

82 ISSN 0772 - 6384
XXVIII° jaargang - 3

ten mandere

heemkundige periodiek voor Izegem en omgeving

**Bank van
Roeselare**

GroeiKracht
voor
West-Vlaanderen

EEN BEZOEK AAN HET EERSTE
BORSTELMUSEUM TER WERELD
IS DE MOEITE WAARD!

*De typische industrie
van Izegem bewaard in*

**Het
Nationaal
Borstelmuseum**

BARON DE PÉLICHY STRAAT 3 • 8700 IZEGEM

Uitnodiging vanwege:

Losse bezoekers: de zaterdag van 14 u. tot 17 u.
Groepen: volgens afspraak
Reservatie stadsbestuur - Tel. (051) 30 22 04

Borstelfabrieken Dilecta - J. Duyck & Co - Izegem

TEN MANDERE

HEEMKUNDIG TIJDSCHRIFT VOOR IZEGEM EN OMGEVING

ISSN 0772-6384

In dit nummer:

- 181 DE HEERLIJKHEID "SINT PIETERSKAPITTEL VAN RIJSEL" TE IZEGEM
R.F. COGHE
- 200 DE NATIONALE VUURKRUISENBOND AFDELING IZEGEM
RAF VANDENBERGHE
- 237 BURGEMEESTER FRANCOIS AMEYE
ANTOON VANDROMME
- 259 DEKEN ALBERT CAUWE NEEMT AFSCHIED VAN IZEGEM
RAF VANDENBERGHE
- 262 E.H. JOZEF DECOENE, PASTOOR-DEKEN VAN IZEGEM
ADRIEN VANDERHEEREN

Verantwoordelijke uitgever : J.M. Lermyte, Kortrijksestraat 323, 8700 Izegem

Niets uit deze uitgave mag worden veelevoudigd 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. 32 - XXVIIIe JAARGANG NR. 3

NOVEMBER 1988

Alle auteurs zijn verantwoordelijk voor hun ingestuurde teksten.

BESTUUR VAN TEN MANDERE

Erevoorzitter	VERHOLLE Rafaël	Heyestraat 21	051/30 12 42
Voorzitter	LERMYTE Jean-Marie	Kortrijksestraat 323	051/30 39 99
Ondervoorzitter	VANDROMME Antoon	Blauwhuisstraat 52	051/30 31 35
Secretaris	LEROY Robert	Boomforeeststraat 49	051/30 10 56
Penningmeester	DEPREZ Alberic	Ommegangstraat 69/1	051/30 38 48
Archivaris	DEMEURISSE André	Baronielaan 33	051/30 22 04
Bestuursleden	BILLIOUW Luc	Ter Beemden 16	051/30 12 23
	BLOMME Bart	Europastraat 13	
		8700 Ingelmunster	051/30 03 67
	SEYNAEVE Freddy	Elegastlaan 14	051/30 58 31
	VANDENBERGHE Raf	Meensesteenweg 77	051/30 46 23
	WILLAERT Hendrik	Krommekeerstraat 5	
		8080 Ruiselede	051/68 82 45

REDAKTIERAAD

Hoofdredakteur	BLOMME Bart	Europastraat 13	
		8700 Ingelmunster	051/30 03 67
Redactieleden	LERMYTE Jean-Marie	Kortrijksestraat 323	051/30 39 99
	VANDENBERGHE Raf	Meensesteenweg 77	051/30 46 23
	VANDROMME Antoon	Blauwhuisstraat 52	051/30 31 35

De auteurs ontvangen 15 gratis overdrukken.

DE HEERLIJKHEID "SINT PIETERSKAPITTEL VAN RIJSEL" TE IZEGEM.

R.F. COGHE, Elegastlaan 6, 8700 Izegem

INLEIDING

Voor Izegem heeft de heerlijkheid Sint Pieters Kapittel van Rijsel (in wat volgt als SPKR afgekort) een niet onbelangrijke historische betekenis.

Niet alleen omdat het kapittel de eerste naamvermelding "Isinchehem" in 1066 geeft, maar ook omdat deze heerlijkheid het langste bestaan onder de vele heerlijkheden te Izegem gekend heeft, nl. van 1066 tot de Franse Revolutie.

Ondanks haar langdurige heerschappij is het bronnenmateriaal vrij schaars, maar juist daarom een kostbare informatie om een summier beeld van deze heerlijkheid te schetsen.

Dit artikel beoogt de enige regels van onze bijdrage in het jubileumboek "*Geschiedenis van Izegem*" aan te vullen. Daar moesten we zo kort zijn omdat de klemtoon op de 19de en 20ste eeuw moest liggen.

Deze studie is vooral op het archiefonderzoek te Rijsel gebaseerd en kon aldus de fragmentarische gegevens over de heerlijkheid SPKR te Izegem die vóór de "*Geschiedenis van Izegem*" verzameld werden, in een grotere context plaatsen.

De behandeling omvat volgende paragrafen :

Een bescheiden begin.

De rentebetalers van 1394.

De overheidsrechten en de schepenbank.

De strijd om het best hoofd.

Een extrabelasting voor de Izegemse wegen.

De Gerechte van de heerlijkheid Sint-Pieters.

Hun grond in kaart gebracht.

Besluit.

Bijlage : namenlijst van de gebruikers in 1394.

EEN BESCHEIDEN BEGIN

In 1066 had Boudewijn V, graaf van Vlaanderen het SPKR te Rijsel met tal van schenkingen, vooral gronden en hoeven begiftigd om een inkomen te waarborgen en wellicht ook om voor zijn zieleheil te bidden. Een dergelijk gebruik was niet ongewoon in de middeleeuwen.

Bij de opsomming van al hun goederen en bezittingen (een 50-tal mansen = hoeven en 76 bunders land (107,5ha) in de kasselrij Rijsel) lezen wij dat het SPKR in het territorium Kortrijk in het bezit was van 12 mansen, waarvan 6 hoeven en 6 bunders (8,5 ha) te Isinchechem. (2) Toen was Fulcard proost van het SPKR. Naar middeleeuwse gewoonte van de 11de en 12de eeuw zochten kloosters en kapittels hun toevlucht tot de paus. Door hem lieten ze hun bezittingen, altaar- en tiendrechten bevesigen, eventueel tegen de aanmatiging van leken. Paus Gregorius VII bevestigde op 7 maart 1075 alle bezittingen en privileges van het SPKR, dus ook hun bezit te Izegem en nam ze onder pauselijke bescherming (3).

Dezelfde beschrijving werd een derde maal bevestigd en ondertekend door de Franse Koning Philippe-August in 1202, (4) waaruit men mag concluderen dat er inmiddels geen expansie van de heerlijkheid SPKR te Izegem plaats gevonden heeft.

DE RENTEBETALERS VAN 1394

Een van de voornaamste heerlijke rechten was het opvorderen van een jaarlijkse rente, in geld of in natura, een tiend of een pacht of wat dan ook, verbonden aan hun gronden. Daar het Rijksarchief van Rijsel dienaangaande een document, daterend van 1394 bezit, wordt de schijnwerper op bepaalde verplichtingen gericht van toenmalige mensen en instanties die de oorspronkelijke grond van het SPKR te Izegem gebruikten om in hun leven te kunnen voorzien.

Deze Rijselse bron is bovendien uniek omdat deze met de veder aangebrachte administratie niet globaal - wat toen gewoonlijk het geval was - de renten en dergelijke bepaalt, maar met name iedere individuele gebruiker registreert, hoeveel de penningrente en de rente in natura concreet bedraagt, alsook enkele tienden en pachten omschrijft. (5)

Daarom lijkt het mij interessant deze nominatieve lijst van de 97 gebruikers extra in bijlage te vermelden. Sommige namen komen vaak in de volgende eeuwen terug.

Het betreft voor het grootste gedeelte gewone mensen die de grond, in oorsprong toch van het SPKR, gebruiken, pachten, maar ook instellingen als de dis van Izegem, de dis van Ardoonie, een kapel te Cnobbaerds. Zelfs een man van de adel, met name Willem van Stavele, moet betalen voor het bezit, gebruik of pacht van een stuk land, de "molenwal" genoemd. (6)

In samenvatting kan de volgende tabel ons een beeld geven van de bedragen te Izegem aan het SPKR in 1394 :

I. PENNINGRENTEN

22 gebruikers betalen schellingen

waarvan 16 : van 1 tot 5 sch.

5 : van 6 tot 10 sch.

1 : 11 sch.

64 gebruikers betalen deniers

waarvan 29 : van 1 tot 5 den.

12 : van 6 tot 10 den.

11 : van 11 tot 15 den.

12 : van 16 tot 20 den.

II. TIENDGELD

6 gebruikers betalen deniers

waarvan 3 : van 1 tot 5 den.

1 : 7 den.

1 : 12 den.

1 : 18 den.

III. PACTGELD

5 gebruikers betalen in schellingen of deniers

waarvan 1 : 21 sch. 5 den.

1 : 17 sch.

1 : 6 sch.

1 : 20 den.

1 : 19 den.

Dus, van deze 86 penningbetalers inde de Rijselse ontvanger Jhan Godderons 8 pond en 8 schellingen. Daarbij kwamen nog 46 deniers tiendgeld en 34 schellingen

en 44 deniers pachtgeld. Tenslotte nog de rente in natura : 37 kapoenen (hanen) en 14 hennen.

Volgens de toenmalige waarde kan één pond omschreven worden met het dagloon van een ridder; één schelling met de huurprijs van één wagen met twee paarden voor de duur van een dag.

Welke oppervlakte de gebruikers ter beschikking stonden weten wij niet maar dit was vermoedelijk in verhouding met de in te leveren renten.

Even een vergelijking maken met de heerlijke renten van Rougaer van Izegem, heer van het Hof van Izegem anno 1336, kan leerzame suggesties oproepen (7). Toch ontsnappen ons enkele sporadische gegevens niet waarbij melding gemaakt wordt over oppervlakten in de heerlijkheid SPKR te Izegem die door opstandige Izegemnaren in de slag van Westrozebeke (1382) gebruikt werden. Tevens wendden de vernoemden nog andere grond van andere grondheren voor gebruik aan.

Oliviers Van der Daene : 5 bunders; Jan Van den Damme : 1250 roeden; Joris De Visscher : 1100 r; Jan Van der Mersch : 1 gemet; Willem De Porter : 800 r; Jan en Loy Van Mander 600 r; Claeis De Deckere 500 r; Gillis De Deckere : 500 r; Jan Scareel 100 r; Loy Van Der Mander : 42 r.

In de *Mandelbode* (25-4-1954) vermeldt P. Declerck nog Clais Van Den Baelberghe : 700 roeden. Alles samengenomen vormt dit reeds een oppervlakte van 27,1 ha, maar de heerlijkheid was toen zeker groter.

In tegenstelling met deze concrete stipulatie van de verplichtingen in 1394 worden de heerlijke renten van het SPKR in Izegem, Ingelmunster, Aarsele en Moorsele anno 1663 in één pennetrek vastgesteld op 120 pond par.

Deze ontving het SPKR op Sint Jan de Doper (24 juni). (9).

OVERHEIDSRECHTEN EN SCHEPENBANK

Wanneer een stuk land, weide, hofstede of rentekopen gekocht of verkocht werden gebeurde dit niet zonder de schepenbank te passeren.

Zo is er sprake in 1392 over de baljuw en de schepenen. "In naam van de Dekene ende Capitele van Sente Pieters van Risele" bevestigt de baljuw Claeys De Hondt samen met de schepenen Gilles Van den Bussche, Daneel Van den Ballande, Wouter De Rike, Heinric Cobboud en Lauwers De Busschere dat Boudin van Huigettes (heer

van de heerlijkheid Rode) een hofstede, achthonderd lands groot en zevenhonderd lands meers heeft gekocht aan Marie Van der Caent. De rentekoop bedraagt jaarlijks 35 schellingen par. (10)

Uit de voorafgaande beschrijvingen van de heerlijke renten en verkoop blijkt alvast dat de volledige structuur van de heerlijkheid SPKR te Izegem gehandhaafd werd, stellig vanaf het einde van de 14de eeuw, zelfs heel vroeger in de praktijk. Maar tekstueel worden de heerlijke overheidsrechten in 1470 bij een juridische argumentatie ingeroepen en zwart op wit (geel) geperkamenteerd.

De schenking van Boudewijn V, graaf van Vlaanderen, aan het SPKR impliceert dat de grond en de gebouwen bewoond en uitgebaat worden door laten of horigen. Vermits het SPKR een volledige heerlijkheid vormt, heeft zij het overheidsrecht om een baljuw, een luitenant van een baljuw, sergeanten aan te stellen die met leenmannen, schepenen en (andere) rechters zowel civiel als crimineel recht spreken. Op hun domeinen oefent het SPKR ook de volledige justitie uit (hoge, middele, nedere) en hun bezittingen zijn totaal los en vrij van andere gerechten en heerlijkheden, zelfs niet gebonden aan andere gerechtsofficieren. (11)

Zegels van het Sint-Pieterskapittel van Rijsel (12de eeuw)
De heilige Petrus, zittend, de sleutel in de hand en zegend,
SIGILLUM-SCI-PETRI-ISLENSIS-ECCLESIE.

Bijgevolg waren de overheidsrechten de rechten op bestuur en rechtspraak van de heer of in casu van het kapittel. Het oefende die rechten uit via de baljuw die als vertegenwoordiger optrad en via de schepenbank waarvan de baljuw de voorzitter was. Zij stonden dus in voor de feitelijke handhaving van de onderdanen. Later fungeerden de baljuws ook als ontvanger.

De baljuw was inderdaad de tweede belangrijkste man in de heerlijkheid.

Voor de heerlijkheid SPKR te Izegem zijn volgende namen gekend : Claeys De Hond (1392); Joos De Donder (1421-1425); Pieter Van Hulsbussche (1479); Jacop Vander Haverbeke (1556); Pierre Boucquart (1620); Joos Kindt (1640-1650 en 1653); Guillaume Delahousse (1730-1733); Jan Baptiste Verhulst (1763); Francois Ferdinand Verhulst (1782-1787). (12)

Naast het recht op de heerlijke renten, in geld of in natura, pacht of tienden die de bewerker van de grond jaarlijks diende te betalen, meestal op Sint Maartensdag (11 november), had het SPKR nog andere heerlijke rechten als de wandelkoop en de doodkoop. Bij verkoop (wandelkoop) of bij overname van de grond door erfgenamen (doodkoop) werd een vergoeding gevraagd. Zo lezen wij in het Renteboek van het SPKR te Izegem dat de wandelkoop in 1763 15 schellingen par. bedroeg, dat de doodkoop een dubbele rente betekende. De voorziene termijn was binnen de veertien dagen, zo niet, telde de boete drie pond. (13)

DE RECHTSSTRIJD OM HET BESTE HOOFD

In 1470 trad het SPKR in het rechtsstrijdperk tegen de grafelijke baljuw van Kortrijk omwille van hun overheidsrecht op het beste cateil of hoofd.

Wat is nu de inhoud van dit omstreden recht ?

In de vroege middeleeuwen bestond de gewoonte dat de heer bij het afsterven van zijn horigen of laten alle bezittingen van de gestorvene zich toeëigenen mocht. Dit als vergelding van zijn heerlijke bescherming en het gebruik van zijn land waarvan zijn bestaan afhing.

Later werd dit recht op de dode hand vervangen door het recht op het beste hoofd. Dit laatste hield in dat de heer uit de erfenis van zijn horige een stuk roerend goed mocht kiezen. Meestal was dit een stuk uit de huisraad als bv. het beste meubel, hoofdstoel, kast, bed, een blauwe rok, een stuk alaam

of een stuk vee: een paard, een koe, een varken. (14)

Wie buitenpoorter was van een stad of vrij, ontsnapte aan deze vorm van belasting. Het SPKR diende een klacht in bij de Grote Raad van Mechelen(15) tegen Jacques Scaec, grafelijke baljuw van Kortrijk die opkwam voor de aangevochten inkomsten van de hertog. Het ging om het beste hoofd in het huis van Jehan Hulsbussche, te Izegem, nl. een koe ter waarde van 12 pond par. en in het huis van Josse Frubin in Wervik.

Hiertegen bracht het SPKR het bezwaar aan dat ten gevolge van de schenking van graaf Boudewijn V in 1066 zij ook in het bezit zijn van het recht op het beste hoofd dat geldig is op hun laten die hun grond te Izegem bebouwen en uitbaten. Een tegenbewijs was niet voorhanden.

Toch had de baljuw Scaec het beste hoofd door zijn onderbaljuw Philippe Dacquies laten ophalen bij het vernemen van de dood van de (ongenoemde) vrouw van Jehan Hulsbussche.

Door deze daad ontstond een proces voor de Raad van Vlaanderen waarbij Jehan Homme als procureur het SPKR vertegenwoordigde terwijl Pierre Lambert de procureur van de baljuw was.

Na onderzoek en verloop van tijd luidde het vonnis van de Raad van Vlaanderen dat de baljuw van Kortrijk zijn boekje te buiten was gegaan. Hij werd derhalve veroordeeld tot een restitutie van de koe of de tegenwaarde.

Het SPKR daarentegen werd bevestigd in al haar bezittingen in Vlaanderen.

338. v.

*Delict offert par un certain par paron ou d'un autre...
l'un des d'iceux, par un certain...
demandeur, le bailli offert au...
guy...
le...
de...
explique...
guerre...
grasse...
Dont...
au...
offre...
par...*

Na deze uitspraak overleed de baljuw Jacques Scaec. Zijn opvolger Philippe Dacquies ging koppig in beroep tegen dit uitgesproken vonnis bij de Raad van de hertog. Hij voerde aan dat dit recht van het beste hoofd in Vlaanderen aan de hertog toebehoorde, onder meer in de kasselrij Kortrijk waaronder Izegem ressorteerde. En dit sinds mensengeheugenis!

Zelfs niemand kan hieraan ontsnappen tenzij via privileges door de hertog zelf of door zijn voorgangers toegestaan of vrijgesteld.

Om dit juridisch steekspel te ontzenuwen moest het SPKR volgens de procureur van Vlaanderen zijn privileges of "lettres patentes" kunnen voorleggen, wat het kapittel prompt gedaan heeft.

Gevolg was dat dit tweede vonnis, uitgesproken op 20 juni 1470 een bevestiging van het eerste vonnis betekende.

Het principiële geschil klonk : "Wie heeft er aanspraak en recht op het beste hoofd van de bezittingen van het SPKR te Izegem binnen de kasselrij Kortrijk ?"

Het vonnis werd uitgesproken in het voordeel van het SPKR dat zich verzekerd in dit reeds eeuwenlang bestaand heerlijk recht handhaafde. Ook had dit geschil een economisch belang : de som van 12 pond par. was in de tijdswaarde omgerekend, ongeveer gelijk aan 48 daglonen van een geschoolde arbeider op het platte land of het dubbele van lonen van een ongeschoolde arbeider.

Toegeven kon de grafelijke baljuw van Kortrijk blijkbaar niet.

Een anderhalve eeuw later geraakte de baljuw Pierre Boucquart van de heerlijkheid SPKR te Izegem en uiteraard het kapittel van Rijsel zelf in gelijkaardig proces tegen de baljuw van Kortrijk verwickeld.

De aanleiding was de dood van Jehan Smalle, een horige "en la paroisse d'Isenghien". De weduwe had een koe moeten afstaan aan Heinric Malfaist en Jacques Jox, boeren in de kasselrij Kortrijk, wegens de zozegde aanspraak van de Kortrijkse baljuw op het beste hoofd.

Vanzelfsprekend lag het voor de hand dat het SPKR naar de Raad van Vlaanderen opstapte en beroep deed op het precedent van 1470 dat wij uitvoerig beschreven hebben. Ook nu moest de grafelijke baljuw het onderspit delven in deze analoge kwestie. De beide boeren Malfaist en Jox moesten restitutie doen toen de deurwaarder de verliezers aanzocht met de gevallen sententie van 18 oktober 1427 in zijn hand (16).

Uit dit voorval blijkt nog eens te meer dat het SPKR een waakzaam oog hield op zijn reeds lang bestaande overheidsrechten, ook op zijn domein te Izegem en geen knieval moest maken t.o.v. het hardleerse Leenhof van Kortrijk, waarvan het Hof van Izegem afhing.

EEN EXTRA-BELASTING VOOR DE IZEGEMSE WEGEN

Bij het begin van de 16de eeuw nam het SPKR de handschoen op tegen de eisende partij van de heer van de heerlijkheid Izegem, nl. Jan VI van Stavele. Als heer van het Hof van Izegem beschikte Jan van Stavele o.a. over het overheidsrecht van straatschouwing : de toestand van de wegen en de dijken te controleren, eventueel de bewoners van de heerlijkheid tot onderhoudswerken verplichten.(17). Door zijn ijver en inzet voor de Izegemse graanmarktpolitiek (18) wilde Jan VI van Stavele zich verdienstelijk maken. Zo besloot hij dat de infrastructuur van de markt en de wegen van Izegem aan herstelwerken toe waren. Vanuit deze bekommernis legde heer Jan aan de heerlijkheid SPKR te Izegem een maltôte op, een extrabelasting. Dit ongeld, zo genoemd in de volksmond, werd op bier en wijn geheven, voor de duur van drie jaren.

Een dergelijke verplichting nam het SPKR niet, ook hun mensen te Izegem niet en zij verzetten zich met hand en tand zodat Jan van Stavele genoopt werd een beroep op de tussenkomst van Keizer Karel te doen.

De Keizer stond aan de zijde van de heer van het Hof van Izegem en zijn beslissing werd op 10 juni 1518 geoorkund. (19)

Wat konden het SPKR en hun bewoners te Izegem anders doen dan aan het keizerlijk gezag toegeven en niet meer te leven in onvrede met hun naaste gebuur, de dorpsheerlijkheid Izegem en evenzeer gebruik te maken van de vernieuwde toestand der wegen ?

Zegel van Jan VI van Stavele

GERECHTE VAN DE HEERLIJKHEID SINT PIETERS

Zoals de lezer reeds kan concluderen pleegde de heerlijkheid SPKR recht te doen geschieden, niet alleen tegenover vreemde heerlijkheden en personen, maar ook op eigen territorium o.a. te Izegem.

Zowel het "*Landbouck der Prochie ende Prinsdomme van Iseghem*", opgemaakt in 1653 alsook het "*Bouck ende Beschrijvinghe der Prochie ende Prinsdomme*" van 1746 vermelden respectievelijk onder het nummer 819 en 886 de "Gerechte van de heerlijkheid Sint Pieters". Deze was te situeren op de hoek Hondekensmolenstraat en Kortrijkstraat.

Het kapittel SPKR beschikte immers over de volledige justitie; de hoge, middele en nedere justitie.

Met de hoge rechtspraak bekleed was de schepenbank bevoegd om misdaden te oordelen waarop doodstraf, lijfstraf en zware boetes (tot 60 pond par.) stonden. Met de middele justitie was de heerlijkheid in staat te oordelen over misdrijven als moorden en diefstallen, waarvoor zij het recht van put en galg hanteerden. Veroordeelde vrouwen werden levend begraven en voor de gestrafte man wachtte de galg (20).

Betwistingen in verband met eigendom en overdracht van goederen alsook het beoordelen van kleine misdrijven strekte tot het domein van de lagere justitie.

Tenslotte bezat het SPKR het overheidsrecht om een baljuw, een luitenant van de baljuw aan te stellen die crimineel recht spraken. Gerechtsofficieren van andere heerlijkheden hadden zelfs een speciale "commission" nodig om op hun domeinen te mogen optreden (21).

HUN GROND TE IZEGEM IN KAART GEBRACHT

Een laatste zicht op de heerlijkheid van het SPKR te Izegem bieden de Renteboeken van de 18de eeuw. De illustratie (22), gebaseerd op het Renteboek van 1720, situeert hun grondgebied te Izegem in kaart en toont grosso modo een verspreiding van drie blokken die als volgt afgebakend worden :

STAD IZEGEM

N

KACHEM

EMELGEM

RUMBEKE

INGELMUNSTER

ST-ELOOIS
WINKEL

LENDELEDE

- LEGENDE :
- GEMEENTEGRENS
 - STEENWEG OF MACADAM
 - SECUNDAIRE WEG
 - VOETWEG OF PRIVATE WEG
 - WATERLOOP
 - SPOORWEG

SCHAAL 0 500 1000 M

A VANDROMME. - 1988

Grondgebied van de heerlijkheid Sint-Pieters te Izegem.

- een eerste deel lag ten zuiden en ten zuidwesten van de Sint Tillokerk langs de Krekelstraat.
- een tweede deel lag tussen de Groenstraat, Baronielaan, Trienhoek, Vijfwegenstraat, Knobbaardstraat en de Lendeleedsestraat.
- een derde deel bevond zich meer westwaarts tussen de Roeselaarsestraat en de Mandel, gedeeltelijk langs de huidige Mandelstraat. (24)

In het jaar 1763 strekte hun domein uit een oppervlakte van 124 bunders (175,7 ha) en was versnipperd in 312 percelen. (25) Dit betekent dat één achtste van de oppervlakte van het vroegere Izegem (1385 ha, anno 1746) in handen was van het SPKR.

Wat de renten en de heerlijke rechten betreft, noteert François Ferdinand Verhulst, baljuw van de heerlijkheden SPKR te Izegem, Ingelmunster, Moorsele en Aarsele als heerlijk recht voor het kapittel de jaarlijkse som van 21 pond en 17 schellingen.

Bovendien overhandigde dezelfde baljuw aan het SPKR voor de termijn van Sint Maarten 1775 tot 1781 de globale som van 2.153 pond, 16 schellingen en 6 deniers, bestaande uit de ontvangsten van het beste hoofd (+- 81 pond) en uit de overdracht van goederen in de vier genaamde parochies. (26)

Dus een jaarlijkse som van 358 pond plus 21 pond als heerlijk recht, waarbij Izegem het leeuwenandeel leverde. (27) In deze inventaris wordt o.a. geregistreerd dat Michel de Jonge 200 lands gekocht heeft aan Pierre Naert te Izegem, er een molen opgericht heeft en 18 pond als wandelkoop aan het SPKR moest betalen.

BESLUIT

In een tijdspanne van 1066 tot aan de Franse Revolutie die een definitief einde stelde, kende de heerlijkheid SPKR te Izegem een gestadige evolutie met het hoogtepunt in de 18de eeuw. Qua oppervlakte kon zij terugblikken op een aangroei van 6 bunders (8,5 ha) tot 124 bunders (175,7 ha). Op basis van de gebruikte percelen in 1394 (97) en in 1763 (312) wist de heerlijkheid SPKR te Izegem zich in de loop van bijna vier eeuwen te verdrievoudigen.

Ook kunnen wij ons niet van de indruk ontdoen dat hun bestuur en rechtspraak in stevige handen was en het kapittel te Rijssel niet bang was om de handschoen op te nemen tegen inbreuken op hun heerlijke rechten.

Al had deze heerlijkheid Sint Pieters een minder belangrijke betekenis dan het Hof van Izegem (foncier = 15 van de 60 lenen te Izegem : \pm 85 ha in 1505) moet zij toch als de "grootste" heerlijkheid op Izegem zelf beschouwd worden zodat men niet ten onrechte van het "Groot-Sint-Pieters" kan spreken. Het besloeg immers één achtste van het Izegem (1385 ha) volgens de landmeter François De Bal anno 1746.

Tenslotte heeft deze heerlijkheid de langste weg in de geschiedenis van de gekende heerlijkheden (28) te Izegem afgelegd.

Naast al haar heerlijke rechten komt zelfs haar de eer toe nooit losgemaakt te worden van het historisch feit dat deze heerlijkheid de eerste naamvermelding "isinchehem" met de veder aan het perkament toevertrouwd heeft.

BIJLAGE : NAMENLIJST VAN DE RENTEBETALERS TE IZEGEM AAN HET SPKR 1394.

I. PENNINGRENTEN

Gillis vanden bussche

Lauwers de busschere

Joos de bouvere

Jan braem

Baselye Spise

Andries de meulnare

Roegaer de crytse

Wouter de vroede

Sanders vander eecke

Willekin vander mersch

Jhans bouvers kindre (= de kinderen van Jan Bouver/de Bouver)

Mathys van waleghem

Griele lauwers boucaerds wedue (= Griele, weduwe van Lauwer (de) Boucaerd)

Mathys vanden berghe

Olivier carre ende de zine (= zijn gezin)

Jhan de deckere

Jhan Vliper ende de zine

Lamsin tand
Griele stevens
Jhan cobboud f.(ilius) willems
Wouter vander mersch
Wouterkin stevens (-kin = jong kindje nog; verkleinwoord)
Jhan cobboud f.wouters
Arnees vanden berghe ende Grielkin haer doctre
Joos vanden baelberghe
Gillis de vroede
Henrik de letteke
Willem de bouvere
Clais gryspeere
Henrik de zuttere
Marie sutters (= van de zuttere ?)
Griele f.(ilia) wouters vander piete (= Griele vdPiete, dochter van Wouter)
Cateline jhans vander beke wedue (= Cat., weduwe van Jan vander Beke)
Cateline spapen
Jacob de coninc
Matte de w(eduw)e Joos Bouvers ende danin haer kind (= Matte, de weduwe van Joos
(de) Bouvere, en Danin, haar kind)
Annees de wedue jans van biesbrouc
Cateline de wedue jhans vander mersch
Jhan de busch
Soete vanden bussche
Lysbette de w(edu)e ende kindre amands vanden nieuwen huus
Belle sioncheeren de wedue jhans van zieldeghe(re)
Jhan coene
De wedue ende kindre pieters vriends (= van Pieter de Vriend)
Clare van oukene
De zuder boongaerd spapen
Jhan de tuerc
Jhan rikeman
Verghine vanden damme ende haer kindre
Bastiaen vaender lende ende canin de bouvere
Marie ruuschouts

Griele baerds
Jacob gommaerds wedue ende kindre
Wouter van screyhem
Jhan vander bouke
Pieter vander lende
Gillekin vanden baelberghe
Wouter vanden zandweghe
Feinte van coolge
Der capelrie land te cnobbaerds
De disch van hardoye
Henric cobboud
Clais annes kindre (= de kinderen van Clais Anne)
Griele svroeden (= de Vroede)
Arnoud de hond
Jhan vanden hulsebusche
Willem craeye
Alyce vanden boongaerde
De disch van ysenghem
Segher crommelin
Jhan vander capelle
Hannekin van catenbeke of vander mersch (dubbele naam ?)
Godevard de stut
Willem van stavele over den molenwal
Roelant van ysenghem
Jhan van ysenghem
Wouter moerkerke
Der mathys van waleghem
Philips van gryspeere
Jhan gommaer
Gillis de groene
Hannekin van wilgemersch
Wouter de ryke
Wouter van aelmersch
Heinkin anne van clais annes douden goed was (= Heinkin Anne voor het goed, dat
eertijds van Clais Anne de oude (sr.) was)

Heinkin anne ende callekin spoorters van cateline sklerx goede (H, Anne met
C. de Poorter, voor het goed, dat van C. de Klerc was)

II. TIENDGELD

Gillis vanden bussche

Wouter vanden zandweghe

Roegaer de crytsche

De disch van ysenghem

Heinkin anne

Heinkin anne ende callekin spoorters van jhan haesbroux goede (= H. Anne en
C. de Poorter, voor het goed dat van Jan Haesbrouck was)

III. PACHTGELD

Jhan van ysenghem

Wouter de ryke

De wedue ende kindre pieters vriends

Cateline vander mersch

Jhan pluennis

VOETNOTEN

- (1) J.M LERMYTE. *Geschiedenis van Izegem*, Izegem, 1985, p, 53 (4 regels);
p.74 (7 regels); p.72-73 (kaart).
- (2) ARCHIVES DEPARTEMENTALES DU NORD, LILLE, Série B, nr. 1526; regel 18; In
territorio Cortracensi.... apud ISINCHEHEM VI mansos et VI bunarios.
Cfr. E. HAUTCOEUR. *Cartulaire de l'église collégiale de Saint Pierre de Lille*,
Lille, 1894, I p.3 Deze auteur komt ten onrechte niet voor in de biblio-
grafie van de *Geschiedenis van Izegem*, (zie noot 1 van p.591)
- (3) E. HAUTCOEUR. o.c., I, p.9-10.
- (4) E. HAUTCOEUR., o.c. I, p.70. Hier wordt de naam voor Izegem "ISEINGUEHEM"
geschreven. Een tot nu ongekende toponiem.
- (5) ARCHIVES DEPARTEMENTALES DU NORD, LILLE. nr. 16 G 1872.
Deze lijst bevat eveneens de penningrenten en die in natura van de heerlijk-
heid SPKR te Ingelmunster en Aarsele. De vermelding Moorseele was er nog
niet bij, wat J. VANDROMME verkeerd opgeeft in zijn licentieverhandeling
Bijdrage tot de Toponymie van Izegem, Leuven, 1975, I,XXXIII.

- (6) Hierbij maakt J. VANACKER als licentieverhandeling *De familie van Stavele (1298 - 1603). Bijdrage tot de studie van de Vlaamse adel na 1300*, De volgende opmerkingen :
1. Die precieze aanduiding is vermoedelijk bedoeld om later geen problemen te hebben wanneer Willem een stuk land van zijn bezittingen zou vervreemden door bv. verkoop of giften.
 2. Is die Willem de burggraaf van Veurne, broer van de heer van Izegem, Jan, die beiden toen waarschijnlijk net nog niet meerderjarig waren ?
- Mijn dank aan hem voor zijn vriendelijke hulp bij de paleografische ontcijfering van bepaalde teksten en voor zijn opmerkingen.
- (7) In 1336 ontving Roegaer van Izegem, heer van het Hof van Izegem, 36 ha groot 14 mud haver (15840 l.) 10 pond par.12 schellingen penningrente, 98 kapoenen en 25 hennen. BRUSSEL ALGEMEEN RIJKSARCHIEF, nr. 1059, f. 133v-134r.
Over het Hof van Izegem : H.FEYS en R.F. COGHE, Izegem tot de 16e eeuw, in *Geschiedenis van Izegem*, p.66-70.
- (8) E. SABBE, Grondbezit en landbouw, economische en sociale toestanden in de kasselrij Kortrijk, in *Hand. G.O.K.K.* XV, p.394-452.
- (9) ARCHIVES DEPARTEMENTALES DU NORD, LILLE. nr. 16G841.
De namen van de ondergetekenden : Theodoor Hannehaert en Jhan Ingliard.
- (10) J. VANDROMME. *De 14de en de 15de eeuwse oorkonden van de Sint-Tillokerk in Izegem*. Brugge, 1978, p.21-24.
Analoge voorbeelden van de heerlijkheid SPKR te Izegem : p.41-43 (10/10/1421) p.43-46 (16/12/1425) p.78-80 (16/01/1479).
STADSARCHIEF IZEGEM, Chartres nr.15 (1556).
- (11) ALGEMEEN RIJKSARCHIEF BRUSSEL, Grote Raad van Mechelen, nr.790 f.38r.
- (12) De baljuws Kindt, Delahousse, F.F.Verhulst : ARCHIVES DEPARTEMENTALES DU NORD, LILLE, nrs.16G1644 - 46; 16G1647 - 48; 16G1649 - 50.
- (13) DEKANAAL ARCHIEF IZEGEM, Renteboek van Sint Pieters, 1763, f. 1r.
- (14) N. DE PAUW. *Cronicke van Froissart*, Gent, 1900, p.309 :in de rekeningen van de baljuws wordt vermeld dat de baljuw ridder Philips Jongen van Kortrijk als beste hoofd opeiste van Willem Crayen, een ongepoorterde man en gestorven in 1382 te Izegem "binnen de Castelrie van Curtricke", een verkinde (varkentje) en 34 schellingen.
- (15) ALGEMEEN RIJKSARCHIEF BRUSSEL. Grote Raad van Mechelen, nr.790, f 38 r-40v
- (16) ARCHIVES DEPARTEMENTALES DU NORD, LILLE. 16G581.
Deze oorkonde bevat op regel 12 een referentie naar het vonnis van 20 juni 1470 met de vermelding "le grand conseil de Lille".
Dit is verward, want in Rijsel bestond wel een Grote Raad als adviesorgaan voor de schepenbank met enkel de bevoegdheid voor Rijsel zelf.
Het gaat in feite om de Grote Raad van Mechelen die op dit ogenblik eens in Rijsel vergaderde, aldus J. VANACKER.

- (14) Deze eis was correct omdat de genaamde verbonden was als laat (horige) aan de grond van het Hof van Izegem dat afhankelijk van het Leenhof van Kortrijk was.
- (17) H.FEYS en R.F.COGHE, Izegem tot de 16e eeuw in *Geschiedenis van Izegem*, p. 68.
- (18) J. VANACKER. De graanmarkt te Izegem in de 16de eeuw, in *Ten Mandere*, XXVI (1986) p.247 - 252.
- (19) ARCHIVES DEPARTEMENTALES DU NORD, LILLE. nr. 16GL30.
- (20) Of er een zwarte lijst van gestraften in de heerlijkheid SPKR te Izegem bestaat, is op dit ogenblik nog ongewis.
Wel vermeldt FROISSART in zijn *Cronicke van Curtricke* dat ene "Zoete van Isigeem har tonghe ghecort" werd op 4 mei 1383 omdat zij door de baljuw van Ieper wegens miterij veroordeeld werd. N. DE PAUW. III, p.22
- (21) ALGEMEEN RIJKSARCHIEF BRUSSEL., Grote Raad van Mechelen, nr.790 f.38v.
- (22) De overtekening is van de hand van ANTOON VANDROMME.
- (23) DEKANAAL ARCHIEF IZEGEM. nr.1 naar een copie van het Renteboek van 1720, dat zich bevindt in het RIJKSARCHIEF GENT, Familiefonds nr.4286. (met 5 gekleurde perkamentkaarten).
- (24) J. VANDROMME. *Bijdrage tot de toponymie van Izegem*, Leuven; 1975,I,XXXIII.
- (25) DEKANAAL ARCHIEF IZEGEM, Renteboek van de heerlijkheid Sint Pieters, 1763.
- (26) E. HAUTCOEUR, o.c., III, p.478-482.
- (27) DEKANAAL ARCHIEF IZEGEM, Renteboek van de heerlijkheid Sint-Pieters; 1763 stipt voor Izegem 312 percelen aan, voor Ingelmunster 6, voor Aarsele 19, voor Moorsele 15 percelen.
- (28) H.FEYS en R.F.COGHE, Izegem tot de 16e eeuw, in *Geschiedenis van Izegem*, p.66-74 en vooral de samenvattende kaart op p.72-73.

DE NATIONALE VUURKRUISENBOND AFDELING IZEGEM

Raf Vandenberghe, Meensesteenweg 77, 8700 Izegem.

*Opgedragen aan wijlen Leon VANDECAPPELLE, mijn schoonvader
en exponent van de ideeën en de gevoelens die de geëngageerde
vuurkruisers bezielde.*

1918 - 1988

De eerste wereldoorlog ligt 70 jaar achter ons.

De ene na de andere "vuurkruiser" uit deze oorlog zien we ten grave dragen.

Hoe kan het anders, aangezien vanaf 1914 elke nieuwe intrede in het Belgisch leger uitgesloten was. De jongste oudstrijders moeten dus geboren zijn midden de jaren negentig van de vorige eeuw.

Ter gelegenheid van de 70e verjaardag van de wapenstilstand, en terwijl de laatste strijders nog in leven zijn en hun visie kunnen geven, schrijven we dit artikel als herinnering en hulde aan de mannen die het vier bange jaren lang voor ons opnamen en volhielden.

1. STICHTING EN EERSTE JAREN.

In 1960 vierde de "Vuurkruisersbond Afdeling Izegem en Omliggende" zijn 25-jarig bestaan. Terzelfdertijd werden zes "makkers" gevierd om hun 25-jaar lid-zijn van het bestuur. Ter gelegenheid van dit zilveren jubileum werd door Guillaume DEMASURE, medestichter en bestuurslid, een verslagboek opgesteld over alle activiteiten van de bond van 1935 tot 1960.

Uit dit verslagboek konden wij enkele interessante gegevens opdiepen.

De vuurkruisenmedaille

Over de jaren na 1960 is het veel moeilijker wat terug te vinden. De weinige overlevenden zijn oud, hun geheugen laat hen in de steek. Alle geschriften blijken verdwenen te zijn, voor wat de voorzitter betreft helaas nog niet zo lang geleden en ten gevolge van de laatste verhuizing, naar het rustoord. Deze bladzijden zullen daarom nagenoeg enkel de jaren 1935-1960 behandelen.

In april 1934 had te Roeselare een stichtingsvergadering plaats voor een Roeselaarse Vuurkruisersbond. Ook Izegemnaren waren er op uitgenodigd en sloten zich aan. Guillaume DEMASURE werd zelfs aangezocht als bestuurslid, als afgevaardigde voor het gewest Izegem.

Afdeeling - IZEGEM - Section

Lokaal - Local : Brasserie "NORMANDIE", Grote Markt, 9

P. C. R. - 472.04 - C. C. P.

N° te herinneren :

N° à rappeler :

Bijlage :

Annexe :

Alle briefwisseling te sturen aan
Adresses votre correspondance à
GUILLAUME DEMASURE
Grote Markt, 9, Izegem

Aan diegene voor wie DOODSGEVAAR

dagelijks BROOD was en die

Rechtstreeks in voeling met de

Vijand lange tijd de verroedenissen

Risico's en gevaren doorstaan hebben, welke in 't bijzonder

aan de STRIJD door het VUUR en de beweging verbonden waren.

IZEGEM, den

ISEGHEM, le

4 Juni 1960.

EEN VUURMAKKER op WEG naar de WOORDENDE LOOPGRACHTEN van den UZER.

In 1935 waren reeds 450 aangeslotenen en deed men een nieuwe oproep tot de oudstrijders van Roeselare en omliggende.

DEMASURE, die Izegem voldoende groot vond om een eigen afdeling in leven te houden, vroeg en kreeg de goedkeuring en de medewerking voor de oprichting van een afzonderlijke afdeling.

Op 17 april 1935 vergaderde een voorlopig bestuur, dat een stichtingsvergadering voorbereidde tegen 2 juni 1935.

Daartoe werden o.m. 50 driekleurige affichen en 500 uitnodigingsbrieven verspreid. De tekst van de affiche was als volgt :

N A T I O N A L E V E R E E N I G I N G .

der

V U U R K R U I S E R S

=====

Kantonale Afdeeling, I Z E G E M.

ZETEL: Café "DE BROEDERLIEFDE" Statiestraat, 7, Izegem.

=====

Aan alle Vuurmakkers,

Aan de Geachte Bevolking.

Gehoor gevende aan onze Wapenbroeders uit de Vuurlijn van den Wereldoorlog 1914-1918, hebben wij in onze stad Izegem, eene Afdeeling van den Vuurkruisenbond tot stand gebracht.

Wat zijn nu "VUURKRUISERS" ???

VUURKRUISERS zijn deze, die werkelijk in de Vuurlijn GESTREDEN hebben.

VUURKRUISERS zijn deze, die in de modder van de YZER hunne jonge Borsten aan de dood en verminking blootgesteld hebben, voor de vrijheid van het Land, en voor wie jaren lang, het doodsgevaar hun dagelijksch brood was !

VUURKRUISERS zijn deze, die maar al te wel ondervonden hebben, welke gruwelen aan den Oorlog verbonden zijn. ZIJ WILLEN DEN VREDE jaloersch bewaren, en staken de hand uit naar hunne Oorlogsmakkers van alle partijen en samen hunne zedelijke en stoffelijke belangen te laten eerbiedigen.

VUURKRUISERS zijn GEENE onruststokers ! Zij zoeken geen verdeeldheid onder de gedemobiliseerden, doch zullen de onverbiddelijke tegenstrevers zijn, dergenen die hun voorrecht durven betwisten.

HUN "VUURKRUIS" is geenzins zoals velen het wel durven beweren, een zinnebeeld van militarisme, want deze die er mede vereerd zijn hebben maar al te wel den Oorlog gekend, om te wenschen, en vreezen hem beslist !

Zij de "VUURKRUISERS" zijn het, die den dag der zegepraal hunnen zoozeer gewaardeerden en diepbetreurden VORST Z.M. ALBERT I in de Hoofdstad uitgeleide gedaan hebben !

HUNNE principen berusten uitsluitend op het begrip hunner verdiensten en rechtvaardigheid, voor hun, die tegenover den vijand stonden, en hun leven en hun bloed voor het algemeen welzijn ten pande gaven !

Het waren de "VUURKRUISERS" die stierven, met aan hun zijde hunne Strijdmakkers, aan wie zij de zorg overlieten, aan hunne naastbestaanden hunnen laatste woorden en herinneringen te bezorgen !

HUNNE BETRACHTINGEN ZULLEN IMMER BLIJVEN.

Dat ZIJ, die de eersten in het vuur waren, in de oogen der openbare meening, deze plaats terugvinden, die tijdens den oorlog de hunne was, en door niemand werd benijd.- de EERSTE PLAATS.

Dat ZIJ recht hebben op het leven en de eerbied welke zij verworven hebben ten prijze van verscheidene jaren strijd en opoffering voor het algemeen welzijn.

Dat de rechten der ECHTE STRIJDERS UIT DE VUURLIJN, op zedelijk en stoffelijk gebied verdedigd worden, en dit buiten alle politieke - en taalgeschillen.

Noch de graad in het leger, noch de stand of de stiel of beroep in de samenleving hebben bij hun iets te zien, waar alleen het brevet van STRIJDER UIT DE VUURLIJN voldoende is !

WIJ durven verhopen dat de gansche bevolking ons haar vertrouwen zal schenken, en bedanken er haar uit ganscher harte voor.

EN gij allen, MANNEN UIT DE VUURLIJN, tot welke groepeerig gij ook mochte behooren, als een man op naar de

A L G E M E E N E V E R G A D E R I N G .

voor al de Mannen uit de Vuurlijn, die zal plaats hebben op

ZONDAG 2 JUNI Aanstaande, te 10 UUR STIPT,

in de zaal van het STADHUIS, Zegeplaats.

Alwaar verscheidene sprekers het woord zullen voeren, de VUURKAART en het VUURKRUIS en de doeleinden van den VUURKRUISENBOND zullen behandelen.

Het voorlopig Bestuur is ter beschikking van al de Vuurkruisers en al de recht- hebbende op de Vuurkaart, elken ZONDAG voormiddag tusschen 10 en 11,30 uur, in het lokaal, Café de Broederliefde, Statiestraat, 7, te Izegem, alwaar zij kosteloos alle gewenschte inlichtingen kunnen bekomen.

Bede uit te hangen

HET VOORLOPIG BESTUUR

De tekst van de uitnodigingsbrieven was bondiger en vooral zakelijker. Zo te lezen ondervinden de oprichters tegenstand. Er zijn namelijk reeds andere oudstrijdersbonden actief te Izegem. We kennen de N.S.B. (de Nationale Strijdersbond), de V.O.S.-en (de Vlaamse Oudstrijders) en de Invalidenbond. Voor hen betekent een nieuwe bond een concurrent.

YSER

HOMMAGE DE LA PATRIE RECONNAISSANTE
HULDE VAN HET DANKBARE VADERLAND

aan *Mijnheer* den soldaat Vandecastelle Leon
van het 3^e Linieregiment

né à *Housoelaere* le 29 October 1892
geboren te den

Distinctions honorifiques : Croix de guerre, Médaille d'Alsace-Lorraine, Médaille d'Alsace-Lorraine, Médaille d'Alsace-Lorraine
Eervolle onderscheidingen : Croix de guerre, Médaille d'Alsace-Lorraine, Médaille d'Alsace-Lorraine, Médaille d'Alsace-Lorraine

Albert

1914 - 1918

O VIEL YSER! COUCHÉ DANS TA ROEE FLAMANDE,
MÉLANI TA BARBE VERTE AUN FLEURS JAUNES DES PRÉS:
L'HISTOIRE LE RÉPÈTE À SA SŒUR, LA LÉGENDE:
TON GÉNIE A RENDU LA BELGIQUE PLUS GRANDE!
TES CHAMPS BÂIGNÉS PAR TON SŒUR À JAMAIS SAU RES.

ALBERT GIRAUD.

VRIJHEID, O VRIJHEID DIE, NU ZE ENDLIJK U GENAAKTEN
HET BLOED AAN HUNNE SLAAP MET LAUWEREN OMKRAUST
DI WAART HET, WAAR HUN LIJF VAN MODDER STOND OMSCHANST,
DIE MODDER ZIEF GAANT EN VAN UW DRIFT DOORSLAAKT
EN - WAALSCHIE HAAN DIE KRAAIT OF VLAAMSCHIE LEEUW DIE DANST -
ZE DREFT, ZE DREFT, TOT WAAR ZE VREDE'S BANDEN SLAAKTEN
EN WE IN UW LICHT ONTWAAKTEN
DAT VAN HUN DADEN GLANST.

KAREL VAN DE WOESTYNE.

De tekst van de brief die aan de oudstrijders gestuurd werd luidde als volgt :

NATIONALE VEREENIGING der
VUURKRUISERS. GEKWETSTEN en INVALIDIEDEN der VUURLIJN.

Lokaal, Café De Broederliefde, Statiestraat, 7, Izegem.

=====

Izegem (Postdatum)

Waarde Makker,

Wij hebben het genoegen U te berichten dat er eene Algemeene vergadering van AL DE VUURMANNEN (al de strijders uit de Vuurlijn) uit de wereldoorlog 1914-1918, zal plaats hebben op ZONDAG 2 JUNI AANSTAANDE, te 10 uur stipt, in de Feestzaal van het Stadhuis te Izegem, alwaar verscheidene sprekers er het woord zullen voeren over de Vuurkaart en het Vuurkruis en er de doeleinden van onze Vuurkruisenbond zullen behandelen.

Niemand mag afwezig blijven !

Zijt niet onverschillig, want Uwe belangen staan op het spel !

Breng andere makkers mede, die door vergetelheid daartoe niet uitgenoodigd zijn geweest !

Niemand is verplicht den bond te verlaten, waar hij lid van is, om deel uit te maken van onzen Vuurkruisenbond.

Maak propaganda voor onzen Vuurkruisenbond.

Indien gij reeds eene aanvraag laten invullen hebt tot het bekomen van Uwe Vuurkaart, en gij tot nu toe, deze nog niet ontvangen hebt, laat er dan seffens eene nieuwe opmaaken in den zetel onzer vereeniging hierboven opgegeven, alwaar gij elken ZONDAG voormiddag, tusschen 10 en 11,30 uur een Bestuurslid zult vinden.

Men rekent stellig op Uwe tegenwoordigheid en groeten U waarde Makker met achting.

HET VOORLOPIG BESTUUR.

ALLO! ALLO! Gij die werkelijk den Oorlog medemaaktet, Ontwaakt !

=====

Van den Onbekende Soldaat en zijn smartelijk leven is er maar EEN punt gekend,
"HIJ WAS EEN MAN VAN DE VUURLIJN".

=====

Wat zijn VUURKRUISERS, Gekwetsten en Invaliden der Vuurlijn ?

Echte Frontjongens, waarachtige Strijders in den vollen zin van 't woord, die ginds in 't slijk van den YZER en elders den muur waren waartegen den indringer bot liep.

Zij waren de Makers dergenen die niet meer terug keerden en stonden aan hunne zijde toen ze vielen, alles opofferend voor 't welzijn van hunne medeburgers. Waar dood en vernieling voor hun dagelijks brood was, DAAR WAREN ZIJ ALLEEN ! Wanneer hebben de niet-strijdende gemobiliseerd de Front-Jongens afgelost ? Onmiddellijk na den Wapenstilstand om de vruchten onzer overwinning te plukken.

ONZE EISCHEN WELKE TEN SPOEDIGSTE MOGELIJK DIENEN VERWEZENTLIJKT TE WORDEN

- 1) 75 % vermindering op het Spoor aan alle dragers der Vuurkaart.
- 2) De anciënneteitsvergoeding aan alle agenten der openbare diensten, dragers der Vuurkaart.
- 3) De mannen der vuurlijn moeten terug in het bezit komen van hetgene de groote bonden hen laten ontnemen hebben, zoals de 10 % op de Frontstreeprente.
- 4) De mannen van de vuurlijn moeten ten allen tijde hunne Invaliditeit kunnen doen gelden met afschaffing der vervelende en nuttelooze formaliteiten.
- 5) De voorrang in de toekenning der plaatsen van Staat en Gemeente en alle instellingen onder toezicht van den Staat, zonder ouderdomsgrens.
- 6) Amnestie voor de militairen recht hebbend op de vuurkaart, met verdwijning der dossiers.
- 7) Uitbetaling der Frontstreeprente aan 40 jaar aan de mannen der vuurlijn.

=====

TEGENOVER ONGELIJKE VERDIENSTEN STELT MEN GELIJKE GELDELIJKE OFFERS. 'T IS EEN SNOODE ONRECHTVAARDIGHEID.

Verdeeldheid NOOIT ! Rechtvaardigheid ALLEEN.

Wie is er tegen de Vuurkaart gekant ? Dezen die er geen recht op hebben. .
Makkers van 't vuur, wordt lid onze vereeniging, de eenige die in staat is onze ontegensprekelijke eischen te doen verwezentlijken.

Gij kunt in ons lokaal Café "DE BROEDERLIEFDE" - elken ZONDAG voormiddag, tusschen 10 en 11,30 uur een bestuurslid vinden dat U kosteloos alle gewenschte inlichtingen zal verschaffen.

HET VOORLOPIG BESTUUR

Eigenaardig genoeg vinden we noch op de affiche, noch in de brief, de namen van de sprekers.

De vergadering werd voorgezeten door griffier Gaston BUYLLE uit Izegem, die evenwel de leiding van de bond niet blijvend kon waarnemen wegens verandering van standplaats. Er waren 87 oudstrijders aanwezig.

Eerst sprak August VERBEKE, ondervoorzitter afdeling Kortrijk, gedurende 50 minuten over het doel der vuurkruisenbeweging.

Daarna overtuigde Dr. DEWINTER, provinciaal voorzitter en Bruggeling, gedurende een uur en een kwart de aanwezigen dat het "hun plaats, zelfs hun plicht was, aan te sluiten". Er werden 17 nieuwe inschrijvingen (bij de 5 van vroeger) genoteerd. Daarna werd aan de zeven afgevaardigden van de andere gemeenten een diner aangeboden in het hotel Royal, waarvoor 138 fr betaald werd.

Op 23 juni werden de leden van het bestuur verkozen, die op 30 juni 1935 de functies onderling toegewezen. Jozef BOURGEOIS werd voorzitter, Leon VANDECAPPELLE ondervoorzitter, Cyrille DEVLIEGHIERE secretaris en Guillaume DEMASURE penningmeester. Achiel DESMET, Henri DEGEZELLE en Aimé WELVAERT werden bestuursleden. Op 21 juli 1935 trad de nieuwe bond voor het eerst naar buiten, door deel te nemen aan stoet en Te Deum. Op 11 november 1935 vierden ze voor de eerste maal "hun" wapenstilstand, met 18 van de 22 leden. 's Avonds mochten de dames er bij komen. Het werd een gezellige avond die duurde tot laat in de nacht.

Tegen 12 januari 1936 werden nogmaals 50 affiches en 300 uitnodigingen verspreid, in een poging om de achtergebleven oudstrijders te bereiken. Opnieuw voerde Dr. DEWINTER het woord, dit keer over "maatregelen die de zieke oudstrijders tegen de bedelstaf moeten vrijwaren".

De belangstelling was zeer groot, er waren 175 aanwezigen en 28 nieuwe leden lieten zich inschrijven. De bond telde 50 leden !

Wegens het groot aantal leden, werden op 6 februari ook twee nieuwe bestuursleden verkozen. Het werden Achiel DEKIJVERE en Georges VANDENDRIESSCHE.

Op 18 maart, na de hoogmis, werd nog eens een propagandavergadering belegd, in een café bij de kerk. Voorzitter BOURGEOIS voerde het woord, maar dit keer bracht het geen nieuwe leden bij.

De volgende aktie bestond in een geldinzameling om een vlag te kunnen kopen. Onder de bevolking werden 1000 brieven verspreid en 10 inschrijvingslijsten (gewettigd door de Burgemeester "om het wantrouwen van onze medeburgers te vermijden").

De tekst van deze brief was als volgt :

VUURKRUISENBOND Kantonnale Afdeling IZEGEM EN OMLIGGENDE

ZETEL: DE BROEDERLIEFDE. Statiestraat, 7, Izegem.

GEACHTE MEDEBURGERS.

Ongeveer 20 jaren geleden, min of meer, woedde over België de verschrikkelijkste oorlog die men ooit heeft gekend, ons schoon landeken was overrompeld door een snooden vijand die er op uit scheen te zijn de bewoners van het veroverd gebied door plagerijen en kwellingen van allen aard te tarten en te tergen, daar waar het niet tot ware moorderij overging. Duizenden onder U hebben het ondervonden en er hun geld hunne gezondheid en hunner naastbestaanden zelfs het leven bij verloren.

Wat haddet gij in die nare tijden niet gegeven om van die ramp verlost te worden? Honderden jongens hadden zich reeds opgeofferd waren dood of voor altijd verminkt, voor het welzijn van U allen, vooraleer wij aan de boorden van den YZER den vijand konden tot staan brengen en waar wij vier jaren lang de wacht hebben

gestaan in modder en slijk, in koude en in natte, in en boven water in de loopgrachten. Vier lange jaren hebben wij, VUURKRUISERS, de dood getart om U, onze Ouders, onze Broeders en Zusters, onze teerbemide vrienden en medeburgers te verlossen uit de slavernij van den vijand. Dagelijks bijna zagen wij onze rangen dunnen : gekwetsten en dooden wierden weggevoerd en wij waren zoo gelukkig gespaard te blijven maar de ijselijkste folteringen dag en nacht, weken en maanden en jaren duurden voort, en niemand van ons geloofde nog eens heelhuids uit deze afgrijselijke slachterij te komen.

Het lot der dooden scheen ons dikwijls toe alsof wij blij hadden geweest hunnen plaats te mogen innemen.

O. hoe gij soms gehuiverd hebt alswanneer gij het gedurig en geweldig kanongebulder, het trommelvuur hoordet dat op ons linies gericht was ! Wat medelijden moet gij gevoeld hebben alswanneer gij, warm gekleed en nog tamlijk gevoed, ons ginder in Uwe verbeelding zaagt, versteven van de koude, drupnat soms, half vervrozen.

Dan beseftet gij goed dat dit alles voor U was en dan ook was uw medelijden groot en hadden wij op dat oogenblik kunnen bij U aankloppen, zeker en vast haddet gij ons met opene armen ontvangen.

Maar de omstandigheden hebben ons verplicht tot heden te wachten om, niet eene bedelende hand uit te steken, maar om U te vragen ons te helpen die dagen van kommer en wee, maar ook van roem en eer, te herdenken door het aankopen van een vaandel, EEN VUURKRUISENVAADEL, en het aanleggen van eenige feestelijkheden om dit vaandel in te huldigen waarvan gij en alle medeburgers zult kunnen genieten. Wij zullen dus zoo vrij zijn in de eerste dagen een beroep te komen doen op Uwe welwillenheid om van U eene milde bijdrage te bekomen, die wij hopen het, niemand onzer medeburgers ons al weigeren ! Makkers der overblijvende vuurkruisers zullen zich bij U aanbieden, wij durven verhoppen dat gij ze een goed onthaal zult willen verleenen, en, herdenkend de droevige dagen van weleer, deze zult willen helpen die U met hunne gezondheid en hun bloed vrij gevochten hebben. In naam van al onze Makkers danken wij U op voorhand en groeten U met den diepsten eerbied.

HET BESTUUR

Vlag van de Izegemse Vuurkruisenbond

Voor de aankoop van de vlag zag men ook uit naar een peter en een meter. Peter werd Alfons BRAL, meter werd Mevr. VANDENBOGAERDE. Men koos ook nog een ere-voorzitter, nl. Notaris DENECKER.

De hele aktie mondde uit in een "vlaggefeest" op zondag 4 juli 1937.

Het werd een groots opgevat feest, het programma was indrukwekkend.

Het verloop van het feest staat als volgt verslagen :

Z O N D A G 4 J U L I 1 9 3 7

INHULDIGING VUURKRUISENVLAG Afdeling IZEGEM & OMLIGGENDE.

=====

Reeds vanaf 8 uur waren alle Bestuursleden en leden fier met het Vuurkruis op de Borst in het lokaal aanwezig, om de afgevaardigen te ontvangen, ieder was zijn dienst aangewezen.

Wij hadden de EER te ontvangen:

Kolonel MOORS van het 3e Linie te Oostende, Afgevaardigde van Z.M. den KONING.
De Heer COX, Nationale Voorzitter der Vuurkruisen van België, en afgevaardigden.
De Heer Dr. DEWINTER. Provinciale Voorzitter der Vuurkruisen, en afgevaardigden.
EerwPater FEYS, gewezen krijgsaalmoezenier Vuurkruisers.

Allen werden verwelkomd door de Voorzitter, Erevoorzitter, Peter en Meter,
en al de Bestuursleden.

Tusschenin zijn al de Vuurkruisengroeperingen en Maatschappijen met hunne
vlaggen aangekomen, De Commissarissen wijsden hunnen plaatsen voor de stoet
aan.

Te 9.45 uur optocht naar de St Hiloniuskerk voor de Hoogmis met de Stadsfanfaren
op kop, en volgende Vuurkruisenvlaggen.

Federale VLAG	VLAG. Afdeling IZEGEM
VLAG. Afdeling BRUGGE	VLAG. Afdeling ROESELAERE
VLAG. Afdeling KORTRIJK	VLAG. Afdeling FORREST. Brussel.
VLAG. Afdeling OOSTENDE	VLAG. Afdeling HEYST aan Zee.
VLAG. Afdeling KNOCKE	VLAG. Afdeling LEUVEN.
VLAG. Afdeling EECLOO	VLAG. Afdeling N.S.B. IZEGEM

en nog enkele vlaggen van Maatschappijen uit de stad.

De N.S.B. was de eenige plaatselijke oudstrijdersbond die met vlag en kleine
delegatie aan onze oproep beantwoordt heeft.

De Invaliedenbond hadden special een reis naar Zee uitgeschreven om aan onze
Inhuldiging geen deel te moeten nemen.

De VOSSEN hebben wij nog gehoord nog gezien, maar bespeurden alles achter hunne
gordijnen.

De St Hiloniuskerk was bijna bomvol. De Hooge Afgevaardigen hadden plaats genomen
in de Hoogkoor.

Een gepaste kanselrede werd uitgesproken door Eerw PATER FEYS.

De VLAG werd gewijd door Pastoor VANCAPPELE, met PETER de Heer BRAL ALFONS
en METER Mevrouw VANDENBOGAERDE EMIEL.

Na de Hoogmis vorming van de stoet, waarbij nog enkele Maatschappijen zich
aangesloten hebben, onderandere de Muziekmaatschappij De VRIJE KUNSTVRIENDEN.

Te 11,15 uur zette de stoet zich in beweging langst de volgende straten: St
Pieterstraat, Meenenstraat, Dweerstraat, Vandenbogaerdelaan, Kregelstraat,
Ommegangstraat, Kruisstraat, Statiestraat, Zegeplaats.

BLOEMENHULDE aan het Gedenkteeken onzer gesneuvelde Oorlogsmakkers, door Voorzitter BOURGEOIS, COX en Dr. DEWINTER.

TOESPRAKEN, door de Federale Voorzitter COX en Dr. DEWINTER.

OVERHANDIGING van het VAANDEL, door BURGEMEESER STAES aan voorzitter BOURGEOIS, het VUURKRUISENLINT werd aan de VLAG geknoopt door METER Mevrouw VANDENBOGAERDE. De Colonel MOORS, Afgevaardigde van Z.M. den Koning, spelde het Juweel VUURKRUIS op de Borst van 32 Leden VUURKRUISERS.

HERVORMING van de STOET, langs de Wulvenstraat, Brugstraat, naar de Grote Markt, waar de stoet in oogschouw genomen was door de Militaire en Burgerlijke Overheden. Daarna ontbinding.

Te 13,30 uur Groot FEESTMAAL, in de zaal van het stadhuis.

NAMEN DEEL aan het FEESTMAAL: 27 genodigden niet betalende, en 55 betalende leden, Samen 82 aanwezigen aan het FEESTMAAL.

AANSPRAKEN werden gehouden door Voorzitter BOURGEOIS, en Burgemeester STAES. en ook nog een slotwoord door Dr. DEWINTER.

Een prachtig VUURKRUISENKUSSEN in GOUD geborduurd, werd gedurende het FEESTMAAL opgeboden in Amerikaans opbod en is toegewezen aan Makker BERTLOOT uit Roeselaere, die het ten geschenkt gaf aan onze METER Mevrouw VANDENBOGAERDE.

Dit prachtig KUSSEN heeft ons VIJF HONDERD en TIEN Fr (510 Fr) opgebracht.

Te 17,30 uur, na het spelen van het Vaderlandslied, namen wij AFSCHIED van genodigden en vreemde Afgevaardigden.

Te 20,00 uur op de KIOSK op de Grote Markt prachtig MUZIEK CONCERT, door de STADSFANFARE.

Daarna bezoek aan verscheidene café's tot laat in de nacht.

Enkele discussies hebben zich nog voorgedaan tussen wij Vuurkruisen en onze tegenstrevers, de zogezegde valse invaliden, die intussen terug gekomen waren van hun reis aan zee. Waarop Makker DESMET zich prachtig verdedigde zover dat ze met schaamte ons verlieten.

Het Bestuur en Leden wren zeer te vreden over de schoone afgeloopen dag.

MAANDAG 5 JULI was het terug FEEST bij de VUURKRUISERS, vanaf 18,00 uur was het Bestuur en al de Leden met hun familie in het lokaal samen gekomen voor het gezellig samenzijn.

Te 20,00 uur prachtig MUZIEK CONCERT opgeluisterd door de Harmonie de VRIJE KUNSTVRIENDEN uit stad, op de KIOSK voor het Vuurkruisenlokaal de BROEDERLIEFDE. De KIOSK die special en gans KOSTELOOS opgetimmert is geweest door de Heer OSTIJN Alberic Annemer in stad.

Het weder was prachte en warm een echte zomeravond.

Na het Muziek concert die rond 10 uur eindigde, en gezien de schoone Zomeravond, werden nog veele Dansnummers gespeeld, en den BAL in OPENLUCHT ging zijn gang, tot vroeg in den morgen.

Allen FIER en VOLDAAN, tot spijt wie het benijt, namen wij allen VUURKRUISERS en Familieleden afscheid van elkaar.

Het bestuur heeft steeds nauwgezet de financiële toestand bijgehouden. In het verslag staan ontvangsten en kosten voor het vlaggefeest afgedrukt, als volgt :

Rondgehaald inschrijvingslijsten	6 503 fr
Opbrengst kussen Amerikaans opbod	510
Ontvangst feestmaal leden	602
Verkochte steunkaarten	200
	<hr/>
	7 815,00 fr
Aankoop vlag en verdere kosten	6 389,50
	<hr/>

OVERSCHOT van 1 425,50 fr

Op 21 juli daaropvolgend nam de Vuurkruisenbond voor de eerste maal mét de vuurkruisenvlag deel aan de stoet, het Te Deum en de feestelijkheden. Vanaf dit ogenblik echter zien wij de stichting en de beginjaren als voltooid. Het vervolg van de geschiedenis komt onder de volgende hoofdstukken.

2. HET VASTE STRAMIEN, HET JAAR ROND.

De rode draad doorheen de hele werking bestond in het actief meedoen aan alle vaderlandse vieringen. Jaren en jaren naeen waren zij present, mét vlag, mét de alpenmuts met doodskop op, en mét het vuurkruis fier op de borst, op alle vaderlandse plechtigheden die onze stad rijk is.

Het werkjaar begon op 17 februari, verjaardag van het overlijden van hun geliefde koning-soldaat, koning Albert. Vanaf 1947 hadden zij het reeds willen herdenken, maar effectief begonnen ze ermee in 1948. De start was nog eenvoudig : vier bestuursleden hielden de wacht bij het monument, met aflossing om de vijftien minuten, van 18.30 uur tot 19.30 uur. Er kwamen ook fakkels en klaroenen bij te pas. In 1949 werd hetzelfde gedaan, maar om het kenbaar te maken aan de bevolking werd het vooraf via De Mandelbode meegedeeld. Vanaf 1950 was er een overeenkomst met de andere vaderlandse verenigingen en werd de wacht gezamenlijk gehouden, van 18 uur tot 20 uur. De volgende jaren, zeker ook nog na 1960, bleef dit zo. Bij de 20e verjaardag, in 1954, werd een bijzondere wacht georganiseerd. Vanwege de Vuurkruisenbond werd aan Leon VANGHEENBERGHE, lid maar ook voorzitter van de N.S.B. en tevens van het overkoepelend orgaan voor de wacht, een brief met voorstellen geschreven.

Hierbij drukken wij hun brief af :

Izegem, 9 februari 1954

Aan de Heer Vangheenberghe Léon
Dweersstraat, T/S.

Waarde Heer en Beste Makker Léon.

Ter gelegenheid der 20 verjaardag van de dood van Koning ALBERT,
op WOENSDAG 17 Februari aanstaande, heb ik in ons jongste Bestuursvergadering
het volgende voorgesteld.

Gezien de 20 verjaardag, de wacht aan het Monument een bijzonder karakter
te geven, en de Ceremonie te vermeerderen met het volgende.

- 1) Het Borstbeeld van Koning ALBERT op het Monument op een tafel geplaatst te
zien, afgerond met zwart, teken van rouw.
- 2) Special verlicht door een projecteur, aangebracht aan de voet van het Monument,
die het Borstbeeld en de wachten verlicht.
- 3) Bij het optrekken van de eerste wacht, die zal vergezeld zijn van al de
voorzitters, al de wachten, zelfs als het mogelijk is door het gemeentebestuur,
een delegatie van Politie en Gendarmerie.
- 4) Een Bloemtuil of kroon, neerleggen door onze voorzitter terwijl de trompetten
te velde blazen.
- 5) De algemeene aflossing, geschiedt gelijk bij het optreden, vergezeld door
al de voorzitters, wachten enz.
- 6) Het blazen "The Last Post".

Hiermede Waarde Heer en Beste Makker Léon, laten wij de beslissing aan U over,
maar ons inzien mag voor deze gelegenheid wel iets special gedaan worden.

Wat denkt U er over ??

Gans genegen en een echte Broederlijke Groet.

Namens de Vuurkruisen, Afdeling IZEGEM.

geteekend, Demasure Guillaume.

Volgens het verslagboek werd alles ook zo uitgevoerd.

Wij citeren :

" Op 17 februari was het weder met ons, schoon en droog en niet te koud. Vanaf 17.30 uur waren bijna al de wachten en de voorzitters aanwezig in het vuurkruisenlokaal, van waaruit stipt om 18 uur de wacht vertrok. Alles was perfect, het monument, het borstbeeld van Koning ALBERT en de wachten waren speciaal verlicht. Alles bijeen genomen was het een prachtige herdenking".

Een tweede activiteit die jaarlijks terugkwam was de kaarting. Ze ging door in het lokaal, ergens vroeg in het jaar en gewoonlijk waren er 20 tot 30 deelnemers.

Er werd een poging gedaan om in het voorjaar een familiefest te organiseren, samen met een andere vereniging. We vinden sporen daarvan terug in 1937 en daarna in 1950, 1951 en 1952. Eerst was het een muziekconcert gevolgd door een bal, daarna nodigde men een kabaretgroep of een goochelaar uit.

Een van de hoogtepunten in het jaar was - toen nog ! - de viering van 21 juli. Jaar na jaar waren zij er bij, met alles er op en er aan. Er was een Te Deum, een optocht naar de monumenten en neerlegging van bloemen. Gewoonlijk was dit ook de dag waarop eretekens uitgereikt werden. Zo werden in 1947 zeventien leden vereremerkt met het juweel van Ridder in de Leopoldsorde met zwaarden, door een afgevaardigde van de koning. In 1953 kregen zeven leden het ereteken van Ridder in de Kroonorde met zwaarden, opgespeld door burgemeester ALLEWAERT.

Op een zondag in augustus ging ook jaarlijks een plechtigheid door aan het monument van koning Albert te Nieuwpoort. Van 1945 tot na 1960 was daar, zonder onderbreking, een afvaardiging uit Izegem met de vlag. En al was er in 1958 een zekere wrevel "gezien de misplaatste schikkingen tegenover de Vuurkruisen", zij waren er en bleven maar gaan.

In overleg met andere verenigingen werden vanaf 1938 "Galaavonden" ingericht, ter gelegenheid van Izegemkermis en ten voordele van de respectievelijke kassen. In 1939 en ook een vijftal keren na de oorlog was er een galavertoning van circus SEMAY, met bijzondere kaartenverkoop.

Op 1 november, Allerheiligen, was er elk jaar een dodenhulde op het kerkhof, waar uiteraard ook de Vuurkruisenbond aan deelnam.

Vanaf 1946 werd het 11-novemberfeest ingeleid door een "Vredesbal". Daartoe werden erelidkaarten verkocht, die dan tevens toegangskaarten waren. Dit "Vredesbal" bleef bestaan tot in 1955. Daarna probeerde men het op een andere leest. In 1956 en in 1959 kwam goochelaar Belleman, in 1957 kwam de goochelgroep Fernando en C° ("de vertoning liet te wensen, op goochelkunst een zero tegenover de goochelaars ons reeds gepresenteerd hebben, gelukkig heeft het sterdanseresje alles nog een beetje goed gemaakt"), in 1958 kwam de occultist Benevoli. Daarna lijkt dit inleidingsfeest uit te sterven.

11 november was dan dé grote dag, de hoogdag voor alle oudstrijders.

Het feest begon in het lokaal vanwaar men in stoet, eventueel met een muziek op kop, naar de kerk trok. In de verslagen is steeds sprake van de H.-Hartkerk. Na de mis was er een grote optocht naar de monumenten. In deze stoet stapten broederlijk bij elkaar : muziekkorpsen, de strijdersgroeperingen, de scholen, diverse maatschappijen, vrije deelnemers en de notabelen van de stad. Aan de monumenten volgde een bloemenhulde, eventueel met toespraken en uitreiking van eretekens. Daarna werd verder gevierd in eigen kring. Bij de vuurkruisers was er een feestmaal in het lokaal, daarna bolling voor de dames en tenslotte dansfeest. De viering werd enkel onderbroken tijdens de oorlogsjaren, en zelfs dan nog kwamen enkele leden bij elkaar om stilletjes een goede pint te drinken op hun Wapenstilstand.

In 1957 schreef de verslaggever : "Hiermede is de 11 november, onze grote hoogdag, terug achter de rug met de hoop op de toekomst. 's Anderendaags zijn enkele leden terug samen gekomen in het lokaal om nog eens de feestelijkheden te bespreken, en allen waren akkoord dat geen enkele strijdersgroepering in stad, een elfde novemberfeest hebben gelijk wij Vuurkruisers. Achter alles, dit mag gezegd worden, want allen weten en ondervinden dat het meer dan de waarheid is".

Tot het vaste stramien behoorde ook de verkoop van bloempjes voor het N.W.O.S. en lotenverkoop voor de Nationale Tombola van de Vuurkruisen.

Evenzeer, de deelname aan vieringen of vlaginhuldigingen van broederverenigingen, lokaal of in andere gemeenten. Zo trokken ze o.m. naar Poperinge, Koksijde, Leuven, Ingelmunster, Torhout, Lombardzijde, Stuivekeskerke, Blankenberge, Roeselare en Ieper. Twee plaatsen nemen daarbij een bijzondere plaats in, nl. Rijsel, waar men een plezierreis aan koppelde, en Namen, wat met een feest en een tegenbezoek gepaard ging.

3. DE VARIABELEN IN DE WERKING.

Wij knopen terug aan bij het eerste hoofdstuk, midden "het jaar van de vlag", 1937. Tijdens de plechtigheden op 21 juli 1937 moeten de meningsverschillen of de concurrentie tussen de onderscheiden vaderlandse verenigingen weer tot uiting gekomen zijn. Wij lezen in het verslagboek van G. DEMASURE :

"Nogmaals hebben wij bestuursleden, en zelfs leden, die harde en zware discussies te verduren gehad, met dezelfde valse invaliden en tegenstrevers, dat wij zo FIER het VUURKRUIS op de BORST, de ALPENMUTS op het hoofd en de schone VUURKRUISENVLAG in de LUCHT. Dit alles ligt hun nog straf op de lever. Maar Makker DESMET heeft de geworpen handschoen opgenomen en zich zo hardnekkig verdedigd en de tegenstrevers zodanig hun vet gegeven dat ze witbekten van collere en de groep verlieten. Waarna makker DESMET door enkele echte invaliden gelukwensen mocht ontvangen voor zijn verdediging".

De volgende activiteit was de dienstverlening, om de 75 % vermindering op de spoorwegen aan de leden door te spelen.

Volgden dan weer een paar gebeurtenissen waarbij de tegenstellingen nogmaals aan het licht kwamen. De eerste is de "Gala Oudstrijdersdag", op kermisdonderdag 1937. Bedoelde Gala werd ingericht door de "Plaatselijke Staten-Generaal der Oudstrijders", gevormd door de N.V.I., Nationaal Verbond der Invaliden, de N.S.B., Nationale Strijdersbond, de V.O.S., de Vlaamse Oudstrijders en de V.S.K., de Vriendenkring der Strijderskinderen. Geen Vuurkruisen te bespeuren dus ! Deze gala bestond er in, dat alle attracties op de kermis vanaf 18 uur enkel nog betaald konden worden met ticketten verkocht door bovengenoemde afdelingen. De ticketten werden verkocht in de vorm van kaarten met vijf ticketten, ieder

ticket ter waarde van 50 centiem. De attracties behielden hun gewone prijs, een wafel bijvoorbeeld kostte 4 ticketten (of anders twee frank). Bovendien gaven de kaarten recht op deelname aan een gratis tombola. De Vuurkruisen voelden zich verstoet, en verspreidden onmiddellijk 1500 strooibriefjes met de vraag waarom dit gebeurd was. Niettemin deden zij eraan mee, de alpenmuts op het hoofd om zeker herkend te worden, en in familie. Er waren geen incidenten, alles verliep goed en kalm. De tweede gebeurtenis was de toegekende plaats bij het bezoek van koning Leopold III aan Izegem, op 30 oktober 1937. Op het gestelde uur begaven 32 Vuurkruisers, met hun vlag, zich naar de Zegeplaats. De andere verenigingen stonden evenwel reeds opgesteld, zodat ze bijna tegen het station geprangd stonden. Maar ... toen kwam de verrassing ! Wij lezen : " Het was juist 4 uur, toen de trompetten de komst van de koning aankondigden. Wij stonden allen fier en fiks, de borst vooruit. De koning was daar ! Maar groot was onze verwondering, van zodra de koning onze VUURKRUISENVLAG had opgemerkt, kwam hij regelrecht en eerst en vooral onze vlag begroeten, en met een warme handdruk onze Voorzitter BOURGEOIS gelukwensen met zijn Vuurkruisenafdeling. Waarop de Voorzitter de Koning hartelijk dankte. De koning ging dan de Invaliden en de N.S.B. groeten. Natuurlijk waren de andere Oudstrijdersbonden ontgoocheld en teneer gedrukt. Voor de eerste maal kwamen de Vuurkruisen op het voorplan, en nog wel door Z.M. Koning Leopold III."

Op 31 januari 1938 werd door de Vuurkruisers in de zaal van de Gilde een liefdadigheidsgalaavond ingericht, ten voordele van de noodlijdende frontjongens. Daar werd opgevoerd "Revue ontploft", een groot militair lachsucces uit 1914-1918. Het was een spel in drie bedrijven, van A. Nobels. Het werd gespeeld door het orkest onder leiding van E. BRANTS, kapelmeester van het 4e Linie, en de toneelgroep uit Brugge onder leiding van A. ANDRIES. De voorstelling werd gepatroneerd door enkele vooraanstaanden, en bracht net 691,20 frank op.

Op 9 februari 1938 werd met vlag en 17 leden deelgenomen aan een Vuurkruisenbetoging te Gent. Duizenden vuurkruisers uit heel België waren er, en verscheidenen sprekers zetten er de eisen en de belangen van de vuurkruisers uiteen, en ze werden daarna ook naar het Ministerie gestuurd. Ook nog in 1938 waren er

tekens van verzoening tussen de verschillende strijdersverenigingen. Midden het jaar werden de vuurkruisers uitgenodigd door de N.S.B., voor de inhuldiging van de vlag "Verbroedering Strijderskinderen", en zij namen er aan deel. Uit 1938 onthouden we verder, dat er met Izegemkermis weer een Galavond ingericht werd door de "Staten-Generaal", maar dat vanaf deze keer de vuurkruisers erbij waren.

Om de kas te spijzen werd in 1939 een duivenverkoop ingericht, die 1515,70 fr opbracht. In de zomer 1939 verhuisde G. DEMASURE van de café "De Broederliefde" naar de café "De Middenstand - Normandie" op de Grote Markt, en de vuurkruisers verhuisden mee. Einde 1939 werd, tijdens een vergadering in het stadhuis, beslist dat iedere oudstrijdersbond maandelijks een omhaling zou houden, ten voordele van de gemobiliseerde soldaten, en maandelijks 50 fr zou storten.

1940 was alleen bijzonder omwille van het uitbreken van de oorlog. Wij lezen : " Op 10 mei werd ons land aangevallen door dezelfde vijand. Dezelfde vijand die wij, vuurkruisers, 52 maanden bevochten hebben. Duitsland, ja Duitsland. Elke dag mochten wij dezelfde Frits in onze stad verwachtend zijn, als bezetter natuurlijk. Alles is koud en stijf, geen Bestuur, geen Algemene Vergaderingen meer. Wij zijn verplicht ons te onderwerpen aan de bevelen van de bezetter en ons stil te houden. Toch hebben wij 11 november gevierd, en met 14 vuurkruisers niettegenstaande de oorlog, en nog eens smakelijk gegeten en de rest van de dag versleten met een partijtje kaart te spelen."

In 1941 schrijft de verslaggever : "Op bevel van de bezetter, de Frits, zijn wij verplicht de namen van bestuur en leden, en zelfs hun adressen, aan te geven aan de kommandatuur te Roeselare."

In deze omstandigheden is het niet te verwonderen dat tijdens de oorlogsjaren sommige leden verstek geven.

In 1942 en 1943 kwam het bestuur evenmin bijeen. Het bleef stil. Naarmate de oorlog vorderde werden zij stouter. In 1941 hadden zij al een makker begraven met vlag en kroon. Op 4 februari 1944 waren veel leden aanwezig op de begrafenis

van makker Henri DEGEZELLE, en zowel in het sterfhuis als in de kerk was de vlag present. Op 7 september 1944 dan reden de eerste bevrijders onze stad binnen en op 21 september was er al een grote bloemenhulde voor de gesneuvelden door alle strijdersverenigingen. Uiteraard werd 11 november uitbundig gevierd, evenwel nog zonder feestmaal omdat alles gerantsioneerd was.

Opgelucht en vrij werden in 1945 de activiteiten hervat. Julien VENS werd in het bestuur verkozen, in vervanging van Henri DEGEZELLE.

Op 11 mei 1945 werd, op initiatief van het stadsbestuur, een huldestoet voor Z.M. Koning Leopold III ingericht. De kosten werden gedragen door de strijdersverenigingen. De vuurkruisenbond liet daarvoor een wagen optimmeren, die de Ijzer en zijn loopgrachten verbeeldde. De wagen werd vooraf gegaan door Koning ALBERT en Koningin ELISABETH, te paard, en gevolgd door zijn soldaten in kostuums van vóór de oorlog 1914-1918, dit alles geleverd door de N.S.B.

Op 13 maart 1946 werd het tienjarig bestaan van de vuurkruisenbond gevierd met een lekker etentje van het huis Maes. Op 2 juni was er een grote vuurkruisenbetoging te Brussel "om de eisen van de federatie kracht bij te zetten". Op 10 november werd deelgenomen aan de optocht met de Vredesfakkel, die aan de Ijzer vertrok en tegen 11 november aan het graf van de Onbekende Soldaat moest aankomen.

Gezien de groei van het aantal leden moest het bestuur uitgebreid worden.

In 1948 werden verkozen : Alfons DEBIE, Arthur VANSTEENKISTE, Pierre HELLEBUYCK en Prosper ROOSE. Er werd deelgenomen, met vlag en erewacht, aan het huldebetoon van de voorzitter van de N.S.B., Jozef STROBBE. Ook bij de overbrenging van het lijk van de weggevoerde arbeider André VANHAVERBEKE was men present. Evenzo, op 15 augustus, bij de aanstelling van Z.E.H. SOBRY tot nieuwe pastoor van Sint-Tillo en bij de overbrenging van het lijk van oudstrijder Jozef SURMONT.

Op 8 april 1949 werd een foto genomen van het bestuur, op het kasteel van VANDEN-BOGAERDE. De fotograaf was het huis Breughel, uit stad. Op 22 augustus werd deelgenomen aan de Ijzerbedevaart te Diksmuide. Zij zater er "achter de pinnekesdraad, juist lijk in een krijgsgevangenkamp."

8 april 1949. Bestuur Vuurkruisenbond Izegem
V.l.n.r. 1° rij: (zittend): Guillaume Demasure, August Deneckere, Jozef Bourgeois, Leon Vandecapelle, Anatole Clinckemallie.
2° rij: Achiel Desmet, Julien Vens, Achiel Dekyvere, Georges Vandendriessche Mevr. Vandenbogaerde, Alfons Bral, Cyriel Devlieghere, Prosper Roose, Alfons Debie.
3° rij : Arthur Vansteenkiste, Jules Hellebuyck.

Er bleek veel geld in kas, zodat men in 1950 besloot het te beleggen. Het saldo liep op tot 31 507,05 fr. In 1950 verhuisde bestuurslid Anatole CLINCKEMAILLIE naar Blankenberge, en hij werd in het bestuur vervangen door Florent LALEMAN. Op 9 mei werd de V-dag gevierd, een organisatie van de Bond Politieke Gevangenen. Op Ons Heer Hemelvaart, 18 mei, werden te Emelgem de gevechten van het 15e Linieregiment in 1940 herdacht. Een gedenksteen blijft, als herinnering. Zonder commentaar staat ook in het verslag : "Deelgenomen aan de huldestoet door het Blok der Koningsgezinden". En op 13 augustus 1950 was er ook nog eens een nationaal verbroederingsfeest, nu te Oostende. Op 17 september vierden de Paters Capucienen het 50-jarig bestaan van hun klooster, de bond deed eraan mee.

Op 31 januari 1951 werd het 15-jarig bestaan gevierd, met een etentje. Een bijzonderheid is nog het overlijden van de nationale voorzitter, en zijn vervanging. Daarvoor werden de volgende twee telegrams verstuurd :

Madame Vve Vuylsteke

Local Croi du Feu

Boulevard Jacqmain 118

BRUXELLES

Croix du Feu Iseghem presentent a Famille au regretté president Vuylsteke hommage reconnaissant.

Demasure

Secretaire

Bourgeois

President Iseghem

Colonel Van Espen

President Federal Croix du Feu

Local Croix de Feu

Boulevard Jacqmain 118

Bruxelles

Croix de Feu Iseghem souhaitent cordialement bien venue au nouveau president et lui souhaitent longue carriere heureuse et feconte.

Demasure

Secretaire

Bourgeois

President Iseghem

24 juni 1951. Groepsfoto Vuurkruisenbond Izegem
V.l.n.r. 1° rij (zittend) : Leon Vandecappelle, August Deneckere, Alfons
Bral, Jozef Bourgeois, Mevr. Vandembogaerde, August Dewinter, Guillaume
Vandendriessche.

2° rij : Julien Vens, Georges Vandendriessche, Anatole Clinckemailie,
Achiel Dekyvere, Florent Laleman, Achiel Desmet, Cyriel Devlieghere,
Arthur Vansteenkiste, Alfons Debie, Prosper Roose, Jules Hellebuyck.

3° rij : Evarist Lioen, André Vandembogaerde, Jules Maes, We Gustave
Callewaert (Martha Mulier), Hilaire Demeulemeester, Pater Amatus,
Cyrille Bekaert, We Henri Degezelle, Maurice Devolder, We Omer Catteeuw,
Jozef Vantomme (Ingelmunster), Marcel Depuydt, Theophiel Vanslambrouck.
Henri Haerens, Albert Hoet.

4° rij : Prosper Verhaeghe, Alfons Demeyere, Honoré Clerycq, Maurice
Vandromme, Remi Delaere, Arthur Vandeghinste, Michel Dirickx, Prosper
Vanhaverbeke, Jules Deldaele, Gustaf Deprez, Camiel Vanlaecke, Georges
Laridon, Gustaf Deckmyn, Evarist Lioen.

5° rij : Arthur Callens, Alfons Debrabandere, Guillaume Devolder,
Remi Vanderheere, August Vandaele, Camiel Porteman, Jules Maes, Jozef
Vantomme, Alfons Depuydt.

6° rij : Cyriel Neyrinck, Leon Soenen, Remi Deldaele, Triphon Lepercq,
Aloïs Pype, August Callens, Alberik Verschatse, Achiel Vandevyvere,
Victor Maes, Henri Vanderheere, Maurice Vandekerckhove.

Bourgeois, Leon Vandecappelle, Anatole Clinckemailie.

Na jaren goede overeenkomst was er weer een meningsverschil met de N.S.B. De voorzitter had een vergadering bijgewoond van de strijdersverenigingen, waarin Jozef STROBBE meedeelde dat aan Leon VANGHEENBERGHE een geschilderd portret geschonken zou worden, ter waarde van twaalf tot dertienduizend frank, te betalen door al de strijdersverenigingen. Men was misnoegd, omdat het nooit eerder voorgesteld werd, omdat het reeds geschilderd bleek te zijn en omdat het voorkwam als een dwangbevel. Men betaalde niettemin 2 250 fr.

Op zondag 17 juni waren de Vuurkruisers aanwezig bij de onthulling van de gedenkplaat voor Jozef VANDENDRINCK, gewezen wachtmeester bij de Rijkswacht en gestorven als politiek gevangene. Zondag 24 juni was een hoogdag, nl. de vijftiende verjaardag van de vlag. Er was een receptie bij de meter, Mevr. VANDENBOGAERDE. Dr. DEWINTER, provinciaal voorzitter, sprak de aanwezigen toe en fotograaf ASAERT maakte een groepsfoto, 200 x 70 cm.

In 1952 nodigde de federatie de plaatselijke bonden uit om bij te dragen voor een glasraam van de vuurkruisen in de basiliek van Koekelberg. Er werd een inschrijvingslijst opgemaakt. OP 19 juli namen vijf leden deel aan het bezoek van Verdun, een organisatie van de Belgische Vuurkruisenbond.

Einde 1952 moet er wat gebeurd zijn ..."De voorbereide en lang verwachte bom is ontploft ! Verder wil ik niet schrijven ! De functies in het bestuur worden herkozen. Iedereen bleef, maar Achiel DESMET werd penningmeester in de plaats van G. DEMASURE, die secretaris verkozen werd maar dit weigerde zodat het ambt terugkeerde naar C. DEVLIEGHERE."

In het begin van 1954 werden brieven geschreven naar alle Westvlaamse kamerleden en senatoren, opdat ze de vuurkruiseneisen in Kamer en Senaat zouden steunen. Het ging over verhoging van het invalidenpensioen.

In het bestuur verving Prosper VERHAEGHE Florent LALEMAN. Op 25 maart namen 14 leden deel aan de vuurkruisendag te Brussel. Op 11 november werden, na de traditionele plechtigheden, enkele ballonnen opgelaten. Er was een grote ballon van een meter doormeter met een staart, waarop geschreven stond "11 november 1954, Vuurkruisers Izegem", en vier kleinere met een staart van een meter. Voor alle leden was er bovendien een klein ballonnetje voor een ballonwedstrijd. Mevr. Alfons BRAL won daarbij de eerste prijs, haar ballonnetje landde in Dreiborn, Duitsland.

Op woensdag 26 januari 1955 werd het twintigjarig bestaan van de plaatselijke afdeling gevierd. Er was ook weer een nieuw bestuurslid, namelijk Camiel PORTEMAN. In de zomer werd aan alle leden het "groen boek" uitgedeeld.

Op 23 oktober 1955 was er een grote provinciale vergadering te Roeselare, waaraan talrijke leden ("drie volle auto's en enkele leden per trein") van Izegem deelnamen. Makker POURVOYEUR, de auteur van het "groen boek" dat alle vuurkruiseneisen bevatte, gaf er twee volle uren uitleg over.

DE NATIONALE « VUURKRUISENBOND »
V. Z. W. D.
118, EMILE JACQMAINLAAN, BRUSSEL

publiceert dit

GROENBOEK

voor het streven naar en het verwezenlijken
van meer rechtvaardigheid in de
wereld der OUDSTRIJDERS

1914 1918

Lezer! Dit boek wordt op de rechterbladzijden
gelezen.

U kunt zich vergenoegen met het lezen van de rechterbladzijden van dit « Groenboek »; zij bevatten het essentiële van hetgeen wij U mede te delen hebben.

De linkerbladzijden bevatten de bewijzen, verklaringen, uiteenzettingen, tabellen, referenties, enz.

EXISTE AUSSI EN FRANÇAIS

titelpagina van het "Groenboek"

In 1956 stelde men vast, dat men al veel jaren zonder ere-voorzitter stond (hij was verhuisd), een nood waaraan dringend voldaan moest worden. De keuze viel op Mevr. BRAL, die aanvaardde. Op 19 april ging een grote vergadering door te Brussel, waar acht bestuursleden aan deelnamen. Het ging nog altijd over de eisen van de vuurkruisers o.m. kosteloze geneeskunde en geneesmiddelen. Er werd dreigende taal gesproken. Op 13 mei was er nog een betoging te Brussel, waar vier Izegemnaren aan deelnamen. Op 17 juni ging te Izegem een verbroederingsdag door van het 3e bataljon Fuseliers, waar zij ook bij waren. Op de bestuursvergadering van 11 oktober werd verslag uitgebracht over de provinciale vergadering te Roeselare, en werd de vergadering kennis gegeven dat "de Federatie doorwerkt bij de ministers Troclet en Liebaert, niettegenstaande de grote tegenkating der Invaliden, die nog altijd trachten de stok in 't wiel te steken, om onze rechten te weerhouden". Op 9 december 1956 was er een Vuurkruisencongres in de Magdalenazaal te Brussel. Twee punten werden daarbij belangrijk geacht, nl. de kosteloze geneeskundige zorgen en het vervroegd ouderdomspensioen. Men trok met beide punten naar Minister Troclet.

In 1957 was de "slag om de geneeskundige zorgen" gewonnen. Van 28 maart af kon men zich, op vertoon van zijn vuurkaart, gratis laten verzorgen in het militair hospitaal. Als de dokters te plaatse aangeduid zullen zijn, zal er nog meer verbetering komen. In de bestuursvergadering van 21 maart 1957 werd een nieuwe aalmoezenier verwelkomd, nl. pater AMATUS. Op 7 april werd door acht leden deelgenomen aan de vuurkruisendag te Brussel.

In 1958 werd het traditioneel verenigingsleven door een paar merkwaardigheden doorkruist. Een lid, L. DEBOODT, pastoor van Emelgem, was plots gestorven op 9 juli 1958. Er was ook een groot verbroederingsfeest van het Veldleger 1914-1918 te Diksmuide, op 22 september. Twaalf leden namen er aan deel. Oud ere-voorzitter, Notaris DENECKERE, die al een aantal jaren buiten Izegem verbleef, was gestorven en er werd een kerkdienst voor opgedragen.

Op 29 maart 1959 werden de vaderlandse verenigingen door de vereniging voor reserve-officieren uitgenodigd op een spreekbeurt over "De invasie van de Duitse troepen in 1940".

Zij gingen er op in "vooral omdat de Reserve-Officieren eraan houden met onze afdeling kennis te maken." Op 12 april was weer een nationale vuurkruisendag te Brussel, waar de nieuwe nationale voorzitter, POURVOYEUR, gehuldigd werd. De nieuwe voorzitter was de vasthoudende vechter voor de bijzondere voordelen, zodat een tiental leden, met vlag, er bij wilden zijn.

In de bestuursvergaderingen werd intussen beraadslaagd over de viering van het 25-jarig bestaan van de plaatselijke afdeling.

Het verleden van de afdeling werd opgerakeld, de kosten werden geraamd. Aanvankelijk twijfelde men wel of men het meer officieel dan wel intiem zou vieren.

Een bijzonder gebeurtenis was nog de betoging van de Vuurkruisen te Diksmuide, op zondag 11 oktober 1959. Behalve drie volle auto's, leidde A. DESMET een groepje dat per trein reisde. Samen tienduizend opstappende vuurkruisers moeten wel een grootse indruk gemaakt hebben.

Het jaar 1960, dat een feestjaar moest worden, werd ingezet met een ferme griep die nagenoeg het hele bestuur in het bed en uit de vergadering hield. De feestelijkheden werden verder voorbereid. Van stadswege werd o.m. beloofd een van de nieuwe straten "Vuurkruisenlaan" te noemen.

Een bestuurslid, Georges VANDENDRIESSCHE, werd als ontslagnemend aanzien en werd vervangen door Denis VANDECRUYS. Verder werd aangedrongen opdat alle leden op alle plechtigheden de alpenmuts zouden dragen, omdat dit "op begravingen zulke schone indruk maakt, niet op ons zelve maar bij de bevolking".

Intussen was de viering van het 25-jarig bestaan op punt gesteld. De volgende brief geeft enig inzicht in de planning.

Izegem, 12 april 1960.

Aan het College van Burgemeester en Schepenen
van de stad Izegem.

Mijnheren,

Wij hebben de eer U mede te delen dat onze Vuurkruisenbond, Afdeling Izegem, dit jaar de 25e - verjaring van zijn stichting zal vieren.

Wij zouden wensen deze viering in de nationale feestelijkheden van 21 juli eerstkomende, in te lassen, gedurende dewelke eventueel van onze leden met Nationale Orden zullen worden vereremerkt.

Na de plechtigheden aan het Monument zal een feestmaal worden aangeboden waarop een twintigtal officiële genodigden en onze leden zullen aanzitten.

De Kosten van ons verjaringsfeest werden in een Bestuursvergadering op circa 16 000 fr geraamd. Gezien de kas van onze vereniging niet over al de daarvoor nodige fondsen beschikt zijn wij zo vrij, Geachte Heren, U te verzoeken het ons toekennen van een stadstoelage in overweging te willen nemen.

Wij veroorloven ons meteen een reeds door ons mondelings geuit verlangen schriftelijk te bevestigen, namelijk dat een van de Nieuwe Stadslanen de naam van "VUURKRUISENLAAN" zou mogen dragen.

Wij hopen dat het U zal mogelijk zijn, Geachte Heren, deze beide wensen in te willigen, danken er U oprecht bij voorbaat om en bieden U de verzekering van onze hoogachting aan.

de Voorzitter

J. Bourgeois
Nieuwstraat 31
Izegem

Aangezien een concrete begroting gevraagd wordt, volgt een tweede brief. Daaruit blijkt dat de viering niet zou doorgaan op 21 juli, maar uitgesteld wordt tot een later te bepalen datum.

Uiteindelijk valt uit het verslagboek niet uit te maken of de viering doorging. (Uit een recent teruggevonden menukaart weten we evenwel, dat ter gelegenheid van het 25-jarig bestaan een avondeten werd aangeboden aan de leden van het bestuur. Het ging door in het lokaal te Izegem, op 2 maart 1961.)

Op 15 Juni 1950 wordt het verslagboek afgesloten, eigenlijk afgebroken.

De laatste alinea luidt : "

"Deze VERSLAGEN zijn opgemaakt door MEDESTICHTER Makker DEMASURE GUILLAUME, ter gelegenheid van het VIJFDE LUSTRUM en het VIJFENTWINTIG JARIG BESTAAN van de VUURKRUISENBOND, AFDELING IZEGEM EN OMLIGGENDE".

SALUS PATRIÆ SUPREMA LEX

DANKBARE HULDE

VAN DE NATIONALE RAAD

VAN DE NATIONALE VUURKRUISENBOND VAN BELGIE

aan **Dhr. VANDECAPELLE Leon**

Ondervoorzitter van de afdeling Izegem

om de gevoelens van saamhorigheid en verknochtheid jegens de kameraden van de vuurlijn, waarvan hij gedurende zoveel jaren blijk gegeven heeft.

Brussel, de 27 mei 1902.

EEN NATIONALE ONDER-VOORZITTER,

DE NATIONALE SECRETARIS,

DE NATIONALE VOORZITTER,

G. Haine

G. HAINE

O. Torre

O. TORRE

Albert Spach

Albert Spach

4. HET EINDE.

Na 1960 verminderde de werking, ook al bleven nog een tijd de tradities bewaard. De leden werden oud, hun aantal verminderde.

Typisch voor de Vuurkruisenbond, en in tegenstelling met de N.S.B., de Invalidenbond en de Bond van Oorlogsvrijwilligers, is dat zij verbonden zijn aan één oorlog, nl. 1914-1918. Juist daarom is hij nu stilaan tot uitsterven gedoemd, terwijl de andere bonden hun ledenbestand vernieuwd hebben na 1940-1945. Maar ook deze oorlog ligt weldra vijftig jaar achter ons.

Binnen de Vuurkruisenbond Izegem werd op 3 oktober 1975 een overeenkomst ondertekend, waarbij de plaatselijke bond ontbonden en de financies verdeeld zouden worden vanaf het ogenblik dat slechts vijf vuurkruisers zouden overblijven.

Op 9 juni 1987 werd deze overeenkomst uitgevoerd. 8% van het saldo, of 791 fr, ging naar de Izegemse bond voor oorlogsvrijwilligers. De rest werd in gelijke parten verdeeld, voor elke overgeblevene was er nog 3 814 fr.

De Heer J.P. Vandenbogaerde, voorzitter van de bond voor oorlogsvrijwilligers afdeling Izegem (onder bescherming van de vuurkruisenbond), heeft de zorg voor de vlag en voor de grote foto's op zich genomen. Zij horen "bewaard en in eer gehouden te worden op het stadhuis te Izegem" (volgens het geschrift van 9 juni 1987, maar ook statutair).

Van de Izegemse bond blijven nog in leven :

Jozef BOURGEOIS, voorzitter, 99 jaar

Leon VANGHEENBERGHE, lid en tevens voorzitter van de N.S.B.-Izegem

Het derdelangst overgebleven lid, nl. Gustaaf DECKMYN uit Ingelmunster, overleed op 12 april 1988.

De vlag bestaat nog en wordt nog regelmatig gedragen in begrafenissen en vaderlandse plechtigheden. Zij wordt gedragen door een lid van de bond voor oorlogsvrijwilligers.

Daarmee, en hopelijk met dit artikel, zullen de Vuurkruisen in de herinnering blijven als vaderlandse vereniging die vurig geleefd heeft, volgens hun leuze voor "vrede, recht en waarheid", in elk geval trouw aan Vorst en Land, volgens de andere leuze "SALUS PATRIAE, SUPREMA LEX" - "Het heil van het vaderland is de hoogste wet".

5. EVOLUTIE VAN HET LEDENAANTAL (1939-1960) EN OVERLEDEN LEDEN.

1937	44	geen
1938	64	Jerome Popelier
1939	80	
1940	78	geen
1941	73	Aloïs Priem en Aloïs Lemiengre
1942	70	Remi Ledoux
1943	71	geen
1944	71	Henri Degezelle
1945	74	Gustave Callewaert

1935 Gedachtenis van onze overleden Makkers 1945

 VAN BECELAERE CAM. Oud 43 jaar Overleden 27-10-1936	
 POPELIER JÉRÔME Oud 42 jaar Overleden 2-10-1938	
 LEDOUX REMI Oud 54 jaar Overleden 20-11-1942	
 DEGEZELLE HENRI (Bestuurslid) Oud 58 jaar Overleden 4-2-1944

 PRIEM ALOÏS Oud 48 jaar Overleden 17-2-1944	
 LEMIENGRE ALOÏS Oud 51 jaar Overleden 10-5-1941	
 CALLEWAERT GUSTAVE Oud 51 jaar — Overleden 13-5-1945	

1946	84	Jules Desmedt en Philemon Binquet
1947	85	Alex Vermote
1948	85	Achiel Vanderhaeghe
1949	95	Francis Busschots, Michel Soenen, Georges Stragier en Robert Vandenberghe
1950		Jozef Vanhoutte
1951	104	geen
1952	104	Victor Bruneel, Camiel Planckaert, André Vandenbogaerde, Omer Catteuw en Firmin Kerkhof
1953	104	geen
1954	108	Emiel Vandeputte en Cyrille Dekeyrel
1955		Henri Deceuninck en Paul Vanfleteren
1956	108	Aloïis Pype, Cyrille Tytgat en Egide Vanbeveren (P. Anselmus)
1957	106	Pater Richard Declercq
1958		Pastoor Lionel Deboodt
1959	104	geen
1960		Gustave Deprez en Maurice Lavaert

(N.B. Waar niets ingevuld werd ontbreken de gegevens in het verslagboek.)

BURGEMEESTER FRANCOIS AMEYE.

Antoon Vandromme, Blauwhuisstraat 52 8700 Izegem

Na het overlijden van François Joseph Lefebvre op 28 december 1870, moest er spoedig uitgezien worden naar een opvolger.

Sedert de onafhankelijkheid van België was het te Izegem traditie geworden dat er een schepen de burgemeesterssijerp toebedeeld kreeg en ook nu zou dit gebruik in ere gehouden worden.

François Ameye-De Gheus, eerste schepen en provinciaal raadslid werd als opvolger van de overleden burgervader voorgedragen. (1)

WIE WAS FRANCOIS AMEYE - DE GHEUS ?

François Ameye was te Izegem geboren als oudste zoon van kleermaker Eliegé Ameye en Marie Godelieve De Raedt, op 15 augustus 1799, zijnde 28 Thermidor van het jaar VII van de Franse Republiek. Er zou nog een broertje, Louis Joseph volgen alsook nog twee zusjes : Theresia en Rosalia (2).

Hij huwde met Maria Antonia De Gheus (Ieper, 21.06.1803 - Izegem, 26.02.1876).

Hij was koopman in wijnen en het jonge paar woonde aan de Nieuwstraat, 26 (3).

Uit het gezin Fr. Ameye - De Gheus werden twee zonen geboren :

- Aimé Marie François (°Izegem, 1840)

- Albert Louis Marie (°Izegem, 6.05.1842 - +Izegem, 12.09.1909)

Deze huwde in februari 1871 met Maria Theresia Bernardina Verhoost (°Gent, 22.11.1848). Hij werd schepen van de stad Izegem en lid van de Kerkraad van St.-Hilonius.

De twee zonen woonden bij de ouders in, ook na het huwelijk van Albert en nadat in dit gezin twee meisjes geboren waren : Elvire M.J.A. (°Izegem, 22.03.1875) en Gabriëlle (°Izegem, 2.09.1876).

lithografie van
Florimond Van Loo

FRANCOIS AMEYE

Gemeenteraadslid sedert 1839

1ste Schepen vanaf 1840

Provincieraadslid vanaf 1848

Burgemeester van Izegem van 1871-1874

Echtgenoot van MARIA-ANTONIA DE GHEUS

Hij werd geboren te Izegem op 28 Thermidor, jaar VII (15.08.1799)

en stierf op zijn 75e verjaardag 1874 in de St.-Tillokerk

juist voor de aanvang van de hoogmis.

(187)

*Le
40*

Bernard, huitvingt huitième thermidor Lan Septième de la République
 Française à Sept heures d'après midi par devant moi Jean Guilleminelle et Membre de L.
 administration municipale du Canton Dysseghes. Commune de Vevy et le Canton
 d'Orbigny. Desquels ont été dressés les actes des décès des Citoyens est comparé en la maison Commune Népê de Joseph amicje
 âgé de trente trois ans natif de cette Commune, et d'amicje fils de Jean Leguel
 de L. de la rue de la Grande Chapelle. Lequel est décédé le 27 thermidor
 lan Septième de la République. Les Citoyens soussignés ont été informés par
 le défunt, et par son épouse, et par son père, et par sa mère, et par son
 grand-père, et par son grand-mère, et par ses frères, et par ses sœurs, et
 par ses oncles, et par ses tantes, et par ses neveux, et par ses nièces, et
 par ses cousins, et par ses cousines, et par ses frères, et par ses sœurs,
 et par ses enfants, et par ses petits-enfants, et par ses parents, et par
 ses amis, et par ses voisins, et par ses connaissances, et par ses
 parents, et par ses amis, et par ses voisins, et par ses connaissances,
 et par ses parents, et par ses amis, et par ses voisins, et par ses connaissances,
 et par ses parents, et par ses amis, et par ses voisins, et par ses connaissances,
 et par ses parents, et par ses amis, et par ses voisins, et par ses connaissances,
 et par ses parents, et par ses amis, et par ses voisins, et par ses connaissances,

E. J. Arvey & J. De Raedt
 Notaires à Vevy
 au Canton d'Orbigny
 le 27 thermidor lan Septième

au Canton d'Orbigny
 le 27 thermidor lan Septième

In 1840 werd François benoemd tot schepen van de stad Izegem. Tijdens het burge-meesterschap van Fr. Lefebvre was hij zelfs jaren naeen eerste schepen van onze stad, een functie die hij naar behoren vervulde en die hem een zeer goede naam in stad bezorgde. Sedert 1848 was hij ook provinciaal raadslid.

Bij de opbouw van de nieuwe St.-Tillokerk kwam ook zijn naam, als schepen, voor op de steen die bij het bombardement van 22.09.1917 verbrijzeld werd.(4).

Hij won vooral het hart van de Izegemnaren, toen hij in de provinciale raad, in de zitting van 13 juli 1865, door zijn gehouden rede, kon bekomen dat Izegem weer zetel werd van het Vredegerechtskant. Deze bevordering werd door de ganse bevolking luidruchtig gevierd op zondag 25.02.1866. (5).

Op 23 maart 1819 was François Ameye toegetreden tot de gilde van de Bosseniers met dokter Joseph Benedictus Ooghe, Joseph Eligius Ameye, koopman in wijnen en Joannes Francis Vanbalberghe, koopman.(6)

Hij volgde jaren naeen dit gildeleven naar bestvermogen mee. Zo had hij daar ook een brede vriendenkring rond zich weten op te bouwen. In 1869 was hij dan ook vijftig jaar lid van deze vereniging en deze gebeurtenis werd dan ook voor de vele gildebrouers met de nodige luister gevierd op dinsdag 13 april 1869. Reeds op de vooravond werd dit feest aangekondigd door het roffelen van de trommen en het losbranden van kanonsalvo's op de openbare plaatsen.

In de vroege morgen en ook uur na uur werden in het gildhof 12 vreugdesalvo's gelost. Aan de woningen van de Bosseniers wapperde de nationale vlag en rond half acht bevonden zich 110 leden ten hove "Het Damberd" in de Gentsestraat (7) om de jubilaris van daar stoetsgewijze naar de kerk te begeleiden.

Na de kerkelijke plechtigheid volgde een korte stoet in de binnenstad, die eindigde in het gildhof. Hier bracht de maatschappij daarna haar gelukwensen aan de jubilaris die een gulle toespraak hield.

Om 12 1/2 uur ging men aan tafel aanzitten. Dit noenmaal werd door de jubilaris aan 101 medeleden met een fles wijn voor ieder aangeboden.

Tijdens dit feest werden diverse toespraken en heildronken gehouden.

De Voorzitter sprak op de gezondheid van de heer Ameye. F. Thibau gaf een heildronk ten beste op de bloei van de maatschappij. De jubilaris wenste de maat-

Nr 885

Heer
Doctor
Ooghe overleed
het jaar 1834.

De heer François Ameye
is schielijk overleden
in de Kerk voor de
Hoogmis den 15
Augustus 1874.
Hij was Burgemeester der
Stad, lid van de
provinciale raad en
ridder in de Leopolds-
orde.

J. Lafaut

In den jaere achttien hondert negentiene den dryen-
twintigsten maerte
syn aanveerd voor confraeters deezer gilde d'heeren
Joseph benedictus Ooghe, docteur, Joseph Eligius
Ameye koopman in wijnen, Joannes francis Vanbalberghe,
koopman en Jan francis Ameye, gelijkelijc koopman
in wijnen, alle woonachtigh tot Iseghem, dewelcke
boven hunne belofte van te sullen onderhouden de
reglementen en statuten dezer gilde, voor doodschuld
hebben gesteld thunder aflijvigheyd en ter dispositie
van hunne mede confraeters die hunne respectieve
begraevingen sullen bijwoonen elke eene tonne Bier,
en twee ponden wasch voor 't authaer van de H. Magd
en martelaresse Barbara : Date als voren

A.D.

<i>E.J. Ameye-Deraedt</i>	<i>J.F. Vanbalberghe</i>	<i>J. Ooghe</i>
<i>F.fl. Van Wtberghe</i>	<i>J.fr. Ameye</i>	<i>'t marq van</i>
<i>Vanmellaerts,</i>	<i>P.A. Coucke</i>	<i>Camiel ronse</i>
<i>hoofdman</i>		<i>keyser.</i>
		<i>Morel, deken</i>
		<i>V. Verhulst</i>

schappij nog een lang en bloeiend bestaan.

Daarna zong de heer Dr. Van Wtberghe een door hem vervaardigd gelegenheidslied
op de wijze van "Pierlala". (9)

Tafellied

Bij de huldiging van 50 jaar
lidmaatschap bij de Bosseniërs
van François Ameye

Stemme van Pierlala.

1.

Reeds vijftig jaren in de Bos
Is al een schoon termija.
En nog gezond staan 'lijk 'ne vos,
Met blozekaken fijn.
't En valt voor elk zoo vele niet :
Jā, kijkt maar rond hoeveel g'er ziet.
Geen een, zei Pierlala sa sa. *(Bis)*

2.

Die man heeft deze kroon ontvaan
Door zeën en matigheid :
Hij wandelde steeds in de baan
Van deugd en eerlijkheid.
En deed hij, somtijds, in zijn' jeugd
Een klein misdrijf, die 't hert verheugt,
't Kan ziju, zei Pierlala sa sa. *(bis)*

3.

Hij schoot niet veel, maar hij schoot wel
Op pers en in vallei ;
Hij lulde niet en loste snel
En was nooit geenen kei.
Zelfs heden zou 't hij 't nog aangaan,
Want beven heeft hij nooit gedaan.
Neen, nooit, zei Pierlala sa sa. *(bis)*

4.

Altijd gezond van hoofd en hert,
Goed met Ap'lonia,
Hij klaagde nimmer van geen smert
En vroeg nooit geen genaë ;
Maar hij was g'heel slechte gebuur
Voor Apotheker en Docteur.
G'heel slecht, zei Pierlala sa sa. *(bis)*

5.

Nu, vrienden Bussenieren al,
Laat ons vragen voor hem,
Opdat hij nog een groot getal
Jaren tot Iseghem,
Zou mogen leven in de vreugd,
Tot zoete loon van eer en deugd.
Nog lang, zei Pierlala sa sa. *(bis)*

6.

Maar heden, doen wij niet 'lijk hij ;
Want hij geen drank vermag,
En laat ons drinken vrak en vrij
Zijn wijn zonder beslag.
En moeten 't wij morgen vergoën,
'T zal nu toch deugd aan 't hertje doen.
Pakt vast, zei Pierlala sa sa. *(bis)*

Om 15 uur brachten de Stadsfanfaren en de Mandelkoor een mooie serenade aan de jubilaris. 's Avonds werden vele huizen van de Bosseniers sierlijk verlicht. Het was de uitzonderlijke wens van Fr. Ameye dat dit feest een algemeen karakter zou dragen. Zo zorgde hij ervoor dat zowel aan de ouderlingen uit het oude mannen- en vrouwenhuis, als aan de wezen, en aan de leerlingen van de kosteloze scholen èen lekker warm noenmaal werd aangeboden. Tevens werd door hem bevolen dat er de volgende zondag een buitengewoon overvloedige brooddeling aan de armen zou gedaan worden in de Stuiverskapel (vroegere noodkerk) (10).

Korte tijd voor zijn overlijden werd hij bevorderd tot Ridder in de Leopoldsorde.

Volgen de namen der Confraters die aan het Jubelfest deel genomen hebben:

M. M. Pieter Rosseel, Voorzitter.	Robert Lafaut.	Louis Verriere.
Liamber Vereunisse, Deken.	Jan-Jozef Borst.	Jean Bourgeois-Dartois.
Amant De Baere, Hoofdman.	Francis Vanoverbeke.	August Lefere.
Louis Delityck, id.	Charles-Louis Clement.	Felix Vanbergen.
August Wybo, id.	Bruno Vanhoutte.	August Langhe.
Grand Thebau, sekretaris.	Francis Vandoorne.	Louis Van Compernelle.
Pieter Van Beylen.	Amant Veranmenen.	Jean Bourgeois-Vanste.
Jan Van Sueren.	Louis Dartois.	Louis Bourgeois.
Charles Delitycke.	Frederik Behreke.	Edmond Deryckere.
Edmond Verhelle.	Damian Vondasle.	Henri Gasquet.
Pieter Vandommelle.	Jozef Rosseel.	Jan Vinnerman.
Jan Dooms.	Pieter Lette.	August Vandoorne.
Fidel Vandommelle.	Louis Veranmenen.	Constant Vanoverbeke.
Charles Vandenberghe.	Pieter Demestre.	Henri Ronse.

M.B. Deze lijst is gemaakt volgens order van samenleving, dus de oudste naam eerst.

Louis Ronse!	Pieter Vander Brucke.	Emiel Van Wierohke.
Louis Gruet.	Hippolyt Delducke.	Francis Van den Bulcke.
August Delobbeau.	Gustaf Van Wierohke.	Jules Van Wierohke.
Federik Vanhamme.	Lie De Clercq.	Edward Faret.
Jan Vandemuele.	Henri Fuitpaert.	Louis Vancompenshoude.
Jozef Laforce.	Jules Thibaut.	Leopold Kesteloot.
Bruno Thondt.	Edward Therrick.	Camel Vermant.
Reclus Flamant.	Henri Vandoverne.	Francis Ronse!
Francis Lamsire!	Lie Alluvert.	Hilaire Vandervorte!
Edward Vanseveren!	Frans Vanbunckghem!	August Bourgeois!
Francis De Brabantere.	Pieter Vandendriessche!	Constant Sijpplij.
Henri Darteis.	Henri Clarysse!	Hojs Vananneman!
Pieter Declercq.	Henri Sintobin!	August Delussche!
Henri Bourgeois!	Fidat Vion!	Frans Vanbulbergh!
Louis Buyse.	Florent Faret!	Charles Sintobin!
August Ronse!	Albert Ameye!	Henri De Muelinere!
Francis Rapsel!	Bruno Brabant!	Maxime Huybsteke!
Pieter Sintobin!	Pieter Buyse!	Jozef Van den Bergh!
Francis Tonghe!	Edward Leprie!	Emiel Hoornaert!
Nictor Vanbeiren!	Frans Vanmeulen!	

Om de gehougenis van deze noodwendigke plechtigheid te bewaren, wordt het tegenwoordig verslag opzemaakt, ingeschreven op het Register, en ondertekend door de Leden van het Bestuur.

Isaghem, den 13 April 1869.

Prassul De Brabantere Voorzitter
 De Dycke Louis
 Verenigde Raad De Key
 J. L. D. D.

INHULDIGING ALS BURGEMEESTER.

Zijn benoeming werd bevestigd bij K.B. van 15.02.1871. Tevens werd de heer Derynck-David 1ste schepen en de heer Maes-Van Campenhoudt, 2e schepen van de stad.

Op woensdag 19 april 1871 werd de nieuwe burgemeester van Izegem - de VIJFDE in de rij sinds de onafhankelijkheid - door zijn stadsgenoten op een luisterlijke wijze ingehuldigd. Zeer veel Izegemnaren waren samengekomen, zelfs waren tal van vreemdelingen op te merken, die kwamen zien naar de vele versieringen en jaarschriften die voor de gelegenheid opgehangen waren. Lofdichten en jaarschriften waren twee zaken die in die jaren fel in waren bij inhuldigingen van burgemeesters of ook bij de aanstelling van een nieuwe pastoor. De jaarschriften en de lofdichten die het meest bekeken werden waren te vinden aan de huizen van de heren Carpentier en de Muêlenaere, raadsleden, bij de rustende pastoor Joannes De Bruyne in de Roeselaarsestraat en bij de heer Maes, schepen en bij de heer Charles Pollet, onderwijzer.

Ook het stadhuis en het huis van de heer De Ryckere vielen bijzonder op. Bij de heer Albert De Maeght, dirigent van de Stadsfanfaren, was er zelfs een kunstfontein te zien die heel veel belangstelling genoot van het publiek.

Het weder viel echter tegen. Het overgrote deel van de dag bleef de regen aanhouden. Heel vroeg in de morgen wapperden reeds de vlaggen in de straten en vele huizen werden versierd. Het geluid van klokken, het roffelen van trommen en het losbranden van kannonnetjes meldden in de verte dat er voor Izegem een mooie feestdag aangebroken was. Om half tien verzamelden de maatschappijen op de Grote Markt en trokken van daar, in de orde van de uitgeschreven stoet naar de wijk Abele de heer Burgemeester tegemoet. Een grote regenbui deed iedereen in de huizen vluchten. Na een tijdje kwam er een opklaring en de stoet zette zich vlug in beweging tot aan "A la belle Vue". Daar stond de geestelijke overheid klaar om de nieuwe burgervader te verwelkomen. Daarna trok de stoet door de bijzonderste straten van de binnenstad (11).

Orde van de stoet (12)

- De ruitersgilde van St.-Eloy.
- De leerlingen der stadsschool, bestuurd door M. Pollet
- De vinkeniers : maetschappy Eendracht.
- De vinkeniers : De Onvermoeibare.
- Praelwagen der vinkeniers Vereenigde Vrienden.
- De borstelmakers : St. Antonius
 - Deze vierdèn toen ook St. Antonius
 - net als de dierenaeren en niet
 - St. Jan Baptist zoals gezegd werd.
- De gaeibolders : St. Paulus.
- De maetschappy van Rhetorica : Myn Land vooral.
- De schoenmakers. Maetschappy Eendracht maekt magt
- " " Vereenigde Vrienden.
- Praelwagen der schoenmakers.
 - Hier zag men de patroon van het ambacht,
 - Sint Crispijn, omringd door enige
 - leerjongens, aan het werk
- Schoenmakersmaetschappy Eendragt.
- De maetschappy van onderlingen bystand : De Broederliefde.
- De schoenmakers-bazen
- Het muziek der Congregatie.
- Het genootschap van den H. Tobias.
 - Een genootschap dat de lijken gratis én naar
 - de kerk droeg én naar het kerkhof in een tijd
 - waar lijkkoetsen nog niet in gebruikwaren .
- De gilde van het H. Sacrament.
 - Een groep kinders dragende allerlei zinnebeelden.
 - Een uitmund schoone praelwagen, bestempeld met den
 - naem van Hemelwagen. Allegorieke verbeeldingen, enz.
 - Hiervan werden geen verdere details gevonden.
- Het letterkundig genootschap : Voor tael vereenigd.
- De toonkundige maetschappij : Cercle Musical
- Het zanggenootschap : Crombez'Zonen
- Het zanggenootschap : De Mandelkoor
 - Een zangkoor dat in 1858 opgericht was.
 - De Mandelkoor zou blijven bestaan tot in 1928.
- De aloude gilde van Ste Barbara : De Bossenieren
 - Hier was de nieuwe burgemeester reeds
 - lid vanaf 1819.
- Het Stadsmuziek
 - Eene afdeeling van het korps stadspompier.
 - De heeren leden van het stads- kerk- en armbestuer.
 - De geestelykheid der stad.
 - De Heer Burgemeester
 - Eene afdeeling pompier
 - Een twintigtal byzondere rytuigen, waervan eenige de
 - maetschappy de Jockey-Club vertegenwoordigende .

Deze lijst geeft een duidelijk beeld van de bestaande verenigingen uit die dagen. Ook in 1871 waren ze daar reeds fier op want in een weekblad uit die dagen stond daar te lezen :

"De opnoeming van de verschillende deelen welke den stoet samenstelden, is er zekerlyk eene genoegzame beschryving van, en doet zien dat Iseghem waerlyk de stad der maetschappyen mag genoemd worden."

In het stadhuis (in de Marktstraat) ging een groot banket door dat ter ere van de nieuwe burgemeester gegeven werd. Talrijke voorname Izegemnaren namen aan dit banket deel. Zoals gebruikelijk werden aan deze feesttafel diverse tafelreden gehouden en heildronken voorgesteld. Het letterkundig gezelschap "Voor taal Vereenigd" bracht op zijn beurt een huldegroet aan de nieuwe burger-vader (13).

HULDEGROET

OPGEDRAGEN AAN

M. AMEYE-DEGHEUS,

door het

Letterkundig Gezelschap « Voor Taal Vereenigd, »

BIJ ZIJNE PLECHTIGE INHALING

ALS

BURGEMEESTER DER STAD ISEGHEM.

1.

Bij 't juichen van de burg' ren,
Bij 't feest zoo schoon gevierd,
Mag 't lied begeesterd klinken,
Als huldawensch gesierd,
Gansch Iseghem in vreugde
Begroet op 't plechtig uur
In U een' van haar zonen
Als hoofd van Stad's bestuur.

2.

Sinds heug'aisvolle jaren
Met eervol ambt bekleed,
Waart Gij voor 't heil der stede,
Voor eer en plicht gereed.
De dag zij hier herrinnerd,
Wanneer uw fiere stem
Zoo man'lijk heeft gesproken
Voor 't recht van Iseghem ! (*)

3.

En thans als Burgervader
Volgt Gij, steeds vroom en goed,
In 't wakker amtsbekleeden
Slechts de inspraak van 't gemoed.
Voor Nijverheid en Kunsten
Streeft Gij hier onvermoed,
Zoo dat de bron van welvaart
In milde stroomen vloeit!

4.

Verlichting is een zegen!
Hier bloeit voor onze jeugd
Een onderwijs dat terens —
En kennis kweekt; en deugd
Zoo groeien kind'ren — burgers
Aan God en Laad verkleefd,
In wier gemoed de vrijheid
Ook haren zetel heeft!

5.

O leef nog lange jaren
Voor 't heil der burgerij,
Dit wenscht « Voor TAAL VERZENIGD »
U op dit feestgetij.
Uw zorg uw moedig streven
Wordt eens met dank herdacht:
AMEYE's naam zal leven
Bij later nageslacht!

Iseghem, den 19 April 1871.

(*) Provinciale raad, zitting van 13 juli 1865.

Het feestmenu zag eruit als volgt : (14)

II
628

Potage Printanier.
Noix de veau, sauce Anglaise.
Turbot, sauce Hollandaise.
Filet de bœuf à l'Italienne.
Cortue à la Châtelier.
Dindeaux à la Périgord.
Caperques en branches.
Soufflets de Mars, Salade pommée.
Bécassines et Muviers doré.
Poussins de Normande.
Jambon de Westphalie à la Gelée.
Pyramide de Carter.
Gâteau au Rhum.
Croque-en-bouche aux Fruits.
Glaces à la Vanille.
Fruits. - Dessert.

LE 19 AVRIL 1871.

In de straten van de binnenstad kon het samengestroomde publiek de vele versieringen bewonderen. (15)

Enkele lofdichten die daarbij opgemerkt werden, waren :

* In de Gentsestraat :

'T ministerie kent zyn zaken
In 't burgermeesters maken;
Want volgens ieder wensch en keus,
is 't hier heer Ameye-De Gheus.

* Bij de kerk :

Mogt gy veel en blyde jaren
Hier als eerste Magistraet
Eigen heil met 't onze paren
Tot geluk van Kerk en Staet !

* In de Nieuwstraat zag men een jaarschrift waarin de namen van de vroegere en ook van de nieuwe burgemeester voorkwamen :

AMeYE-De GheUs, LefebVre's geaChte opVolger, beLeef
Lange hellrYcke Jaren.

* In de Marktstraat :

Wat schatten van voorspoed zal Iseghem vergaren
Als volk en burgerhoofd hun poging samen paren !

In Uw nieUW bestUUr, AMeYe-De GheUs,
reChT pLegen : zIJ gansCh UW LeUs !

Ontvang onz'hulde en welkomgroet !
Betracht voor onze stede
Wat nuttig is en goed,
Voor welvaart, volksgeluk en vrede.

* Op de Grote Markt kon men een lofdicht lezen waar vooral in korte bewoording de doorvoelde kwaliteit van de nieuwe burgemeester spontaan tot uiting kwam:

Gy ziet den vreugdedrift der iseghemsche scharen,
een vreugd, o Burgervoogd, gansch aen uw feest gewyde;
En deze liefdeblyk moet U geen wonder baren !
Uw diensten zyn gekend : wy weten wie gy zyt.

In die tijd van doorgedreven verfransing, vooral onder de begoede burgerij, kon men in een weekblad uit die dagen, zelfs lezen : " .., en 't deed het herte van den Vlaming deugd, dat hij maer weinig fransche tegen en kwam". (16)

Het feest werd 's avonds besloten met een prachtig vuurwerk, dat op de Grote Markt werd afgestoken. De geplande gevelverlichting met lampions kon, wegens de hevige opgekomen wind, onmogelijk doorgaan. De regenbui die gans de dag wat roet in de feeststemming had gegooid, was nu echter voorbij.

Zo maakte het uiteenspattende vuurwerk dat dit sfeervolle avondfeest, een degelijke afsluit kon zijn van deze feestviering.(17)

WAT GEBEURDE ER ONDER HET BESTUUR VAN BURGEMEESTER FRANCOIS AMEYE ?

- BENOEMINGEN :** Daags na zijn benoeming kon men lezen in de krant :
- 16.02.1871 Officiële akten : - Bij koninklijk besluit van 15 februari zijn te Izegem benoemd :
- Burgemeester : M. Ameye-De Gheus, ter vervanging van de heer Lefebvre-Maes, overleden.
- Schepenen : de heren Derynck-David, ter vervanging van de heer Ameye-De Gheus, benoemd tot burgemeester en de heer Maes-Van Campenhoudt, ter vervanging van de heer Derynck-David, die eerste schepen wordt.
- OPENSTELLING VAN HET KANAAL 1871** Tijdens het eerste jaar van zijn mandaat werd het nieuw gegraven kanaal ROESLARE-LEIE voor de scheepvaart opengesteld. Nu konden er schepen tot 350 ton in de Izegemse haven binnenvaren.
- PRIESTERJUBILEUM 28.12.1871** Precies één jaar na het afsterven van burgemeester Fr. Lefebvre werd te Izegem, het gouden priesterjubileum gevierd van de inmiddels blind geworden pastoor en kerkebouwer E.H. Joannes De Bruyne.
- POKZIEKTE 1872** Deze besmettelijke ziekte die acht jaar geleden zoveel slachtoffers maakte en bij de genezenen zoveel blijvende letsels naliet, slaat weer toe.

OVERLIJDEN : 1.08.1873	's Avonds om 19 u ontslaapt in zijn woonhuis aan de Roeselaarse- straat (recht over de Wijngaardstraat), de bijna 80 jaar geworden vroegere pastoor van St.-Tillo : E.H. Joannes De Bruyne.
STEENWEG OP ARDOOIE 1873	De steenweg die Izegem met deze noordelijk gelegen buurgemeente verbindt, wordt nu op zijn volle lengte gekasseid.
IZEGEMSE MUZIEK- SCHOOL 1874	<p>Een aanvraag wordt ingediend tot goedkeuring van een reglement van een Izegemse muziekschool en er wordt tevens een subsidie gevraagd van 500 fr voor het starten met een eigen stedelijke muziekschool.(18)</p> <ul style="list-style-type: none"> - Het reglement werd goedgekeurd. - Er kon geen subsidie aangeboden worden (19) <p>Een vriendenkring rond de heren Camile Ameye en Jules Vanwtberghe openen een giftenlijst om toch, buiten stads- subsidie om, deze muziekschool in "DE GROOTEN HERT" te kunnen openen.</p> <p>Er kwamen 45 stortingen binnen, samen goed voor 559 fr. Er werd met een eigen muziekschool gestart, We weten echter niet hoelang het onderwijs in de zaal van "Den Hert" werd volgehouden, noch aan hoeveel leerlingen de heer Van Cauwen- berghe (Kortrijk) daar muziekonderricht gegeven heeft.</p>
VERDERE DOORBRAAK VAN DE MECHANI- SATIE.	<p>Tijdens het burgemeesterschap van Fr. J. Lefebvre dat dertig jaar duurde werden bij de doorbraak van de mechanisatie, veertien stoommachines geplaatst.</p> <p>Het bestuur van Fr. Ameye liep slechts over een zeer korte periode van amper vier jaar. Toch werden twee nieuwe stoom- machines bijgeplaatst en één oudere werd vervangen waarbij de PK verdubbeld werd.</p>

JAAR	KAD. NR.	AARD VAN DE	NAAM VAN DE EIGENAAR	STRAAT	PK
1871	168b	blauwververij	MESSIAEN	Brugstraat (Dam)	12
1872	361	lijnwaadfabriek	BONNE & Cie	Gentstraat	5
1872	918	chocoladefabriek	DEMAEGHT-DENECKERE	Roeselaarsestraat	9

ZIJN OVERLIJDEN.

Niets liet vermoeden dat de dood hem zo vlug en onverwachts zou treffen. Dit gebeurde dan nog op zijn vijfenzeventigste verjaardag, enkele ogenblikken voor de hoogmis zou beginnen. Hij had plaats genomen in het koorgestoelte van de kerk- en raadsheren vooraan in de St.-Tillobeuk. Daar werd hij getroffen door een beroerte en stierf enkele ogenblikken later toen de pastoor bezig was hem het sacrament van de zieken toe te dienen. Zo lazen zijn tijdsgenoten het voorval in de krant (20):

Sterfgevallen.

Een allertreurigst voorval heeft plaets gegrepen in de parochiale kerk van Iseghem, op O. L. V. Hemelvaart, eenige oogenblikken voor de hoogmisse. De achtbare heer Burgemeester, M. Ameye-de Gheus, is er schielijk gestorven ten gevolge eener geraektheid. Hy was, volgens zyne gewoonte, de misse der parochianen in zyne zitten gaen bywonen. By het aenkomen van den eersten schepen, M. Derynck, zeide hy aen hem dat hy de processie voor de eerste mael in vyftig jaer niet ging kunnen vergezellen. Daerna zet hy zich neder, wordt gansch bleek en begint teekens van onpäselykheid te geven. M. Derynck en de sekretaris Ooghe verwittigen de omstaenders. Men snelt toe; men gaet de priesters in de sacristie verwittigen; zy komen geloopt. M. de pastoor geeft hem de absolute, haelt in volie haest de H. Olie, en dit H. Sacrament is hem nog niet geheel toegediend, of hy geeft geen teeken van leven meer. Onmogelyk te zeggen welken pynelyken indruk dit treffend voorval op al de menschen deed. Nimmer zal die dag uit het geheugen der Iseghemnaren gaen.

M. Ameyé-de Gheus was door zyne stadgenooten oprecht geëerd en bemind. Ook was hy minzaam jegens iedereen, altyd bereid om de menschen dienst te bewyzen, en, boven dat al, rechtziunig aengekleefd aan de katholyke denkwyze. Hy miek deel van den gemeenteraad zyner geboortestad sedert 1839, en van den provincialen Raed sedert 26 jaer. Onlangs had Z. M. de Koning hem het eerteeken van zyn order geschonken. Hy is overleden op den vyf en zeventigste verjaerdag zyner geboorte. Zyne plechtigē begraaving zal plaets hebben op woensdag 19 dezē. om 10 uren morgens.

Tijdens de offerande van de uitvaart werden twee soorten gedachtenissen uitgedeeld van de overledene.

- Enkele gedachtenissen droegen de beeltenis van de heer Burgemeester en waren te Gent gedrukt op de persen van de in die tijd zo bekende en begeerde tekenaar en portrettist Florimond Van Loo (21). De bijgaande tekst op de ommezijden van deze gedachtenissen was in het Frans gesteld.

- Het grootste aantal van de gedachtenissen was vooraan met een devotiebeeld versierd en op de ommezijde stond een Nederlandse tekst afgedrukt die helemaal anders was dan bij de franstalige gedachtenissen. Deze laatste waren gedrukt bij de Izegemse drukker Jan Dooms, die de opvolger was van J.-P. Bossut, de eerste Izegemse drukker.

O Marie, ma sainte mère, vous le savez, après
Jésus, c'est en vous que j'ai mis tout l'espoir de
mon salut. *S. Math. de l'Ev.*

Priez Dieu pour le repos de l'âme
de Monsieur

François Ameyé,

Marie Antoinette de Gheus,

en son vivant
Bourgmestre de la ville d'Izeghem,
Conseiller provincial
et Chevalier de l'ordre de Léopold,

né à Izeghem le 15 Août 1799, y décédé en l'Eglise
le 15 Août 1874, muni de l'Extrême-Onction.

La droiture de son âme, sa grande prudence et sa
douceur lui méritèrent l'estime et l'affection de
tous ceux qui l'ont connu. *Ecclesi. XXV.*
(Quand vous êtes au matin, pensez que vous n'avez
peut-être pas jusqu'à ce soir. *Ami. de l'Ev.*)
Soyez donc et priez, car vous ne savez ni le jour
ni l'heure. *Matth. XXV.*

Mes enfants, écoutez votre père: Servez le Seigneur
dans la vérité, et cherchez à faire ce qui lui plaît.
Car dès avec vous la loi et le conseil de la sagesse, et
ils serviront la vie de votre âme. *Prover. III.*

(Ouvrez l'oeil de Marie, donnez-moi refuge!
300 jours d'indulgence)

Méritez d'être avec Jésus dans le repos éternel.

Kiest uit gansch de menigte kloekmoedige en
godvreezende lieden, die de waarheid beherlijgen:
stelt ze tot hoofdmannen aen, opdat zy ten allen
tyde het regt onder het volk doen heerschen.
Exodi. xviii, 21, 22.

TER ZALIGER GEDACHTENISSE

VAN DEN ACHTBAREN HEER

FRANCISCUS AMEYE,

echtgenoot van Mevrouw

Maria Antonia de Gheus;

BURGMEESTER DER STAD ISEGHEM,

PROVINCIALEN RAEDSHEER,

EN RIDDER VAN HET LEOPOLDSORDER.

Hy wierd geboren te Izeghem, en stierf aldaer
schielyk, in de kerke, op den
vyf-en-zeventigsten verjaerdag van zyne geboorte,
den 15 Oest 1874, voorzien van de H. Olie.

Deze man was eenvoudig en rechtvaardig, en
week van het kwaed af (*Job, 1, 1*). Zyne samen-
spræk had niets dat onaengenaem was, noch zyn
omgang iets dat verdrieten mogt: voldoening en
vreugde vond men in zyne vriendschap, en regt-
zinnigheid zonder bedrog in de werken zyner
handen (*Sap., viii, 16, 18*): Daerom was hy van
God en de menschen bemind, en blyft zyne ge-
dachtenis in zegening. *Ecclesi., xlv, 1.*

Valt er iemand onder u ziek, dat hy de priesters
der Kerke by zich roepe, en dat zy over hem
bidden, hem zalvende met olie in den name des
Heeren, en het gebed des geloofs zal den kranke
behouden, en de Heer zal hem verlijten, en,
indien hy in zonden is, deze zullen hem vergeven
worden. *Jac., v, 14, 15.*

Dierbare vrouw en kinderen, vaertwel en bidt
voor my.

Zoet Herte van Maria, wees myne zaligheid,
300 aagen Afsaet.

Druk. van J. Leons, te Izeghem.

LAATSTE AANDENKEN.

Op het oude stedelijk kerkhof in de Roeselaarsestraat bevindt zich in de buurt van de Baronskapel de laatste rustplaats van Burgemeester François Ameye-De Gheus. Het is een fraai monument in neogotische stijl dat reeds meer dan een volle eeuw de tijd heeft kunnen trotseren. In een neogotische nis kunnen we lezen:

D.O.M.
A la pieuse mémoire
de Monsieur
JEAN-FRANCOIS
AMEYE-de GHEUS
en son vivant bourgmestre
de la ville d'Iseghem
conseiller provincial
chevalier de l'Ordre de Léopold
décédé en sa ville natale
le 15 août 1874
à l'age de 75 ans
et de son épouse
Dame
MARIE-ANTOINETTE
de GHEUS
née à Ypres
le 21 juin 1803
et décédée à Iseghem
le 26 février 1876
R.I.P.

Later werd er een arduinen plaat aangebracht voor hun tweede zoon Albert Ameye. De plaat vermeldt volgend opschrift:

A la mémoire de
Monsieur
ALBERT AMEYE
ECHEVIN D'ISEGHEM
né à Iseghem le 12 septembre 1909
epoux de dame
MARIE VERHOOST
née à Gand le 22 novembre 1841
et décédée à Schaerebeck le 12 juillet 1927.

VOETNOTEN.

- (1) J.M. LERMYTE. *Geschiedenis van Izegem*, Izegem, 1985, p. 167 en A. VANDROMME. *Figuren van bij ons*, Ten Mandere, 26 jg. n° 2 p. 111-112.
- (2) Louis Joseph huwde met Melanie van Mellaerts, Theresia met Carolus de Lancker en Rosalia met Petrus van Mellaerts. H. WILLAERT. Benoit en Izegem, Ten Mandere, 29 jg. n° 3 p. 294.
- (3) S.A.I. bevolkingsregister 1860-1880, blad 336.
- (4) A. VANDROMME. *Muurstenen in de St.-Tillokerk*, Ten Mandere, 28 jg n° 1 p. 26.
- (5) *De Stad Iseghem/hoofdplaats geworden van het/Vredegerechtskanton/ uitgegeven door de Kommissie der Feesten met de medewerking van het Letterkundig Genootschap VOOR TAAL VEREENIGD*, Iseghem, p.17 e.v.
- (6) S.F.I. II/62 c en Gildeboek van de Bosseniers (nr. 1017) p.92-93
- (7) ibidem
- (8) Gildeboek ... p.92-93
- (9) F.S.I. II/62a, *De stad Iseghem* 17/04/1869.
- (10) Gildeboek ... p.92
- (11) S.F.I. II/62f (kranteknipsel)
- (12) ibidem
- (13) S.F.I. II/62d
- (14) S.F.I. II/62b
- (15) S.F.I. II/67, *Gazette van Thielt*, 22/04.1871.
- (16) ibidem
- (17) S.F.I. II/62c
- (18) Ameye-archief "Nitterveld" - Louise Marie, Ronse
- (19) S.A.I. - briefwisseling n° 4887 (17/11/1873)
- (20) S.F.I. II/62g, *De Landbouwer*, aug. 1874
- (21) Zie de illustratie op p.
Over Fl. Van Loo, zie, *Vlaamse Stam*, 1971 n° 7, p. 327.

DEKEN ALBERT CAUWE NEEMT AFSCHIED VAN IZEGEM.

Raf Vandenberghe, Meensesteenweg 77, 8700 Izegem

Wat bezielt een hoogstudent geneeskunde, als hij na twee succesvolle jaren een 'rijke' toekomst vaarwel zegt en naar het seminarie trekt ?

Wat bezielt een V.I.P.-priester, nationaal voorzitter van Caritas Catholica, stichter van Broederlijk Delen, Monseigneur, als hij in volle kracht van jaren naar de pastoraal wil, pastoor gaat worden te Oostende als aanloop om kort nadien pastoor-deken te Izegem te worden ?

Wat bezielt een 73-jarige man, als hij in de plaats van een welverdiende rust verkiest zijn energie verder in te zetten voor God en voor de mensen, als eenvoudige plattelandspastoor ?

Het antwoord op deze vragen zal niemand geven, ook deken Cauwe niet. In de homilie in zijn afscheidsmis zei hij dat roeping een proces is van elke dag, een inzicht en een bewustzijn dat groeit.

Deken Cauwe verbleef precies zestien jaar te Izegem en dit verblijf zal zeker niet onopgemerkt voorbij zijn gegaan. Daarvoor was hij een te markante persoonlijkheid. En zoals elke persoonlijkheid had hij voor- en tegenstanders.

In elk geval had hij opvallende trekken.

Hij was een zeer consequente persoonlijkheid, zijn ja was ja en zijn neen was neen. Deze eerlijkheid sierde hem, bij degenen die het konden dragen.

Hij was een aristocraat, eerder van het autoritair type, uit een gezin waar Frans gesproken werd. Toch was het hem niet te min met een bescheiden Citroëntje te rijden.

Verder was het ook een onstuimige persoonlijkheid. Zijn beslissingen, zijn vernieuwingen nam hij soms zonder veel raadpleging en zelfs zonder voldoende bezinning. Zo kreeg hij dan tegenwind wat wel eens leidde tot uitstel maar zelden tot 'afstel'.

Het was een vernieuwingsgezinde pastoor, een voorloper zelfs. Hij poogde mee te zijn met zijn tijd. Wij denken aan de vroege invoering van een winterkapel, aan kinderwoorddienst, kinderoppas tijdens de hoogmis, jongerenpastoraal; eveneens aan de oprichting van een parochiaal team waarin twee leken opgenomen zijn.

Hij was ook een kindervriend, die op pensioenleeftijd nog met zijn vormelingen op stap kon gaan en animeren. Bij deze jongeren voelde hij zich in zijn element. Dan trok hij de Franse muts aan en voelde hij zich weer vijftig jaar jonger. Een knap verstand had hij ook. Maar hij werd de verstrooide professor, die last kreeg met zijn papieren en zijn afspraken, die slecht namen onthield. Hij was ook een kunstminnende persoon. Zelf koos en plaatste hij versieringen voor zijn kerk, eigenhandig kocht hij bloemen en schikte die tot bloemstukken voor zijn altaar. Hij was uitermate gesteld op netheid.

Tenslotte mag gezegd dat hij het steeds goed meende, ook al was hij soms moeilijk in de relatie. Het mag ook gezegd dat hij je toeliet je eigen mening te hebben en uit te spreken, en dat hij spijt kon hebben als hij al eens te 'kort van stof' was geweest.

Zijn voorzitterschap van zowat alle raden voor het katholiek onderwijs te Izegem zal zeker geen witte vlek zijn in de geschiedenis van het Izegems onderwijs. Hij hield blijkbaar van reorganisaties, en uiteraard trap je daarbij op tenen. Soms had hij goed gezien, ook al werd dit niet altijd direct onderkend. Hierbij denken wij aan de fusie van de lagere scholen van Ave Maria en de Engelbewaarder tot de ene Sint-Tilloschool; ook aan de afbouw van Verbosiz, de schoolbusdienst die centraal niet meer te dragen viel.

Voor andere vernieuwingen moeten wij afwachten om te beoordelen.

De geleidelijke invoering van de coëducatie in het lager onderwijs verloopt niet rimpelloos, maar over enkele jaren zal ze wellicht gunstig beoordeeld worden.

In de invoering van het V.S.O. heeft hij ook een beslissende stem gehad. Wie zal daar -ten gronde- een goede beoordeling van maken ?

De motieven die aan de basis van de invoering lagen zijn alle waardevol, o.m. het uitstel van studiekeuze, de democratisering, de waaier van mogelijkheden, het pedagogisch comfort, het scheppen van ambten... Maar, dacht men dat iedereen de trend zou volgen, dat het financieel zou blijven kunnen ? Vergat of verwaarloosde men de houding van buur Roeselare ? Vijf jaar na de invoering is de controverse nog volop aan de gang.

Deken Cauwe heeft bewezen dat hij van een sterk ras afstamt.

Verschillende malen is hij, na ernstige ziekte, toch weer 100% aan de slag gegaan. Ook nu voelt hij zich nog in staat om verder dienstbaar en nuttig te zijn. Wij wensen hem daarbij al het beste.

E.H. JOZEF DECOENE, PASTOOR-DEKEN VAN IZEGEM

Adrien Vanderheeren, Rode Poortstraat 7, 8700 Izegem

Op maandag 12 september 1988 luidden op Sint-Tillo rond half vijf na de middag de feestklokken : een ongewoon uur voor een trouw of een doop ... Het nieuws verspreidde zich snel : daags na de aanstelling van Mgr. Albert Cauwe tot pastoor te Steenkerke had de bisschop in Izegem zijn opvolger benoemd. Voor insiders in kerkelijke zaken een complete verrassing : er waren veel "papabili" genoemd; de bisschop heeft er echter anders over beschikt ...

Jozef Decoene is geboren te Ledegem op 21 april 1927. Rijzig van gestalte, zou je hem zijn leeftijd niet nageven. Wie het over een "overgangsfiguur" heeft, realisere zich wat Johannes XXIII met die kwalificatie een "aggiornamento" heeft tot stand gebracht ...

Deken Decoene kan terugblikken op een ruime pastorale ervaring in verschillende domeinen. Na zijn priesterwijding op 23 augustus 1953 was hij tot 1958 priesterleraar aan het Kortrijkse St.-Amandscollege; daarna van 1958 tot 1960 te Luluaburg in het toenmalige Belgisch Congo. Na de rellen van 1960, kort na de onafhankelijkheidsverklaring, hield de bisschop zijn priester, met vakantie in het vaderland, thuis en benoemde hem tot leraar aan het St.-Aloysiuscollege te Menen. In 1962 werd hij prefect (inrichtingshoofd) van het St.-Pauluscollege te Wevelgem.

Na vijftien jaar diverse onderwijsloopbanen werd hij in 1968 medepastoor op de St.-Elooisparochie te Kortrijk, functie die hij al gauw combineerde met een opdracht als leraar catechese aan het St.-Amandscollege in dezelfde stad. Na het ontslag van de pastoor vormt hij er samen met zijn collega Arnold Lambrecht een priesterequipe, die samen de parochie bestuurt. In september 1988 zond de bisschop hem naar Izegem. Diverse omstandigheden, ondermeer de reconvalescentie van de heer Lambrecht, brachten met zich mee dat de bisschop de deken pas op

zondag 30 oktober zelf kwam aanstellen. Intussen keek Izegem uit naar zijn nieuwe deken.

Zijn reputatie is hem voorgegaan : een door zelfstudie belezen en geleerd man, rechtlijnig en orthodox in geloofszaken en met betrekking tot de moraal; een goede predikant, maar een tikkeltje (te) moeilijk; als voorganger een liturgist

met veel smaak en een stichtende godsvrucht; beminnelijk in de omgang, open van geest, niet verlegen om een grap, geestig en gevat ... Een pastoor die

het licht niet onder de korenmaat zet, maar op zoek gaat naar het ene verloren schaap. Een zoeker naar nieuwe wegen om de Kerk opnieuw stad op de berg te laten zijn in de moderne samenleving.

Jozef Decoene probeert oud en nieuw te verzoenen : de traditionele waarden van geloof en zeden kwamen na Vaticanum II onder druk van allerlei nieuwlichterij wat al te veel op de tocht. De frisse wind die het aggiornamento van Johannes XXIII in de mufte hoeken van een verstard rakende roomse kerk liet waaien, veroorzaakte een stroomversnelling in de geesten en polariserende reacties, waarmee een weldenkend en rechtgelovig mens moeite heeft. De beweging om door een spiritueel renouveau terug diepte te geven aan het kerkwerk, kreeg dan ook van priester Decoene de volle steun, ook toen dat nog niet in de mode was : nieuwe evangelisatie "avant la lettre".

Zo weet je Jozef Decoene actief in de priester- en lekenfraterniteiten van Charles de Foucauld, als lid en aalmoezenier. Hij sticht een bezinningsgroep voor jonge mensen. De charismatische bewegingen trekken zijn aandacht, en hij laat er zich door aanspreken. Het religieus fenomeen "Medjugorje" (in Joegoslavië) heeft hij van nabij tot tweemaal toe ter plekke bestudeerd, en hij trekt er geen andere conclusies over dan de Franse Lourdesspecialist René Laurentin, zonder nochtans op het oordeel van de Kerk vooruit te lopen. Bij Decoene staat het intellect niet tegenover het geloof en het beleven ervan, integendeel.

In het "rode boekje" van het bisdom Brugge tref je hem aan als lid van de Diocesane Commissie voor Oecumenisch Pastoraal. Hoe bestaat hij het om naast een voltijdse pastorale taak, gekoppeld aan een deeltijdse godsdienstleraarsfunctie, nog oecumenisch actief te zijn ? De protestantse gemeente van Kortrijk heeft vanouds haar gebedshuis in de buurt van de Sint-Elooiskerk.

"Beter een goeie buur dan een verre vriend" zal Decoene gedacht hebben, en hij werd goeie maatjes met dominee Bunk, in die mate dat zij in elkaars kerk gingen preken en zo samen de grondslag legden voor een aantal oecumenische initiatieven rond de jaarlijkse internationale Gebedsweek voor de Eenheid in het Kortrijkse.

Dat is de Decoene : in vriendschap initiatieven van pastorale aard wekken en zo stille voort doen om aan Gods Kerk te werken. Als de mens zijn deel doet, kan hij de rest wel aan Hem overlaten. Er is ook nog de kracht van het gebed, gevoed door de bijbel en gedragen door bezinning en beschouwing.

Of zou men aan de vruchten de boom niet kennen ?

ERE-LEDEN 1988

ALLEWAERT Luc	Marktstraat 14	8700 Izegem
BOUCHERIE Gerard	Potaardestraat 1	8810 Izegem
BOURGEOIS André	Sint-Tillostraat 9	8700 Izegem
BRUYNEEL Walter	Grote Markt 1	8700 Izegem
CHRISTIAENS Omer	Prins Albertlaan 2	8700 Izegem
CHRISTIAENS Roselin Mev.	Grote Markt 17	8700 Izegem
CLEMENT-BOUCKAERT Eric	Manestraat 23	8700 Izegem
CROCHON Louis Mevr.	Roeselaarsestraat 23	8700 Izegem
DEBLAUWE Marcel	Kouterweg 125	8700 Izegem
DEBOSSCHERE J.P.	Reperstraat 65	8700 Izegem
DEBRUYNE Rudy	Slagmeersenstraat 13	8700 Izegem
DEFAUW Leon	Gentse Heerweg 92	8700 Izegem
DE FORCHE Christiaan	H.-Consciencestraat 18	8700 Izegem
DEPOORTER Raphael	Roeselaarsestraat 26	8700 Izegem
DRIEGELYNCK-WYFFELS Mevr.	Burg. Vanden Bogaerdelaan 55	8700 Izegem
DURANT Gerard	Kortestraat 6	8700 Izegem
DUPONT Jim	Kerkplein 8 bus 4	8700 Izegem
DUYCK André	Sint-Jorisstraat 55	8700 Izegem
DUYCK Walter	Kruisstraat 27	8700 Izegem
DUYVEJONCK Paul	Pieter Baesstraat 23	8700 Izegem
FEYS Gerard	Camiel Ameyestraat 1	8700 Izegem
GELDOF Odier Bvba	Slagmeersenstraat 45	8700 Izegem
HANSAEME Roland	Gentse Heerweg	8700 Izegem
HERMAN Raf	Stijn Streuvelsstraat 26	8700 Izegem
HOCHEPIED José	Prinsessestraat 124/1	8700 Izegem
LAFAUT Roger	Sint-Amandstraat 1	8700 Izegem
LAGA Herman	Gentse Heerweg 48	8700 Izegem
LECLUYSE-DEMEYERE E.	Abelestraat 25	8700 Izegem
MAERTENS Erik	Kerelsstraat 13	8700 Izegem
MICHIELS Eric	Gentsestraat 27	8700 Izegem
OOSTERLYNCK Jozef	Sint-Jorisstraat 47	8700 Izegem
ROSSEEL Luc	Roeselaarsestraat 95	8700 Izegem
SAELEN André Mevr.	Kachtemsestraat 137	8700 Izegem
SAGON Luc	Oude Ieperstraat 45	8700 Izegem
SAGON-VANDEN AVENNE F.	Gentsestraat 27	8700 Izegem
STROBBE-CARDOEN Dirk	Gentse Heerweg 98	8700 Izegem
STROBBE-STAESSENS	Vredestraat 1	8700 Izegem
TERRYŃ Raphael	Roeselaarsestraat 280	8700 Izegem
VANACKER Jules	Kachtemsestraat 7	8700 Izegem
VANDEN AVENNE Zeno	Populierenstraat 3	8700 Izegem
VANDEBUSSCHE André	Dam 43	8700 Izegem
VANDOMMELE Roger	Sint-Rafaëlstraat 17	8700 Izegem
VANGHEENBERGHE Leon	Dweersstraat 10	8700 Izegem
VANHECKE Johan	Prinsessestraat 74	8700 Izegem
WERBROUCK Raymond	Roeselaarsestraat 143	8700 Izegem
ZUSTERS VAN "AVE MARIA"	Gentsestraat 31	8700 Izegem
ONDERSTEUNINGSGENOOTSCAP		
ZUSTERS VAN LIEFDE	Roeselaarsestraat 47	8700 Izegem
DECLERCQ Carl	Izegemsestraat 57	8768 Ledegem
		St.-Eloois-Winkel
GILLES DE PELICHY Mej.	Keizer Karelstraat 105 bus 30	8000 Brugge
HESPEEL Eric	Lange Kant 11	2840 Haacht
MEYFROIDT Armand	Vlasschaardstraat 12	8770 Ingelmunster
SOENS Gerard	Beukenlaan 11	8760 Lendeledede

STEUNENDE LEDEN 1988

BELAEN Leo	Leenstraat 67	8700 Izegem
BRAL-DEJONGHE Rudi	Ardooisestraat 62	8700 Izegem
EE.P.P. CAPUCIJNEN	Roeselaarsestraat 291	8700 Izegem
CAUWE Albert E.H.	Kerkstraat 13	8700 Izegem
CLEMENT Noëlla Mej.	Roeselaarsestraat 16	8700 Izegem
CHRISTIAENS Marcel	Eigenhaardstraat 45	8700 Izegem
DEBLAUWE René	Slagmeersenstraat 54	8700 Izegem
DECLERCQ Louis	Burg. Vanden Bogaerdelaan 30	8700 Izegem
DECOCK Jaak	Rotselaan 14	8700 Izegem
DEMUYNCK Gustaaf	Baron de Pélichystraat 45	8700 Izegem
EECKHOUT André Dr.	Baron de Pélichystraat 4	8700 Izegem
GASQUET Robert	Gentsestraat 26	8700 Izegem
GELDOF Tillo	Kortrijksestraat 114	8700 Izegem
GITS Jan	Kasteelstraat 21	8700 Izegem
GUILLEMYN-VERBEKE E.	Meensesteenweg 88	8700 Izegem
HINNAERT Leon	Krekelstraat 59	8700 Izegem
HOUTHOOFD Antoon	Steenhovenstraat 4	8700 Izegem
LEFEVERE Jozef	Karel de Goedelaan 18	8700 Izegem
LOUWAEGE Et. E.H.	Hollebeekstraat 1	8700 Izegem
MADOU André	Roeselaarsestraat 317	8700 Izegem
MARANNES Valeer	Gentsestraat 8	8700 Izegem
NAESSENS Maurice	Ingelmunsterstraat 50/52	8700 Izegem
PATTYN André	Rumbeeksestraat 48	8700 Izegem
PEELAERTS Jaak	Negenhoekstraat 10	8700 Izegem
SAMOY Herman	Melkmarkt 1	8700 Izegem
SEYNAEVE Jozef	Burg. Vanden Bogaerdelaan 93	8700 Izegem
STROBBE-DEBEVER G. Mevr.	Korenmarkt 11 app.1	8700 Izegem
VANBECKEVOORT Jaak	Meensestraat 131	8700 Izegem
VANDEBUSSCHE Michel Mevr.	Nieuwstraat 9	8700 Izegem
VAN DER HAEGEN Albert	Baronielaan 26	8700 Izegem
VANFLETEREN Georges	Prins Albertlaan 46	8700 Izegem
VANHAVERBEKE Luc	Roeselaarsestraat 83	8700 Izegem
VANNESTE-BALCAEN	Slagmeersenstraat 69	8700 Izegem
VAN WALLEGHEM Dirk	Kortrijksestraat 5	8700 Izegem
VENS Werner	Prinsdomlaan 16	8700 Izegem
VERBEKE Herman	Dweersstraat 39	8700 Izegem
VERHAEGHE Luc	Oekensestraat 29	8700 Izegem
VERMAUT Victor	Kapucijnenlaan 76	8700 Izegem
DECOCK A.	Koebroekdreef 11	8040 Oostkamp
		Ruddervoorde
DEPOORTER Frans	v. Weelijstraat 75	2678 av.de Lier nederland
VERANNEMAN André	Ooststraat	8800 Roeselare

vandemoortele

RODA
FAMA
MINELMA
VITELMA
ST. VILLEPRE
RESI
BLANC DE BOEUF
REDDY
MAYONAISE VANDEMOORTELE
OLIE VANDEMOORTELE

Alle kunde van het vak.

STROBBE

1890
1990

*gerenommeerde
formulierendrukkers*

82

TEN MANDERE VERSCHIJNT
VIERMAAL PER JAAR

XXVIII^e jaargang - aflevering 3
Nr. 82 • December 1988

Redactie:
Europastraat 13
8770 Ingelmunster