.C. SPORTIEF - RODENBACH
Deelname aan wedstrijden W.T.C. en kampioenschappen.
- Wielclub "DE PATRICK SERCUVRIENDEN" (1963)
P. Sercu behaalde op 19-jarige leeftijd zijn eerste wereldtitel op de piste te Rocourt.
Tijdens de Olympiade in Tokio behaalde hij ook olympisch goud in 1964.

- *Er is weinig veranderd onder de zon. Ruim 75 jaar later fietst men nog steeds in groep door de Izegemse straten (1973).*

Gentschen herwegh.

Het Goed ter Elst

Hondekensmolen

Huidig tracé van de Kortryksestraat.

Straete van Hondekensmolen

HET GOED TER ELST

VANDROMME Antoon, Blauwhuisstraat 52 - 8700 Izegem.

Dit achterleen van het Hof van Izegem had in 1502 een oppervlakte van twee Bunder (1).

"Ter Elst" was begrensd : ten noorden aan een partij grond van Aybertus Van Huerne; ten oosten, volgde het de rooilijn van het oude Groenstraatje en meer naar het zuid-oosten, een deel van de huidige Baronielaan; ten zuiden, een deel van de huidige Jasmijnenstraat; west, de Molenhoekstraat, de Kortrijksestraat en de Bosbeek, die met de jaren wel een zekere wijziging in haar loop heeft ondergaan. Zes partijen land, binnen deze omschrijving behoorden niet aan "Ter Elst". Het vrij grote overschot vormde jaren lang dit achterleen van het Hof van Izegem (2).

Het centrum van het Goed ter Elst was reeds jaren her de bewalde hoeve "DE RODE POORT". Via een dreef was de hofpoort verbonden met de Kortrijksestraat.

Reeds in 1502 behoorde bij het goed "Ter Elst" een windmolen. Daar molens veelal de naam van de eigenaar of gebruiker bedeed krijgen, was dat ook hier het geval.

In 1571 (3) was de eigenares Joncvrouw Marie van Schoonvelde en de pachter van de molen heette toen Pieter de Hondt. Zo komen we tot een dubbele benaming voor de windmolen van "Ter Elst". Soms wordt hij SCHOONVELDEMOLLEN geheten, anderen

(1) *Masschelein Lieve : Leen en Heerlijkheid in de Roede van Menen, Kasselrij Kortrijk. (12e eeuw - begin 16e eeuw) Lic.Thesis, p.261.*

(2) *Zie bijgaande kaart. Deze kaart werd samengesteld naar de oorspronkelijke kaart van François De Bal in zijn Landboek van de Prochie en het Prinsdomme van Iseghem (1746) - S.A.I.*

(3) *R.A.G. : Register van de XXe penning, 1571, pachters - Reeks 28, Doos 26, Bundel 142 nr. 125, p. 26.*

noemen hem HONDEKENSMOLEN.

Op deze wijk werden diverse oude namen aan straten gegeven. Zo vinden we in de buurt : *Schoonveldestraat*, *Hondekensmolenstraat*, *Ter Elststraat* en zelfs werd de oude hoevenaam in de *Rode Poortstraat* vastgezet.

Wanneer in het midden van de XIXe eeuw mulder Joye zich op de oude molen kwam vestigen, sprak men algauw van JOYE'S MOLEN.

Deze oude staakmolen brandde af op 12.03.1900. Hij werd nooit herbouwd. Het goed "DE RODE POORT" werd nog jaren uitgebaat. Toen Verloo, als laatste bewoner overleed, werd het erf en de hoevegebouwen tot speelterrein en behuizing van de speelpleinwerking van deze wijk ingenomen.

Ter Elst had ook nog een achterleen - één Bunder meers - gelegen langs de Mandel, ten westen van de Mandelmeers van de Heer van Izegem.

*T.M. start met zijn 25e jaargang.
 Ons ledenaantal is nu reeds de 450 voorbij.
 Spreek ook eens een vriend aan want met uw
 hulp kunnen we dit jaar de 500 halen!*

Kaarten	Antonius Sanderus	1641 / Centrum van Izegem	50 fr.
	François De Bal	1746 / Centrum van Izegem	50 fr.

Boeken	Roger Bekaert	Izegem in de Franse Tijd	250 fr.
	Ten Mandere	Notitieboekje van J.B. Vande Walle, Izegemse Kroniek 18e en 19e eeuw, Ten Mandere nr. 31	100 fr.
	Ten Mandere	Gedenkboek 125 jaar Kongregatie te Izegem Extranummer Ten Mandere nr. 52, 151 bladzijden	250 fr.
	Ten Mandere	Negen eeuwen Izegem. 16 oude gezichten van stad + tabel met de historische data voor plaatselijke geschiedenis	250 fr.
	Antoon Vandromme	E. H. Leopold Slosse en het Izegemse Slossefonds	300 fr.
	Jan Vandromme	De 14e en 15e-eeuwse oorkonden van de Sint-Tillokerk in Izegem. Kritische tekstuitgave - De oorkondentaal	300 fr.
	Marc Vercruyssen	Latijnse keuren in verband met de middeleeuwse geschiedenis van Izegem. Ten Mandere nr. 56	150 fr.

Jaargangen	Jaargang I	1961	nrs. 1-2-3	uitgeput	Jaargang XIII	1973	35-36-37	uitgeput
	Jaargang II	1962	4-5-6	uitgeput	Jaargang XIV	1974	38-39-40	uitgeput
	Jaargang III	1963	7-8	uitgeput	Jaargang XV	1975	41-42-43	uitgeput
	Jaargang IV	1964	9-10	uitgeput	Jaargang XVI	1976	44-45-46	300 fr.
	Jaargang V	1965	11-12-13	uitgeput	Jaargang XVII	1977	47-48-49	uitgeput
	Jaargang VI	1966	14-15-16	uitgeput	Jaargang XVIII	1978	50-51-52	300 fr.
	Jaargang VII	1967	17-18-19	300 fr.	Jaargang XIX	1979	53-54-55	uitgeput
	Jaargang VIII	1968	20-21-22	uitgeput	Jaargang XX	1980	55-57-58	uitgeput
	Jaargang IX	1969	23-24-25	uitgeput	Jaargang XXI	1981	59-60-61	300 fr.
	Jaargang X	1970	26-27-28	uitgeput	Jaargang XXII	1982	62-63-64-11	300 fr.
	Jaargang XI	1971	29-30-31	uitgeput	Jaargang XXIII	1983	65-66-67-12	300 fr.
	Jaargang XII	1972	32-33-34	uitgeput	Losse nummers			100 fr.

Enkele losse nummers zijn nog in voorraad:

(nrs 4 - 7 - 8 - 10 - 26 - 37 - 38 - 40 - 43 - 48 - 49 - 53 - 55 - 58).

Die oude jaargangen kunnen besteld worden bij de archivaris André Demeurisse, stadhuis, Korenmarkt 9, 1e verdieping, bureau nr. 3.

Wanneer u het nodige bedrag stort op de hieronder vermelde rekening (+ vermelding van de gewenste jaargang(en), worden ze u met de post toegezonden.

Al deze werken kunnen besteld worden

ofwel door storting op postrekening nr. 712-0700260-03 van de Heemkundige Kring „Ten Mandere“, Izegem ofwel bij de penningmeester Alberic Deprez, Ommegangstraat 69/1, 8700 Izegem.

**Telkens wordt de opgegeven prijs verhoogd met 30 fr. voor de verzendingskosten.
Vergeet ook de vermelding niet van de kaart of het boek dat u bij ons betaalt.**

71 | TEN MANDERE VERSCHIJNT VIERMAAL PER JAAR.
XXVe jaargang ● Aflevering 1 ● Nr. 71 ● Februari 1985
T.M.-uitgave: Blauwhuisstraat 52, 8700 Izegem