

HET LAND VAN NEVELE

Driemaandelijks tijdschrift van de heemkundige kring

december 2006

jaargang XXXVII

aflevering 4

Afgiftekantoor 9850 Nevele

HET LAND VAN NEVELE

Heemkundig tijdschrift voor
Bachte-Maria-Leerne, Hansbeke, Landegem, Lotenhulle, Meigem,
Merendree, Nevele, Poesele, Poeke, Sint-Martens-Leerne, Vinkt, Vosselare
en Zeveren

Het Land van Nevele is een uitgave van de heemkundige kring
"Het Land van Nevele" v.z.w.

Abonnementen en lidgeld 2006

Abonnementen op *Het Land van Nevele* lopen over een jaargang van vier nummers. Bij nieuwe abonnementen in de loop van het werkjaar worden de vorige nummers, indien nog voorradig, nagestuurd. Oudere nummers vanaf 1970 zijn nog in beperkte hoeveelheid beschikbaar.

Lidgeld 2006

18 euro (+ 3 euro buitenland) over te schrijven op rekening 001-3951685-78 of 290-7431460-20 van "Het Land van Nevele" v.z.w.,
Dammeers 35, 9880 Aalter.

Steunend lid 2006

Vanaf 25 euro

Secretariaat

A. Bollaert, Beentjesstraat 29, 9850 Poesele
landvannevele@belgacom.net

Redactieadres

J. Luyssaert, Veldestraat 26, 9850 Merendree
jan.luyssaert@pandora.be

Tijdschriftadministratie

L. De Ruyck, Heiste 45, 9850 Landegem

Opmaak

C. De Groote, Landegem

Druk

Beschutte Werkplaats "Nevelland", Nevele

De auteurs, en niet de uitgever, zijn verantwoordelijk voor hun bijdragen en illustraties.

HET LAND VAN NEVELE

Provincie
Oost-Vlaanderen

Centrale Bibliotheek

december 2006

jaargang XXXVII

aflevering 4

Verantwoordelijke uitgever: J. LUYSSAERT, Veldestraat 26, 9850 Merendree

INHOUD

Land van Nevele

J. HAEMAERS, Oorlog in Nevele	383
N. VANROLLEGHEM, Het Lovaertorgel van de St.-Bavokerk te Gontrode	406
I. DHUYVETTER, Leo Lovaert was reeds orgelbouwer in 1823	413
A. MESTDAGH, Het begin van Wereldoorlog II volgens Adhemar Mestdach, een fragment uit zijn "memoires"	415
Verslagen	426
Errata "Meigems Hoogdag"	445
Nieuw in onze bibliotheek	447

Mensen van Toen

N. VANROLLEGHEM, Twee generaties Lo(u)vaert, voorouders van Leo Lovaert	448
--	-----

OORLOG IN NEVELE

De slag om Nevele (25 mei 1452) en de afbraak van het kasteel van Nevele in 1489

Op donderdag 25 mei 1452, 555 jaar geleden, vond de slag om Nevele plaats. Het stadsleger van Gent leverde toen te Nevele een felle strijd tegen de Bourgondische hertog Filips de Goede. Deze veldslag is te kaderen in het krijgsgewoel van de Gentse opstand die zich van 1449 tot 1453 afspeelde. In 1489, 37 jaar later, viel Nevele weer ten prooi aan oorlogsgeweld. Toen woedde er opnieuw een hevige strijd om de macht in het oude graafschap Vlaanderen, met name tussen Brugge en Gent enerzijds en Maximiliaan van Oostenrijk anderzijds. Deze opstand heet de 'Vlaamse Opstand (1482-1492)'. In dit artikel willen we deze belangrijke momenten uit de geschiedenis van Nevele van naderbij belichten en in hun historische context plaatsen. Beide fases leveren ook interessante informatie op over de krijgskunst van zowel het Gentse als het Bourgondische leger. Bovendien leren ze ons dat de hertog van Bourgondië, noch de stad Gent in beide opstanden over voldoende middelen beschikten om een beslissende veldslag te voeren. Het toont enerzijds aan dat de Bourgondische overheid in 1452 en in 1488 over een zwakke oorlogsmachine beschikte, maar anderzijds dat ook de stad Gent in beide jaren niet de bovenhand van zijn tegenstander kon halen. We kunnen dus over een militair machtsevenwicht spreken.

Dat Nevele zowel in de Gentse opstand van 1449-1453 als in de Vlaamse Opstand van 1482-1492 ten prooi viel aan krijgsgeweld, is niet toevallig. Het kleine stadje lag op een strategisch punt, namelijk de samenvloeiing van de Poekebeek en de Kale. Bovendien hadden de lokale heren van Nevele in de volle Middeleeuwen een versterkte burcht in het stadje opgericht.¹ Heden ten dage blijft nog maar één volledige zijmuur van de centrale woontoren, de donjon, van het kasteel van Nevele over. De drie andere muren werden gedeeltelijk afgebroken. De resterende zijmuur werd in de

¹ Zie H. Schaeck, 'Het kasteel van Nevele, een stand van zaken', *Het Land van Nevele*, 33 (2002), 105-139 en het uitstekende overzicht van J. Luyssaert, 'Bijdrage tot de geschiedenis van de stad en vrijheid van Nevele', *Het Land van Nevele*, 37 (2006), 105-138.

Figuur 1: de resterende zijmuur van de donjon van Nevele, met bovenaan een schouw en een torentje die in de negentiende eeuw toegevoegd werden.

negentiende eeuw geïntegreerd in een nieuw gebouw (figuur 1), het (nu alweer verdwenen) klooster van Nevele. De donjon in Nevele is niet echt gekend bij het grote publiek, noch in de wetenschappelijke wereld. In het overzichtsboek *'De donjon in Vlaanderen'* bijvoorbeeld vindt de woontoren van Nevele, ten onrechte, geen plaats.² Nochtans heeft de Nevelse donjon de kenmerken van een donjon: het is een stenen (rechthoekige) centrale woontoren, bestaande uit verschillende etages. De donjon van Nevele maakte onderdeel uit van een zogenaamde 'castrale motte'.³ Dat betekent dat het kasteel opgedeeld was in twee omwalde plaatsen (in een typische 8-vorm): een opper- en een neerhof. Terwijl het neerhof vaak een residentiële functie had, was het opperhof van militair belang. Zoals te Nevele was het opperhof van een castrale motte vaak op een aarden verhoging gelegen. Het opperhof bevatte een houten toren die in de late middeleeuwen vaak 'versteend' werd. Dat was althans te Nevele het geval. Dit prestigieuze bouwwerk verschafte de heer strategisch voordeel in een militaire belegering. Van op het dak van de donjon van Nevele kan men bijvoorbeeld in de verte de torens van Gent ontwaren. Het spreekt vanzelf dat een toren met een dergelijk uitzicht een belangrijke strategische waarde heeft in oorlogstijd. Bovendien is een stenen vesting een ideale schuilplaats voor troepen of een legerleiding. Weliswaar was het nabijgelegen kasteel van Poeke een meer geschikte plaats om troepen onder te brengen, toch kan de strategische waarde van de donjon van Nevele moeilijk onderschat worden.

De slag om Nevele (25 mei 1452)

In de ochtend van 25 mei 1452 was Nevele zonder slag of stoot in de handen gevallen van de Bourgondische generaal Jan van Bourgondië, maar diezelfde dag nog slaagden de Gentenaars erin de stad opnieuw in te nemen. We noemen deze strijd de 'slag om Nevele'. Jan van Bourgondië, de graaf van Etampes (in Noord-Frankrijk), was een verwant van de Bourgondische her-

² F. Doperé & W. Ubregts, *De donjon in Vlaanderen. Architectuur en wooncultuur*, Brussel, 1991. De kaart op p. 264 van dit werk vergeet de donjon van Nevele...

³ Een mooie beschrijving van een motte bij S. De Decker, *Over elfenhevels en kabouterbergen. Een overzicht van de bewaarde mottekastelen in de provincie Oost-Vlaanderen*, ent, 2002.

Figuur 2: Filips de Goede (graaf van Vlaanderen van 1419 tot 1467).

tog Filips de Goede (1396-1467).⁴ De Bourgondische hertog had Jan van Bourgondië als kapitein aangesteld van een aantal soldaten die door de Bourgondische schatkist betaald werden. De hertog was immers in het voorjaar van 1452 een nieuw offensief tegen de stad Gent gestart. Een openlijke oorlog in Vlaanderen was een zeldzaam gegeven. Het was van de Gentse opstand van 1379-1385 geleden dat de graaf van Vlaanderen nog eens troepen tegen zijn onderdanen had doen optrekken. Toen kwam Gent in opstand tegen de Bourgondische hertog Filips de Stoute, de grootvader van Filips de Goede, die, na het huwelijk met de erfdochter van de Vlaamse graaf Lodewijk van Male, graaf van Vlaanderen was geworden. Het graafschap Vlaanderen was beperkter in omvang dan het huidige gewest Vlaanderen. In de middeleeuwen bestond Vlaanderen grofweg uit Frans-, Zeeuws-, Oost- en West-Vlaanderen. Toen Filips de Stoute in 1384 de 'Vlaamse troon' besteeg, begon het Bourgondische tijdvak van de Belgische geschiedenis (1384-1482).⁵ Maar de nieuwe graaf van Vlaanderen kreeg dus meteen met een opstand van de grootste stad in zijn graafschap te maken. Tijdens deze opstand werd het kasteel van Nevele reeds zwaar toegetakeld, maar het werd nadien vermoedelijk hersteld. Slechts nadat beide partijen het vredesverdrag van Doornik in 1385 hadden goedgekeurd, keerde de rust in het graafschap terug. Dit verdrag herstelde Gent in al zijn oude rechten, de stad bleef dus nog steeds een grote zeggenschap hebben over het omliggende hinterland, het Gentse kwartier. Dat kwartier bestond grofweg uit de huidige provincie Oost-Vlaanderen en de kasselrij Kortrijk.⁶ Nevele stond dus in de eerste helft van de vijftiende eeuw onder de politieke heerschappij van Gent.

⁴ Jan van Bourgondië en Filips de Stoute waren neven; over Jan van Bourgondië: M.-T. Caron, 'Jean de Bourgogne, comte d'Etampes', in: R. de Smedt (ed.), *Les chevaliers de l'Ordre de la Toison d'or au XVe siècle*. Frankfurt am Main, 2000, 125-9. Over Filips de Goede: R. Vaughan, *Philip the Good. The apogee of Burgundy*, Londen, 1970.

⁵ De beste inleiding tot de geschiedenis van het Bourgondische tijdvak is nog steeds: W. Blockmans & W. Prevenier, *De Bourgondiërs, de Nederlanden op weg naar eenheid (1384-1530)*, Amsterdam, 1997.

⁶ Een overzicht van de Gentse geschiedenis in het bestudeerde tijdvak in W. Prevenier & M. Boone, 'De 'stadstaat'-droom (veertiende en vijftiende eeuw)', in: J. Decavele (ed.), *Gent, apologie van een rebelse stad*. Antwerpen, 1989, 80-105. De omvang van het Gentse kwartier is op figuur 3 aangeduid. De kasselrijen waarvan de naam omkaderd is, behoorden tot het Gentse kwartier.

Figuur 3: het graafschap Vlaanderen in de late middeleeuwen. Met kruisjes zijn de drie voornaamste kastelen aangegeven die Gent tegen uit het zuiden oprukkende troepen dienden te beschermen: Schendelbeke, Gavere en Poeke.

Maar de macht van de Bourgondische hertogen groeide in het begin van de vijftiende eeuw. Uiteraard was de heerschappij van de drie grote Vlaamse steden (Brugge, Gent en Ieper) over hun omliggend kwartier een doorn in het oog van de Bourgondische hertogen. Nemen we het voorbeeld van de 'beden'. In de middeleeuwen bestond er geen belastingstelsel zoals het onze. Indien de centrale overheid een belasting wenste te heffen, dan diende ze met de onderdanen over de omvang en de betalingstermijn van deze belasting te onderhandelen. Een dergelijke belasting heet men een 'bede' omdat de hertog als het ware diende te 'bedelen' om geld. In Vlaanderen hadden de grote steden belangrijke inspraak in de goedkeuring van beden. Indien Gent bijvoorbeeld weigerde aan de Bourgondische hertog in een bede bij te dragen, dan verloor de hertog niet enkel mogelijke inkomsten uit Gent, maar ook uit het Gentse kwartier (ongeveer een derde van het graafschap Vlaanderen). Om deze voor de hertogen zeer ongunstige situatie te verhelpen, kwam Filips de Goede in 1447 met een nieuw idee: de heffing van een permanente belasting in het graafschap. Meer bepaald een belasting op zout.⁷ Zout was een levensnoodzakelijk product; vooral voor de bewaring van levensmiddelen was zout onmisbaar. Bijgevolg verzekerde een belasting op zout de hertog van permanente inkomsten. Indien deze indirecte belasting ingevoerd zou worden, dan diende de hertog niet langer om geld te 'bedelen' bij zijn onderdanen. Maar de Gentenaars lieten in januari 1477 aan de hertog weten dat ze, bijna vanzelfsprekend, niet instemden met deze belasting. Het zou de relatie tussen de hertog en zijn geboortestad nog meer verzuren.

Reeds op het einde van 1446 waren Filips de Goede en zijn hofhouding in aanvaring gekomen met één van de belangrijkste politici in de stad namelijk Daneel Sersanders. Deze rijke korenhandelaar en herbergier had een coalitie gesloten met leden uit de stedelijke ambachten om de stijgende invloed van de hertog in de Gentse politiek ongedaan te maken. Na de onderdrukking van de Brugse opstand van 1436-1438 had de hertog immers steeds meer aanhangers in de Gentse schepenbanken binnengeloofd. Deze infiltratie van hertogsgezinden konden de ambachten niet smaken, want ze had onder andere tot een verhoogd aantal goedgekeurde beden en tot een

⁷ Hetgeen volgt, werd uitvoerig behandeld in: J. Haemers, *De Gentse opstand (1449-1453). De strijd tussen netwerken om het stedelijke kapitaal*, (Standen en Landen, CV) Kortrijk-Heule, 2004.

vermindering van de politieke invloed van de ambachten in de Gentse politiek geleid. De coalitie van Daneel Sersanders en de leiders van enkele ambachten diende aan deze evolutie een halt toe te roepen. Eind 1446 had het Gentse ongenoegen tot een openlijke confrontatie tussen hertogelijke medestanders en Daneel Sersanders geleid en zelfs een persoonlijke tussenkomst van Filips de Goede had de politieke tegenstellingen niet kunnen verhelpen. Toen de hertog bovendien nog een zoutbelasting wenste in te voeren, was de patstelling compleet. In augustus 1447 werd Daneel Sersanders 'overdeken van de neringen' van Gent. Dat is één van de belangrijkste politieke instellingen van de stad, want de overdeken van de neringen mocht samen met de overdeken van de weverij twintig van de zesentwintig Gentse schepenen aanstellen. Toen Daneel Sersanders in 1447 en nogmaals in 1448 zijn medestanders de schepenbanken inloodste, liep de ruzie tussen Gent en Filips de Goede nog op. Toen de hertog in augustus 1449 op zijn beurt vertrouwelingen in de Gentse schepenbank wenste aan te stellen, verbrak de coalitie rond Daneel Sersanders de politieke banden met de hertog. Ondanks een verzoeningspoging in het voorjaar van 1450, kwam het tussen Gent en Filips de Goede niet meer goed. De Gentse opstand was een feit.

Toen het Filips de Goede in 1451 duidelijk werd dat hij aan de onderhandelingstafel geen gelijk kon halen, startte hij een economische blokkade tegen Gent. Dit was een gewaagde zet, want onrechtstreeks ondermijnde hij met deze blokkade de economische welvaart van het graafschap. Maar de hertog had uit de Brugse opstand van 1436-1438 geleerd dat een economische blokkade verzet van de inwoners tegen de lokale machthebbers kon uitlokken.⁸ In dat geval verzwakte de politieke positie van het stadsbestuur en was het voor de hertog makkelijker om de stad terug voor zich te winnen. Filips de Goede slaagde slechts gedeeltelijk in zijn opzet. Te Gent grepen radicalere groeperingen de macht. Daneel Sersanders werd in de zomer van 1451 uit de stad verjaagd, maar de nieuwe machthebbers waren evenmin van plan de hertog meer macht in de stad te verlenen. Integendeel, de Gentenaars eisten het herstel van alle oude rechten van de stad. De politieke situatie in het graafschap zat dus muurvast. Zowel de hertog en zijn hofhouding als de Gentenaars wilden van geen wijken weten. Langzaamaan

⁸ Over de Brugse opstand: J. Dumolyn, *De Brugse opstand, 1436-38*. (Standen en Landen, CI) Kortrijk-Heule, 1997.

werd duidelijk dat de enige manier om Gent op de knieën te dwingen een militair optreden was. Als reactie versterkte Gent de fortificaties van de stad en de belangrijkste strategische punten in het kwartier, waaronder het kasteel te Nevele.

Tot eind 1451 was Nevele dus amper in het conflict betrokken. Maar waarschijnlijk in november 1451, toen Gent met de militarisering van zijn kwartier een aanvang nam, kreeg Nevele Gentse soldaten over de vloer. Zoals in vorige Gentse opstanden trok Gent in november 1451 een brede 'militaire cirkel' op rond de stad. Deze denkbeeldige cirkel bestond uit verschillende forten in alle windrichtingen rond de stad. In het *zuiden* schermde de lijn Oudenaarde-Geraardsbergen-Kortrijk het graafschap af van hertogelijke aanvallen vanuit Henegouwen, Doornik, Frans- en Waals-Vlaanderen. In het *oosten* trokken de Gentse milities een verdedigingslijn Geraardsbergen-Schendelbeke-Ninove-Aalst-Dendermonde op. De Dender kreeg een lange fortenlinie. In een latere fase trachtten de Gentenaars het kasteel van Rupelmonde, de oostelijke toegang tot de Schelde én de belangrijkste Brabantse rivier, de Rupel, te veroveren. Ook in het oosten bouwden de Gentenaars dus een verdedigingslijn op, om troepen uit Brabant te verhinderen het Gentse kwartier binnen te trekken. In het *noorden* trachtten de Gentse troepen door een uitval naar Biervliet, zonder veel succes, de toegang naar de zee open te houden. Ook in de komende maanden moesten een aantal kustplaatsen het ontgelden (Hulst, Axel, Zelzate, Assenede, Boekhoute, enzovoort). In het *westen* tenslotte probeerden de Gentenaars Kortrijk te veroveren, de poort naar de Leie, de tweede belangrijke rivier en bevoorradingsweg van het graafschap. Stroomafwaarts aan de Leie werd Deinze ingepalmd, een lijn die werd doorgetrokken naar Nevele. Poeke werd het belangrijkste westelijke bastion. Kortom, de denkbeeldige cirkel Biervliet, Poeke, Kortrijk, Oudenaarde, Geraardsbergen, Aalst, Dendermonde, Rupelmonde, Hulst trok een beschermende gordel op rond de hoofdstad om vijandige aanvallen af te weren en de bevoorrading van de stad veilig te stellen.

Gedurende de winter van 1451-1452 bleef het relatief rustig in het Gentse kwartier omdat hertog Filips de Goede amper weerstand kon bieden tegen de militarisering van Gent. De financiële en militaire middelen van de Bourgondische staat waren ontoereikend om de Gentenaars van weerwoord te dienen. Maar in het voorjaar van 1452 verzamelde de Bourgondische hertog nieuwe fondsen. Zowel bij functionarissen als bij vertrouwelingen leen-

de hij geld en in de andere gewesten waarover hij de heerschappij had (zoals in Holland en Brabant) vroeg hij beden aan om een troepenmacht naar het Gentse kwartier te sturen. In april 1452 trokken Bourgondische troepen vanuit Brabant op naar Gent, hetgeen een paniecreactie in de stad veroorzaakte. Al snel viel het strategische Oudenaarde in handen van de Bourgondische hertog. Deze stad was, gezien haar ligging aan de Schelde, voor de bevoorradings van Gent een vitaal verdedigingspunt. Gent verzamelde het stadsleger en op 24 april 1452 kwam het tot een bloedig treffen voor Oudenaarde. Gent leed er een smadelijke nederlaag. '*Dieu, qui garde toujours ses amis*', aldus de Bourgondische kroniekschrijver Georges Chastellain⁹, had dus voor een klinkende overwinning voor de hertog gezorgd.

Maar Gent gaf zich niet over. Integendeel, de strategische militaire plaatsen in het kwartier werden nogmaals versterkt. Omdat de financiën van de hertog alweer ontoereikend waren om een grotere troepenmacht op de been te brengen, liet Filips de Goede de stad Gent ongewild de kans haar positie te verstevigen. De hertog beschikte enkel over mobiele groepjes ridders die, onder leiding van een kapitein, een militaire '*raid*' konden uitvoeren op een bepaalde plaats. De Gentse verdediging bestond erin deze groepjes ridders onschadelijk te maken - we kunnen dus over een soort van guerilla-oorlog spreken. Begin mei bijvoorbeeld vonden kleinere confrontaties tussen Gentse en Bourgondische troepen in het Waasland plaats, maar medio mei richtte, zoals gezien, de Bourgondische kapitein Jan van Bourgondië zijn pijlen op Nevele.

De bronnen die ons over de slag om Nevele inlichten, zijn '*le livre des faits du bon chevalier messire Jacques de Lalaing*' en de '*Kronyk van Vlaenderen*'. Laatstgenoemde kroniek is het relaas van een Gentenaar die tijdens de Gentse opstand als een soort van '*journalist*' *avant la lettre* het nieuws

⁹ Georges Chastellain was geboren te Gent, maar hij werkte in Bourgondische dienst (citaat uit diens *Oeuvres*. Kervyn de Lettenhove (ed.), Brussel, 1863-1866, dl. II, 227). Het krijgsverloop van de Gentse oorlog vindt men in Haemers, *De Gentse opstand; idem, 'Sneyssens' heldenmoed, Engels verraad en 40.000 doden? Feit en fictie omtrent de Slag bij Gavere*', *Zottegems Genootschap voor Geschiedenis en Oudheidkunde. Handelingen*, XI (2003), dl. 1, 221-236 en V. Fris, '*La bataille de Gavre (23 juillet 1453)*', *Bulletijn van de Maatschappij voor Geschiedenis en Oudheidkunde te Gent*, 18 (1910), 185-233.

neerpende dat de stad bereikte. Maar deze bron is soms erg onnauwkeurig, en we dienen de gegevens van de Gentenaar erg omzichtig te behandelen. Bovendien geeft de kroniek een Gentse visie op de feiten weer. Er dient dus erg kritisch met deze bron om te gaan.¹⁰ De andere bron is eerder 'Bourgondischgezind'. Het '*livre des faits du bon chevalier*' is een verzamelboek van verschillende teksten uit het midden van de vijftiende eeuw. Ze hebben alle betrekking op het leven van Jacob van Lalaing. Deze edelman was een uitstekende militaire strateeg uit het gevolg van hertog Filips de Goede.¹¹ De hertog had hem meermaals ingezet in de oorlogen die hij voerde. Voor zijn trouw had de hertog hem in 1451 opgenomen in de prestigieuze Orde van het Gulden Vlies. Het jaar nadien vertrouwde de legerleiding van Filips de Goede Jacob van Lalaing een compagnie soldaten toe om de Gentse oorlog te bedwingen. Maar ondanks de verschillende successen die Jacob van Lalaing zou behalen, sneuvelde hij toch in de strijd. In de slag om het kasteel van Poeke op 3 juli 1453 kreeg de Vliesridder een speer of een zwaard in het hoofd. Hij overleed ter plekke. Om de gesneuvelde verwant te eren, liet zijn nageslacht een boek schrijven waarin zijn heldendaden op het slagveld in de verf werden gezet. De familie gaf Georges Chastellain, de reeds geciteerde hofchroniqueur, de opdracht om voor het '*livre des faits du bon chevalier*' een relaas toe te voegen over de Gentse oorlog. Maar zoals de titel van het 'boek' reeds aangeeft, diende het werk om de daden van de 'goede ridder' te eren. Bijgevolg is het verhaal van Chastellain een unieke, maar wel zeer partijdige, visie op de feiten.¹² We moeten deze kroniek,

¹⁰ Een uitgebreide bespreking van deze bron in Haemers, *De Gentse opstand*, 21-22; de '*Kronyk*' werd uitgegeven door P. Blommaert & C.P. Serrure (eds.), *Kronyk van Vlaenderen van 580 tot 1467*. Gent, 1839-1840. Het verslag over de slag om Nevele vindt men in deel 2, p. 141-143.

¹¹ Een korte biografie in: P. De Win, 'Jacques de Lalaing', in: R. de Smedt (ed.), *Les chevaliers*, 117-120.

¹² Het '*livre*' werd uitgegeven door J. Kervyn de Lettenhove in het zesde deel van het reeds geciteerde '*Oeuvre*' van Georges Chastellain (Brussel, 1866). Een hertaling van deze kroniek in hedendaags Frans (door Colette Beaune) vindt men in D. Régnier-Bohler (ed.), *Splendeurs de la cour de Bourgogne. Récits et chroniques*, Parijs, 1995, 1205-1409 (de beschrijving van de slag om Nevele op de pagina's 1377-1380).

zoals de Gentse '*Kronyk*' dus heel kritisch benaderen, maar toch bevat ze enkele waardevolle details over de slag om Nevele. Als we beide verhalen naast elkaar leggen en vergelijken, dan is het mogelijk de slag om Nevele te reconstrueren.

Volgens beide kronieken veroverde Jan van Bourgondië, graaf van Etampes, op 25 mei het sterk bewapende Nevele. De '*Kronyk van Vlaenderen*' vermeldt dat de Gentenaars de troepenbewegingen van de Bourgondische edelman op de voet volgden en reeds op 19 mei extra Gentse troepen naar het kasteel te Nevele hadden gestuurd.¹³ De Franstalige kroniek beschrijft kort de versterkingen die de Gentenaars rond Nevele hadden opgericht. Aangezien de omgeving van Nevele rijk was aan grachten en moeilijk doorwaadbare plaatsen hadden de Gentenaars voornamelijk de toegangswegen tot het stadje versterkt. Deze wegen, evenals de aangrenzende korenvelden en enkele bruggen, waren gebarricadeerd met aarden wallen om de ruiters te paard de doorgang te verhinderen. Maar tevergeefs, de Bourgondische troepenmacht was te omvangrijk (maar ze telde waarschijnlijk maar enkele honderden krijgers) om de stad in Gentse handen te houden. Terwijl boogschutters de Gentenaars beschoten, konden de 'infanteristen' al gauw de Gentse stellages veroveren. Volgens beide bronnen zwommen de Bourgondische soldaten over de Poekebeek. De '*Kronyk van Vlaenderen*' meldt dat de Gentenaars een aanval aan de Poekebrug konden afslaan, maar dat Nevele ondertussen '*van achter*' binnengevallen werd.¹⁴ De Bourgondische huurlingen slaagden erin de Gentenaars te verjagen en ze maakten zich op deze wijze makkelijk meester van Nevele. Sommige Bourgondische soldaten rukten op naar Landegem en Merendree om de Gentenaars verder te verjagen. Nevele werd door de Bourgondiërs geplunderd, een normale zaak in oorlogstijd.

Maar de Gentenaars gaven zich niet rap gewonnen. Volgens beide kronieken keerden de verjaagde Gentse troepen nog dezelfde dag terug en slaag-

¹³ *Kronyk van Vlaenderen*, II, 140. Jan van Melle was hoofdman van de troepen.

¹⁴ De '*brugghe van der Pouken*' lag in de Cyriel Buyssestraat, over een (nu verdwenen) zijarm van de Poekebeek (Luyssaert, *Bijdrage tot de geschiedenis*, 128).

den ze er op hun beurt in Nevele op de Bourgondiërs te veroveren. Jan van Bourgondië en zijn ridders werden terug over de Poekebrug gedreven en een aantal onder hen zou in de beek verdronken zijn. De Gentenaars zouden bovendien alle in de stad aanwezige soldaten gedood hebben. Maar onmiddellijk gaf de Bourgondische kapitein zijn troepenmacht de opdracht Nevele voor de tweede maal in te nemen. Nevele werd omsingeld en van alle kanten beschoten door de Bourgondische boogschutters. De strijd was kort maar hevig. Het lukte kapitein Jan van Bourgondië en zijn strijdmaker Antoon van Bourgondië, een bastaardzoon van Filips de Goede, om Nevele langs twee toegangswegen binnen te dringen en op deze wijze de Gentenaars in de tang te nemen. Het *'livre des faits'* vermeldt dat een groot aantal Gentenaars gedood werd, maar dat enkelen van hen zich terugtrokken in de donjon.¹⁵ Maar tevergeefs, de Bourgondische troepen hadden weinig moeite de donjon te veroveren. De overgebleven Gentse soldaten werden allen gedood. De *'Kronyk van Vlaenderen'* laat weten dat Jan van Bourgondië, vooraleer zich naar Kortrijk terug te trekken, het bevel gaf Nevele plat te branden, *'dwelc sy terstont aenstaken ende verbarrenden'*. Het lijkt er dus op dat deze 'tactiek van de verschroeide aarde' diende te verhinderen dat de Gentenaars Nevele opnieuw zouden veroveren. Of Nevele volledig platgebrand werd, is niet te achterhalen. Aangezien de donjon van Nevele later nog in ons verhaal opduikt, is het duidelijk dat de stenen toren de brand overleefd heeft. Misschien zijn enkele inwoners of terugkerende Gentenaars erin geslaagd de brand te blussen?

Hoeveel slachtoffers er te Nevele vielen, is onmogelijk te achterhalen. Georges Chastellain schrijft dat wel duizend Gentenaars gedood werden. Maar dit getal is een epische overdrijving om de overwinning van de Bourgondiërs wat meer glans te geven. Aangezien Gent in deze periode ongeveer 40.000 inwoners telde, betekende dit dat 2,5% van de Gentse inwoners zou gesneuveld zijn! Bovendien muntten Bourgondische kronieken zelden uit in correct cijfermateriaal. Toch is het best mogelijk dat een honderdtal Gentenaars te Nevele het leven hebben gelaten. Een andere kro-

¹⁵ Het *'livre des fait'* geeft daarbij enkele details over het kasteel. De kroniek noemt het een 'motte', die op een aarden verhoging gelegen was, en bovendien omringde een gracht het geheel. Deze beschrijving komt overeen met de gekende werkelijkheid.

niek, het zogenaamde '*Dagboek van Gent*', vermeldt dat een tweehonderdtal personen, zowel Bourgondische als Gentse soldaten, bij de slag om Nevele sneuvelden.¹⁶ Dat lijkt een realistisch getal. Of er ook burgerslachtenoffers of Nevelenaars gevallen zijn, is evenmin duidelijk. Waarschijnlijk hadden de inwoners van Nevele hun woonplaats verlaten toen ze de Bourgondische troepen in de ochtend van 25 mei zagen naderen. Wellicht zal de oorlogsschade aanzienlijk zijn geweest; 25 mei 1452 was vermoedelijk een zwarte dag in de geschiedenis van Nevele.

Tot slot nog een woordje over de afloop van de Gentse opstand van 1449-1453. De slag om Nevele was één van de vele kleinere veldslagen uit de zogenaamde eerste fase van de Gentse oorlog van april tot juli 1452. Deze fase eindigde met een onderhandelingsronde te Rijsel. Toen immers duidelijk werd dat geen van beide partijen militair de overhand kon halen, stemden zowel Gent als Filips de Goede in met een onderhandelingsvoorstel van de Franse koning, de leenheer van de Vlaamse graaf. Maar Filips de Goede had de Franse onderhandelaars omgekocht en bijgevolg was het onderhandelingsvoorstel niets minder dan een vonnis. Het veroordeelde de Gentenaars tot een zware boete en een teruggave van enkele privileges. Gent liet niet betijen en de stad startte een nieuwe oorlog tegen Filips de Goede. Deze tweede fase liep van september 1452 tot juli 1453. Pas eind juni 1453 had Filips de Goede opnieuw voldoende financiële middelen verzameld om een grotere troepenmacht op de been te brengen. Op 27 juni veroverden de Bourgondiërs het kasteel van Schendelbeke, een strategisch fort op de Dender en op 3 juli 1453 viel het kasteel van Poeke (waarbij Jacob van Lalaing omkwam). Op 23 juli 1453 nam de Bourgondische strijdmacht de waterburcht van Gavere in, het laatste steunpunt van de Gentenaars. Het stadsleger dat toen naar Gavere optrok, werd schandelijk in de pan gehakt op de slagvelden te Semmerzake. Filips de Goede had uiteindelijk de Gentse opstand overwonnen en hij legde een vernederend vredesverdrag aan de stad op. Het verdrag van Gavere bepaalde onder andere dat Gent zijn

¹⁶ *Dagboek van Gent van 1447 tot 1470, met een vervolg van 1477 tot 1515*, uitgegeven door V. Fris, Gent, 1901-1904, deel 2, 19. Voor het overige behandelde de anonieme auteur van deze bron de slag om Nevele niet.

politieke macht over het Gentse kwartier verloor en dat de hertog een beslissende stem zou hebben in de schepenverkiezingen van Gent. Voortaan was de hertog heer en meester in Gent en het Gentse kwartier.

De afbraak van het kasteel van Nevele in de zomer van 1489

Maar nog was de Bourgondische overwinning niet definitief, want in Gent laaide het verzet tegen het staatsgezag weer op in 1467 en nogmaals in 1477. Filips de Goede had Gent in 1453 een boete en zware belastingen opgelegd die de Gentenaars in 1467 wensten af te schaffen. Maar tevergeefs, hertog Karel de Stoute, de zoon van de in 1467 overleden Filips de Goede, voerde de hoge taksen op verbruiksgoederen in 1469 opnieuw in en hij voerde voortaan een autocratische politiek die weinig rekening hield met de belangen van zijn onderdanen. De onverwachte dood van de hertog op het slagveld te Nancy in januari 1477 was dan ook voor de Gentenaars het sein om opnieuw deze taksen af te schaffen. Meer nog, Gent en Brugge maakten van de zwakte van de Bourgondische dynastie gebruik om het staatsbestel anders in te richten. Voortaan hadden de grote steden opnieuw de politieke heerschappij over hun kwartier en via een systeem van volksvertegenwoordiging konden ze ook de grafelijke politiek beïnvloeden. Toen de echtgenoot van Maria van Bourgondië, aartshertog Maximiliaan van Oostenrijk, vanaf 1479 echter een gelijkaardige politiek als Karel de Stoute begon te voeren, kwam Gent opnieuw in opstand. Een onverwachte gebeurtenis doorkruiste echter de ruzie tussen Maximiliaan en Gent. Toen Maria van Bourgondië in maart 1482 tijdens de jacht van haar paard viel in het park van het kasteel van Wijnendale en enkele dagen later te Brugge overleed, lag de weg naar de macht voor de opstandelingen open. Gent, Brugge en Ieper palmde in de daaropvolgende maanden het grafelijke bestuursapparaat in. Ze installeerden in 1483 een regentschapsraad die voortaan het beleid in het graafschap zou waarnemen. Deze raad oefende het regentschap over Filips de Schone uit, de minderjarige zoon van Maria en Maximiliaan. Maximiliaan liet echter niet begaan en hij eiste zelf het regentschap op. De Vlaamse regentschapsraad weigerde echter zich over te geven. De strijd om het regentschap over

Figuur 4: Maximiliaan van Oostenrijk (links), Maria van Bourgondië (rechts) en hun nazaten (tussen Maria en Maximiliaan staat Filips de Schone, onderaan in het midden ziet men diens zoon, de latere Keizer Karel).

Filips de Schone in Vlaanderen noemt men de 'Vlaamse Opstand' (1482-1492).¹⁷

Aangezien de Vlaamse regentschapsraad enkel politieke zeggenschap had over het graafschap Vlaanderen, en Maximiliaan over alle andere Bourgondische gewesten (Holland-Zeeland, Brabant, Henegouwen, enzovoort) het regenschap uitoefende, lag een politieke strijd voor de hand. Het regenschap over Filips de Schone was de inzet. Toen Maximiliaan na onderhandelingen zijn gelijk niet kon halen, startte hij een militair offensief tegen het graafschap Vlaanderen. In het voorjaar van 1485 slaagde de aartshertog erin Vlaanderen gewapenderhand te veroveren. Vanuit Oudenaarde en Dendermonde rukte een troepenmacht naar Gent op en een economische blokkade dwong Brugge op de knieën. De situatie was uitzichtloos en Vlaanderen gaf zich over. De Vrede van Brugge van 28 juni 1485 was hiervan het gevolg. Daarin onderwierp het graafschap Vlaanderen zich aan Maximiliaan. Gent, Brugge en Ieper beloofden Maximiliaan als regent van zijn zoon het graafschap te laten regeren. Maar al snel werd duidelijk dat de jonge Habsburger zijn bestuurswijze niet veranderd had. Opnieuw hief hij hoge belastingen en vertikte hij het de Vlaamse steden in het beleid te betrekken. In november 1487 kwam Gent opnieuw in opstand en in januari 1488 volgde Brugge dit voorbeeld. Op dat moment bevond Maximiliaan zich echter te Brugge. Toen hij niet op de eisen van de Brugse opstandelingen wens te in te gaan, sloot de stad hem op. Tot 16 mei 1488 bleef Maximiliaan de gijzelaar van de Brugse opstandelingen. De vernederde vorst diende er de installatie van een nieuwe regentschapsraad te erkennen en nadat hij beloofd had het graafschap niet aan te vallen, lieten de Vlamingen hem vrij. Maximiliaan hield zich echter niet aan zijn belofte en reeds in juni 1488 viel

¹⁷ Hetgeen volgt is gebaseerd op J. Haemers, *'Ende hevet tvolc goede cause jeghens hemlieden te rysene'. Stedelijke opstanden en staatsvorming in het graafschap Vlaanderen (1477-1492)*. Gent, 2006 (onuitgegeven doctoraatsverhandeling) - we zijn van plan dit proefschrift uit te geven. Een uitstekende synthese van de Vlaamse Opstand is W. Blockmans, 'Autocratie ou polyarchie? La lutte pour le pouvoir politique en Flandre de 1482 à 1492, d'après des documents inédits', *Handelingen van de Koninklijke Commissie voor Geschiedenis*, 140 (1974), 257-368. In verband met de oorlog, raadplege men A. De Fouw, *Philips van Kleef. Een bijdrage tot de kennis van zijn leven en karakter*. Groningen, 1937.

hij het graafschap met Duitse troepen binnen. Maar deze militaire actie had amper succes. De Vlamingen, onder leiding van edelman Filips van Kleef, voerden een tegenoffensief en ze slaagden erin Brussel te veroveren. De patstelling in het Bourgondische rijk was alweer compleet.

Wat heeft deze opstand met Nevele te maken? Toen het een nieuw Duits leger, onder leiding van Albrecht van Saksen, er bij het begin van de zomer van 1489 in slaagde om Brussel en Leuven op de Vlamingen te veroveren, trok Filips van Kleef terug naar Gent. Toen, tot overmaat van ramp, Maximiliaan in juli 1489 een vredesverdrag sloot met de Franse koning, tot dan toe de bondgenoot van de Vlaamse regentschapsraad, raakten de Gentenaars in paniek. Gent vreesde immers de oprukkende troepen vanuit Brabant en de stad besloot nieuwe versterkingen rond de stad aan te leggen of oude bolweringen te verstevigen. Waarschijnlijk omdat de traditionele aanvoerlijnen voor stenen doorgeknipt waren, of omdat een nieuwe bestelling van steen te lang op zich zou laten wachten, nam de stad drastische maatregelen. De Gentse schepenen beslisten bestaande kastelen uit de omgeving van Gent te ontmantelen en het afbraakmateriaal te recupereren voor de omwallingen van de stad. Gent werd voornamelijk verdedigd door aarden wallen, maar uiteraard was steviger materiaal, zeker voor de toegangspoorten, meer dan wenselijk. Een mooi voorbeeld daarvan is het Gentse Rabot, op de Lieve, waarvan met de bouw in 1487 was aangevangen en dat in 1489 werd afgewerkt. Uiteraard wenste Gent niet alle kastelen in de omgeving van de stad te plunderen, maar wel die van vijanden van de stad of medestanders van Maximiliaan. Het kasteel van Middelburg-in-Vlaanderen bijvoorbeeld was eigendom van de familie Hugonet, een trouwe bondgenoot van Maximiliaan. Het kasteel werd in de zomer van 1489 ontmanteld en zelfs enkele geplaveide wegen van het stadje werden opgebroken. De stenen werden naar Gent en Brugge gevoerd.¹⁸ Ook het grafe-

¹⁸ J. Haemers, 'Middelburg na Pieter Bladelin. De juridische en militaire strijd tussen vorst, stad en adel om sociale erkenning en politieke macht (1472-1492)', *Handelingen van het Genootschap voor Geschiedenis*, 142 (2005), 215-265. Zie ook W. De Clercq, P. Pype & S. Mortier, 'Archeologisch onderzoek in Middelburg-in-Vlaanderen. Drie jaar opgravingen op het opper- en neerhof van het kasteel van Pieter Bladelin', *Jaarboek van de heemkundige kring 'Het Ambacht Maldegem'*, 10 (2004), 272-294.

lijk kasteel van Wondelgem werd geplunderd. Het kasteel werd met de grond gelijkgemaakt en het materiaal werd 'hergebruikt' voor de verdediging van de grootstad.¹⁹

Nevele ontsprong de dans evenmin... De heer van Nevele Jan van Montmorency was immers een medestander van Maximiliaan. Deze edelman was een telg uit een oud adellijk geslacht dat reeds lang de Bourgondische dynastie had gediend. Jan zelf was bijvoorbeeld in 1477 in de hofhouding van Maria van Bourgondië opgenomen en hij zou tijdens de Vlaamse Opstand Maximiliaan trouw blijven.²⁰ Dat blijkt bijvoorbeeld uit zijn tweede huwelijk. Na de dood van Filips van Heurne, een publieke vijand van Gent die in 1482 door de stad verbannen was, trouwde Jan van Montmorency met diens weduwe, Margaretha van Heurne. Dat de heer van Nevele partij koos voor Maximiliaan betekent niet dat de Nevelenaars zelf Maximiliaan gunstig gezind waren. Jan van Montmorency verbleef zelden te Nevele (en zeker niet op het moment dat zijn kasteel geconfisqueerd was); sinds de Gentse opstand van het eind van de veertiende eeuw verbleven de heren van Nevele voornamelijk in hun kasteel te Ooidonk. De edelman had nog andere heerlijkheden, zoals Burcht en Zwijndrecht. De heer van Nevele inde waarschijnlijk enkel de inkomsten van de heerlijkheid, maar hij verbleef allicht in 1488-1489 aan het hof van Maximiliaan. Dat Gent in 1489 het kasteel van de belangrijkste heerlijkheid van Jan confisqueerde, hoeft dus weinig verwondering te wekken.

In augustus 1489 gaf Gent de opdracht voor de '*demolicie ende afbrekene van den casteele van Nevele*'.²¹ Over deze afbraak bleef maar één getuigenis bewaard, namelijk een Gentse onkostenrekening van de afbraak. Deze onkostenrekening bevindt zich in een confiscatierekening uit 1488-1489. In de zoektocht naar middelen om de fortificatie van de stad te betalen, ontbrak het Gent immers aan financiën. Alle goederen van vijanden werden aangeslagen en verkocht. De opbrengst hiervan werd in een centrale kas verzameld. De afbraakresten van het kasteel van Nevele werden niet verkocht (de stenen werden

¹⁹ Stadsarchief Gent (SAG): reeks 20, nr. 5, 144r-v.

²⁰ Voor wat volgt: H. Cools, *Mannen met macht. Edellieden en de moderne staat in de Bourgondisch-Habsburgse landen (1475-1530)*. Zutphen, 2001, 234 en 268.

²¹ SAG: reeks 20, nr. 5, 145v.

Figuur 5: Nevele van aan het Schipdonkkanaal.
Rechts van de kerk kan met het negentiende-eeuwse torentje
van het vroegere kasteel van Nevele ontwaren.

immers 'gerecycleerd'), maar de confiscatierekening draaide wel voor de onkosten van de afbraak van het kasteel op. Op die manier krijgen we toch wat zicht op de opmerkelijke (gedeeltelijke) vernietiging van het kasteel.

Op 6 augustus 1489 kwam Gillis van den Bossche, de deken van de Gentse Witte Kaproenen, te Nevele aan. De Witte Kaproenen was een soort van paramilitaire politiemacht die door de stad Gent betaald werd om de orde en de rust in het Gentse kwartier te bewaren. Maar deze groepering (genoemd naar de witte mutsen 'kaproenen' die ze als herkenningsteken droegen) voerde ook andere opdrachten uit. Blijkbaar waren ze ook belast met de afbraak van het kasteel van Nevele. Na de situatie te hebben besproken, startten enkele Gentse bouwvakkers op 20 augustus 1489 met de sloop van het kasteel. In totaal zouden 37 gespecialiseerde vaklui samen 146 dagen werk leveren om het kasteel te ontmantelen.²² Niet enkel stenen, maar ook 'stoffs' werden uit het kasteel meegenomen - allicht doelt de rekening op de binnenbekleding van één of meerdere kamers van het kasteel. Zorgvuldig werden de muren steen voor steen afgebroken en het afbraakmateriaal werd op een centraal punt verzameld. Eind augustus was de opdracht volbracht, waarop met het vervoer van de stenen en het andere materiaal kon worden aangevat. Uit de rekening blijkt dat de stenen van het kasteel op 'waghene' werden geladen en van aan het kasteel naar de Oude Kale werden gevoerd.²³ Van daarop ging het te schip (waarschijnlijk via de Kale en dan langs de Lieve) naar Gent. De Gentenaars hadden een tiental bootreizen nodig om hun vracht naar Gent te varen. Begin oktober lijkt de klus te zijn geklaard, want nadien vinden we geen vermeldingen meer in de rekening. Waarvoor de stenen van het kasteel van Nevele te Gent precies hebben gediend, weten we dus niet.

Het is onduidelijk welke delen van het kasteel van Nevele werden afgebroken. Allicht werden slechts enkele bijgebouwen gesloopt. De vierkante toren (de 'donjon') van het kasteel van Nevele bestond immers nog in de zestiende eeuw en heden ten dage blijft er nog steeds een zijmuur over - die, althans in de onderbouw, voornamelijk uit Doornikse steen bestaat, hetgeen aantoont dat het wel degelijk de originele middeleeuwse muur betreft.²⁴ Er

²² Luysaert, *Bijdrage tot de geschiedenis*, 121.

²³ SAG: reeks 20, nr. 5, 147v.

²⁴ Luysaert, *Bijdrage tot de geschiedenis*, 121-4 toont bijvoorbeeld aan dat de vierkante toren van het kasteel nog in de zestiende eeuw als gevangenis diende.

zijn verschillende redenen te bedenken waarom niet tot een volledige afbraak van het kasteel werd overgegaan. Ten eerste bleef de toren zijn strategische waarde behouden. Indien Gent deze toren in handen had, kon ze makkelijk Nevele en omstreken onder controle houden. Ten tweede diende de toren als gevangenis en het was onverstandig hem te slopen. Zonder de toren beschikte Nevele misschien niet over een geschikte plaats om boeven en vijandige soldaten op te sluiten. Ten derde had na oktober 1489 een verdere ontmanteling van het kasteel geen nut omdat Vlaanderen vrede had gesloten met Maximiliaan. Op 31 oktober 1489 sloot de Vlaamse regentschapsraad immers een vredesverdrag met Maximiliaans generaal Albrecht van Saksen (de 'vrede van Tours' genaamd, omdat de vredesonderhandelingen aldaar plaatsvonden). In dat verdrag erkenden de Vlamingen Maximiliaan opnieuw als regent over Filips de Schone en Maximiliaan schortte daarom de oorlog tegen Vlaanderen op. Het had dus niet langer zin de Gentse verdediging te versterken en bijgevolg had Gent geen nood meer aan Nevelse stenen...

Maar nog was er geen rust in Vlaanderen. Omdat de Vrede van Tours opnieuw een zware boete aan Vlaanderen oplegde en onder andere een devaluatie van de munt eiste, kwamen Gent en Brugge in 1490 opnieuw in opstand. Albrecht van Saksen liet niet begaan en hij startte een nieuwe oorlog tegen beide steden. In december 1490 viel Brugge na een economische blokkade, maar Gent hield veel langer vol. Alweer ontbrak het de centrale overheid aan voldoende middelen om het opstandige bolwerk onder controle te krijgen. Ook Sluis hield moedig stand. De leider van de Vlaamse Opstand, Filips van Kleef, had er zich verschanst en hij weigerde zich over te geven.²⁵ Helaas vonden we in de archieven geen sporen terug over de positie van Nevele in dit conflict. Misschien had de stad zich bij Gent geschaard ofwel stond ze onder controle van Albrecht van Saksen. Pas in juli 1492 gaf Gent zich, moegestreden en uitgeput, over. Op 12 oktober 1492, dezelfde dag als Christoffel Columbus voor het eerst voet op 'Amerikaanse' bodem zette, ondertekende Filips van Kleef de Vrede van Sluis. Dit verdrag erkende Maximiliaan als regent van Filips de Schone en

²⁵ Zie over deze episode van de Vlaamse Opstand: De Fouw, *Philips van Kleef* en J. Haemers & L. Sicking, *De Vlaamse Opstand van Filips van Kleef en de Nederlandse Opstand van Willem van Oranje. Een vergelijking*, *Tijdschrift voor Geschiedenis*, 119 (2006), 328-347.

het maakte dus een einde aan de Vlaamse Opstand. Voortaan zou Maximiliaan Vlaanderen besturen tot aan de meerderjarigheid van Filips de Schone in 1494.²⁶ De Opstand had Vlaanderen echter zware economische schade toegebracht en alvast Nevele een deel van het kasteel gekost...

Besluit

De wisselende machtsbalans in het graafschap Vlaanderen in de vijftiende eeuw toont aan dat geen van beide partijen (de drie grote Vlaamse steden noch de Bourgondische hertog) in een politieke strijd een militair overwicht kon halen. Het ontbrak zowel Gent als Filips de Goede of Maximiliaan van Oostenrijk aan beslissende middelen om de tegenstander in een opstand militair te overwinnen. Uiteindelijk zou Maximiliaan in 1492 Gent kunnen bedwingen, maar alweer was de overwinning niet definitief - denk maar aan de Gentse opstand tegen Keizer Karel in 1539-1540. De kleinere steden in het Gentse kwartier, zoals Nevele, dienden lijdzaam toe te zien hoe de grote steden en hun graaf politieke conflicten uitvochten. Nevele zat als het ware tussen hamer en aambeeld en het stadje onderging passief de strijd tussen de politieke machten in het graafschap.²⁷ In 1452 bijvoorbeeld was Nevele maar een strategische voorpost van Gentse troepen of in 1489 slechts een welkome steengroeve voor de versterking van de Gentse afweer. We hebben het raden naar de precieze omstandigheden waarin de Nevelenaar in de middeleeuwen leefde, laat staan dat we de gevolgen van het krijgsgewoel voor de gewone man kunnen achterhalen. Maar die zijn vermoedelijk weinig benijdenswaardig.

Jelle HAEMERS (Universiteit Gent²⁸)

²⁶ Over diens regering: J.M. Cauchies, *Philippe le Beau. Le dernier duc de Bourgogne*. Turnhout, 2003.

²⁷ Zie over deze problematiek: P. Stabel, *De kleine stad in Vlaanderen. Bevolkingsdynamiek en economische functies van de kleine en secundaire stedelijke centra in het Gentse kwartier (14de - 16de eeuw)*. Brussel, 1995 en *idem*, 'Entre enclume et marteau. Les petites villes flamandes, les membres de Flandre et le duc de Bourgogne', *Publications du Centre Européen d'Études Bourguignonnes*, 33 (1993), 91-105.

²⁸ Dit artikel kwam tot stand in het kader van het IUAP-project 'Stedelijke Samenleving in de Lage Landen (late middeleeuwen - vroegmoderne tijden)'. Ik dank Jan Luysaert en Wim Declercq voor hun hulp bij de totstandkoming van dit artikel.

HET LOVAERTORGEL VAN DE ST.- BAVOKERK TE GONTRODE

De auteurs A. Fauconnier en P. Roose publiceerden in 1994 in het tijdschrift "Orgelkunst" een artikel "Het orgel te Gontrode, andermaal een Lovaert-orgel geïdentificeerd" en wijdden aan het orgel een zeer uitgebreide technische deskundige beschrijving.

In de tekst van het oorspronkelijk contract tussen orgelbouwer Leo Lovaert en de kerkgemeenschap van Gontrode staat het navolgende:

Begrootinge der orgel van Gontrode welke de ondergeteekende pastor, borgemeester en kerkmeesters der fabriek van Gontrode aldaer woonende bij deze bekennen overeen gekomen te zijn met dheer L. Lovaert orgelmaeker te Nevele alhier mede onderteekent tot het maeken volgens de onderschrevene conditie in de kerk van Gontrode binnen den tijd van zes maenden een nieuwe orgel.

1^e. Voor eers moet er door de kerkfabriek gemaekt worden een nieuwe casse met de noodige beeldhouwerij volgens het plan door den orgelmaeker verveerdigt

2^e. Verbind den orgelmaeker te maeken een nieuw secreet van 54 gravuiren van droog spiesschen hout vrij van eenige alteratie of deurspraeke

3^e. Eenen nieuwen abrige en clauwier van ivoor lang van do leeg tot fa boven de 4 octave saemen 54 touchen,

4^e. Twee blaesbalken hebbende 4 ploeyen met de windbuijzen en alle ander toebehoorten

5^e. D'orgel zal moeten bevatten de volgende registers

<i>1 prestant</i>	<i>4 r</i>	<i>waarvan de bassen de montere uijtmaeken beleijd met rgelthin</i>
-------------------	------------	---

<i>2 bourdon</i>	<i>4</i>
------------------	----------

<i>3 doublette</i>	<i>2</i>
--------------------	----------

<i>4 flute</i>	<i>2</i>
----------------	----------

5 furnituere met twee stemmen ijder touche

6 claron bas

7 trompet superius

8 tramblant doux ende ventille

Alle de voorschrevene registers zullen gemaekt zijn van

orgelmetalique stoffe

Alle mondkosten, reizen en verblijf zijn ten laste van den orgelmaeker als voor t'gone zijne knecht of medehulpe betreft. De kerkfabricke zal de transporten om ende wederom Nevele doen

D'orgel gans voltroken en op den oxsael geplaets zal er vooren betaeld worden de somme van negenhondert zevenennegentig frans vijfenseventig centimen

Tot onderhoud van alle welke voorschreven zijn hier van gemaekt twee gelijke en naer ondertecning der zelve bij elk partij een ingetroken op den 16 maerte 1834

Leo Lovaert

De ondergeteekenden bespreken wijder dat den orgelmaeker de hiervooren gementioneerde orgel voor een jaer 't sijnen koste zal goede houden zonder eenig vergelt

Te Gontrode 28 mej 1834

Constant Schollaert P.J. Podevijn, pastoor

P. Schollaert J.B. De Vreese J.F. De Vreese Leo Lovaert

Het contract vermeldt niet wie de orgelkast zal maken, maar een inscriptie binnen de kast in potlood vermeldt "Petrus Dauwe 1834", mogelijks een meubelmaker. Voor het bekleden van de blaasbalgen werd in 1834 een som van 23,31 F betaald aan de heer Vergeylen.

Gelet dat het hier om een klein orgel gaat, dat de leveringstermijn zes maanden bedraagt, dat de inscriptie op de kast "1834" vermeldt, mag men aannemen dat het orgel reeds eind 1834, begin 1835 kon bespeeld worden. In de daaropvolgende jaren werd aan de orgelbouwer regelmatig betaald voor reparatie, voor visite en voor onderhoud.

Vanaf 1851 vinden we betaalde rekeningen voor het onderhoud van het orgel die betaald werden aan Benjamin Venneman. Op 30 oktober 1853 betaalde men aan Adolphus Venneman 5 F voor het uitpakken en het inpakken van het orgel uit de oude kerk. Op 23 april 1856 werd 82,92 F betaald aan de kinderen Venneman, verder nog 18,50 F als dagloon aan Ivo Venneman, dit alles hoogst waarschijnlijk voor het plaatsen van het orgel in de nieuw gebouwde kerk. De volgende jaren werden er regelmatig herstellingskosten en onderhoudskosten betaald aan de kinderen Venneman en Louvaert. Ter gelegenheid van het regelmatig onderhoud verving op 25 juli 1868 dhr Lovaert een register.

Bovenste deel van het Lovaertorgel van de St.-Bavokerk te Gontrode.
(foto Noël Van Rolleghem)

Op 2 januari 1888 werd aan orgelbouwer J. Vergaert 50 F betaald voor het plaatsen van een nieuw klavier dat vervaardigd werd door de Gentenaar P. De Schamphelaere.

Op 15 oktober 2002 werd een restauratieontwerp ingediend voor dit historisch orgel waarvan verhoopt wordt dat dit jaar de uitvoering kan aanvangen.

Orgelbouwer Leo Lovaert

In "Mensen van Toen", het familiekundig tijdschrift van de heemkundige kring "Het land van Nevele" werd in september 1997 een speciaal Lovaertnummer gepubliceerd, ter gelegenheid van het overlijden van Leo Lovaert 125 jaar geleden, van de hand van André Bollaert. In dit nummer werd gepoogd na te gaan waar de Lovaert's vandaan kwamen, wie ze waren, wat ze deden.

Toeval wil dat in mijn eigen kwartierstaat Guillaume Lavaert geboren in 1681 te Oostrozebeke een zoon is van Anthone en Elisabeth Gerlant. Uit de staat van goed bij het overlijden van Pauwels Duck zoon van Jaecques te Oostrozebeke blijkt dat zijn kleinkind Catelijne Duyck gehuwd was met Guillaume Louvaert fs Anthone en er voogd was van zusters van zijn vrouw. In de rand van deze staat van goed staat vermeld dat *Guillaume Lavaert fs Anthone wonende tot Roosebeke* als voogd deze staat heeft overgebracht. Men kan hieruit besluiten dat in West-Vlaanderen sommige latere Lavaert's, naast de Louvaert's, ook Lovaert's als stamvader hadden.

In de staat van goed bij het overlijden van Luijckas Louvaert zoon van Anthone in Meulebeke in maart 1678 zijn zes kinderen als erfgenamen opgegeven uit *twee diverse bedden nl. Anthunijs, Jan en Gulgame kinderen van Luijckas geprocreert bij Maijken De Kock als kinderen van eersten bedde* en alle drie reeds getrouwd naast de drie *onbejaarde kinderen Michielken, Catelijntken en Pieterken geprocreert bij Martijnne Gherland dochter van Jans in tweede bedde*.

In de staat van goed bij het overlijden van Antheunis Louvaert zoon van Lucas te Rozebeke op 28 november 1682 blijft Elisabeth Geerlandt dochter van Jans houderigge met drie achtergelaten weeskinderen nl. Pieter, Guillaemeken en Marijken. *De paternele voocht* bij deze staat is *Jan Louvaert zoon van Lucas wonende in de prochie van Kaeneghem*.

Mijn bevindingen vervolledigen de gepubliceerde stamreeks van André Bollaert als volgt:

Binnenzicht op het Lovaertorgel van de St.-Bavokerk te Gontrode.
(foto Noël Van Rollegem)

- A. Louvaert Anthone x Maeyken
- B. Louvaert Lucas x De Cock Maria
- C. Louvaert Joannes x Galle Judoca
- D. Lovaert Petrus x De Reu Joanna
- E. Lovaert Petrus x Baffort Joanna
- F. Lovaert Clement x Fassau Regina
- G. Lovaert Leonard x Vanhoolandt Maria Theresia.

Meer hierover in “Twee generaties Lo(u)vaert, voorouders van Leo Lovaert (kwartierstaat van Leo Lovaert) in *Mensen van Toen* in dit tijdschrift.

Leonard werd als tweede kind geboren van de hoefsmid Clement Lovaert te Nevele in zijn tweede huwelijk met Regina Fassau. Na zijn huwelijk in 1828 vestigde Leo Lovaert zich als schrijnwerker te Nevele en kreeg er vijf kinderen nl. Evarist, Ludovicus, Maria Sidonia, Franciscus Xaverius en Conrardus. Bij de geboorte van zijn tweede kind Ludovicus eind december 1830 wordt voor het eerst vermeld dat vader Leo orgelbouwer was. Bij koninklijk besluit van 12.03.1838 wordt orgelmaker Leo Lovaert een octrooi van tien jaar verleend voor de uitvinding en de verbetering van een stelsel van orgel. Uit de talrijke publicaties gepubliceerd in het tijdschrift “*Mensen van toen*” kan achterhaald worden dat Leo nieuwe orgels bouwde voor de kerken van Markegem (1833), Gontrode (1834), Lemberge (1835), Ronsele (1837), Afsnee (1842), Moerbeke (1845), Meulebeke-Marialoop (1846), Elst (1849), Opbrakel (1852), Onkerzele (1854), Eeklo (1857), Ertvelde-Kluizen (1857), De Pinte (tussen 1857 en zijn overlijden), Asper (1858), St Martens-Latem (1861), Evergem-Wippelgem (1865), Zonnegem (1869). Daarnaast heeft hij bestaande orgels uitgebreid, onderhouden en hersteld.

Tijdens de eerste jaren van zijn huwelijk woonde Leo in Nevele, St.-Jansstraat de huidige Langemunt. Op 16 mei 1849 verhuisde hij naar Deinze, om drie jaar later op 9 februari 1852 naar Gent te verhuizen naar de Nieuwstraat (de huidige St.-Pietersnieuwstraat) waar hij op 21 augustus 1972 overleed.

Zijn zoon Ludovicus was werkzaam in het familiebedrijf van zijn vader te Gent, terwijl Evarist en Franciscus Xaverius op zelfstandige basis orgels bouwden.

Noël VANROLLEGHEM, Gontrode

Literatuur

- BOLLAERT, A., 1997, Speciaal Lovaertnummer, *Mensen van Toen*, jg 7 (3): 49-73
- FAUCONNIER, A. & ROOSE, P., 1994, Het orgel te Gontrode: andermaal een Lovaert-orgel geïdentificeerd; *Orgelkunst*, XVII (1): 3-10
- JANSSENS, A., 1973, Nog over de orgelbouwer Leo Lovaert, *Het land van Nevele*, IV, 17-18
- JANSSENS, A., 1991, Een Lovaert-orgel te Oudenaarde, *Het land van Nevele*, XXII, 170-174
- POTVLIEGHE, G., 1972, De familie Lovaert, orgel- en beiaardbouwers; *Het land van Nevele*, extra aflevering, juli, pp 44
- POTVLIEGHE, G., 2003, De plaats van de familie Lovaert in de orgelbouwkunst in Vlaanderen; *Het land van Nevele*, XXXIV: 169-194
- ROOSE, P., 1989, Addenda bij de geschiedschrijving over de orgelmakers Lovaert, *Het land van Nevele*, XX: 301-306
- ROOSE, P., 2001, Nieuwe aanvullingen bij de geschiedschrijving over de orgelmakers Lovaert; *Het land van Nevele*, XXXII: 43-60

LEO LOVAERT WAS REEDS ORGELBOUWER IN 1823

In de gegevens betreffende de erfenis van Guillemus Emmanuel D'huyvetter, gewezen pastoor te Sint-Jansstede, overleden te Kruishoutem in de Brugstraat op 4 april 1821 vonden we enkele interessante gegevens terug over de Nevelse orgelbouwersfamilie Lovaert. We namen hiervoor contact op met de heer A.Bollaert die ons vroeg deze gegevens uit te schrijven. Ze bevestigen dat Leonard Lovaert reeds in 1823 bekend stond als orgelbouwer.¹

Op 21 juni 1821 werd door Josephus Vijvens *tot* Huise en Josephus Dhuyvetter *tot* Eeklo, in hoedanigheid van erfgenamen en als *executeurs testamentaire overgevers* een inventaris opgemaakt inhoudende opschrijvingen van de nalatenschap *van den Eerwaarde heer Guillemus Emmanuel Dhuyvetter*, (geregistreerd op 21.5.1821) zoon van Judocus en Judoca de Jaegher, kleinzoon van Judocus en Margaretha Wasteau.

De broers en zusters van Guillemus waren allen overleden en lieten geen kinderen na. De notaris moest dus de erfgerechtigde collaterale erfgenamen opzoeken, dus ook al de nog levende nakomelingen van Judocus D'Huyvetter en Margaretha Wasteau. Er zijn tal van akten in het archief van notaris Pieter Joseph Van Brabandt opgenomen. Een lijst van erfgenamen opgemaakt op **24 februari 1823** (repertoire 1-23) vermeldt 107 componenten.

Als nr 20 en 21 noteerde ik het volgende:

20. **Clement Lovaert**, hoefsmid te Nevele weduwnaar van Regina Fassiau, als vader en voogd over **Pauline, Virginie en Melanie Lovaert** drie minderjarige wezen.

21. **Leo Lovaert**, broeder van de voornoemde wezen, *orgelmaeker tot Nevele*.

¹ *Nota van de redactie:* Het eerste orgel van Leonard Lovaert dateert van 1833 (Markegem). Deze vondst bevestigt de stelling van orgeldeskundige Ghislain Potvlieghe dat hij bij een orgelmaker (Van Peteghem??) in de leer was (+/- 10 jaar) alvorens hij zich als zelfstandig orgelbouwer vestigde.

Regina Fassiau was een achterkleinkind van Petrus D'Huyvetter (1668-1728) die een zeer talrijk nageslacht nagelaten heeft. Hij was een broer van de vader van Guillemeus D'huyvetter.

Na verkoop van de roerende en onroerende goederen van Guillemeus D'Huyvetter bleef er netto te verdelen: 33 755, 78 gulden Nederlands.

In de verdelingslijst staat genoteerd (akte 60) op 27 september 1823:

20. **Clement Lovaert** in hoedanigheid van vader en voogd van Pauline, Virginie en Melanie erft 40,95 gulden over 23 honderd vierde deel in de vaderlijke zijde.

21. **Leo Lovaert**, meerderjarige broer van de wezen erft 14,65 gulden Nederlands ook over 23 honderd vierde deel in de vaderlijke zijde. (In deze akte staat geen beroep vermeld).

In een akte nr. 67: op 28 september 1822:

Procuratie verleend aan

Joanna Catharina van Heuverswijn wonende te Kruishoutem,

Arnout Lovaert tot Nevele,

Marie Therese De Sloovere tot Cruyshoutem enz.

erfgenamen ten sterfhuize van mijnheer Guillemeus D'Huyvetter overleden te Kruishoutem aan Meester avoué bij de rechtbank van eerste aanleg te Gent, om over en hun naam toe te stemmen in de verkopeningen van de roerende goederen achtergelaten doorenz.

..... 3 oktober 1822.

In deze akte staat **Arnout Lovaert** vermeld.

Er is ook een lijst bijgevoegd van de personen die de verdelingsakte hebben ondertekend. Hierin staan geen Lovaerts vermeld.

Imelda DHUYVETTER, Gent

Bron

Inventaris 360 Notariële archieven Notaris Pieter Joseph Van Brabandt, rep. 1-23 en minuten 1821-1823 Rijksarchief te Ronse.

HET BEGIN VAN WERELDOORLOG II VOLGENS ADHEMAR MESTDACH. EEN FRAGMENT UIT ZIJN “MEMOIRES”

Inleiding

Meester Adhemar Mestdach uit Poesele kwam samen met zijn echtgenote nu en dan eens met de auto naar Lotenhulle op zondag om er de zondagsmis bij te wonen. Op één van die zondagen eind van de jaren tachtig van vorige eeuw bracht hij me vergezeld van zijn echtgenote na de hoogmis een bezoek. Hij had mijn verhaal over de Eerste Wereldoorlog in Lotenhulle in “Dorp in de Spiegel” (1985) gelezen en wilde “zijn” verhaal over het begin van de Tweede Wereldoorlog bij mij kwijt.

Hij vertelde me hoe de Duitsers op 10 mei ons land waren binnengetrokken en er op 26 mei in geslaagd waren het Kanaal van Schipdonk in Meigem over te steken. De Belgische soldaten hadden tevoren de Duitse aanvallers nochtans drie dagen lang tegengehouden. De Duitsers wilden zo vlug mogelijk Tielt bereiken maar de felle tegenstand van o.a. de Ardeense Jagers in Nevele had hun plannen gedwarsboomd. De Duitsers verloren ook verscheidene manschappen in de strijd. De tragedie in Vinkt, die erop volgde, mocht men volgens meester Adhemar niet los zien van het onverwachte oponthoud en van de verliezen die de oprukkende Duitsers aan het Kanaal van Schipdonk hadden geleden.

In tegenstelling met de Belgische soldaten, die Nevele hadden verdedigd, hadden de ongeveer 500 Belgische soldaten, die langs het kanaal in Meigem stonden opgesteld, zich zonder noemenswaardige weerstand teruggetrokken zodat Meigem zonder moeite was ingenomen.

In de dagen dat Nevele onder vuur lag, kwamen ook ontelbare projectielen (obussen) in Poesele neer. Bij het eerste bombardement dat Poesele trof, werden in de huidige Beentjesstraat een onbewoond huis en de kapel van het jaar 1600 totaal vernield. Ook het pas gebouwde huis en het schoolhuis waarin meester Adhemar bij het uitbreken van de oorlog nog woonde, werd door obusinslagen getroffen. Het verhaal van meester Adhemar was zo lang, zo spannend en zo uitgebreid dat ik met moeite de draad van zijn belevenissen kon volgen. Ik stelde hem dan ook voor dat hij zijn herinneringen neer zou pennen. Enige tijd later bracht hij mij zijn verslag. Ik las de tekst niet onmiddellijk door zodat hij ongelezen en onverbeterd tussen mijn

Adhemar Mestdach (1935).
(Verzameling André Bollaert)

andere heemkundige paperassen bleef liggen. Ook meester Adhemar kwam niet meer op bezoek nadien. Hij stierf op 19 januari 1996 te Deinze. Nu, zoveel jaren later, botste ik toevallig weer op zijn tekst. Zijn verhaal over het begin van de Tweede Wereldoorlog is de moeite van het publiceren waard. Het is een levendige getuigenis van wat hij tijdens de meidagen van 1940 beleefde. Tijdens het gesprek dat ik met hem had, liet hij zich ontvallen dat "Het Verdriet van Poesele" een mooie titel zou zijn. Ik heb zijn tekst wat bijgeschaafd maar de inhoud en de geest van zijn verhaal heb ik zoveel mogelijk gerespecteerd.

Het Verdriet van Poesele

Gisteren bij valavond zijn we met heel ons gezin naar nonkel René Rutsaert in Ruiselede gevlucht. Zijn hofstede, "de Moortelwalle" genaamd, was een omwalde hoeve nabij herberg "De Geite" op de grens Ruiselede-Poeke-Lotenhulle, op amper twee kilometer van de kerk van Poeke gelegen.

Voordien hadden we drie dagen in uiterste spanning, in onbeschrijflijke en onuitstaanbare omstandigheden in onze overvolle schuilkelder in Poesele doorgebracht. Voortdurend beschietingen en obusinslagen waarvan negen dicht bij het schoolhuis. Heel onze buurt, zo'n 25 mensen, zat bij elkaar in onze overvolle schuilkelder. Na deze drie dagen van bombardementen waren de Duitsers tot op enkele honderden meter van Poesele genaderd. Ze zaten al aan de Poekebeek doordat de Belgische soldaten aan het kanaal in Meigem radeloos waren weggevlucht.

Na de dagenlange verschrikkelijke kannonades waren we allemaal murw, radeloos en tot alles in staat. We hadden gebeden, water en bloed gezweet. We hielden het niet langer uit in die overvolle schuilkelder. We waren ook dood van de dorst want tijdens de derde dag van de beschietingen hadden de Duitsers onze waterpomp stukgeschoten. Onze vader, Pieter Mestdach, nam 's avonds het besluit om met heel ons gezin per fiets naar onze nonkel in Ruiselede te vertrekken en daar de komende gebeurtenissen af te wachten. Hij vertrok eerst en wij, de twee zonen, samen met moeder, volgden hem enige tijd later. In Lotenhulle op de Grote Plaats hielden we halt bij onze slachter Ernest Van Yperen. We waren uitgedroogd en gingen er water schooien. Ik heb daar de eerste kan water die ik kreeg volledig leeggezopen. Mijn broer Albert en mijn moeder Augusta Rutsaert dronken samen de volgende kan water leeg. Toen we 's avonds laat op de boerderij van mijn nonkel aan de Geite aankwamen, stond alles er in rep en roer. Honderden

Hoeve 'Moortelwalle' op 'de Geite' in Ruiselede

Belgische soldaten waren er in de weer. Ze waren zich aan het klaarmaken om zich 's nachts naar West-Vlaanderen toe terug te trekken want de Duitsers waren in aantocht.

Wij mochten in de aardappelkelder slapen, een zeer diepe kelder. Ik lag bij de deur. De grootste helden (!!) sliepen heel diep achteraan in de holte van de schuilplaats.

Toen ik 's anderendaags 's morgens in ons vluchtoord wakker werd, stond de zon al hoog aan de hemel. Ons vader was alweer naar Poesele vertrokken. Hij was de eerste geweest om weg te vluchten maar hij was ook de eerste om weer te keren. Een uur na hem was het de beurt aan mijn broer Albert en mij om terug naar huis te vertrekken. Terwijl we ons aan het klaarmaken waren, kwam nonkel René uit de koeienstal met de melkemmer in de hand en zei: "Ik hoor daar de knecht roepen dat de koning zich heeft overgegeven en dat den oorlog gedaan is." Eigenlijk waren we niet echt gelukkig met dat zogenaamd blijde nieuws want dat betekende dat Hitler en zijn trawanten de oorlog hadden gewonnen en daar walgde ik van.

Even later vertrokken we vanuit de hoeve in Ruiselede weer naar huis. Rond de hoeve heerste een rust en een kalmte zoals ik ze later in mijn leven nooit nog heb meegemaakt. Wat een tegenstelling met gisteren toen heel de streek schudde en beefde tijdens de Slag aan het Schipdonkkanaal. De natuur scheen voor het eerst sinds het uitbreken van de oorlog weer te herleven. Nu voelden we weer de nieuwe, blijde lente!

Van de Geite vertrokken we naar Poekedorp. Het was alsof we door een niemandsland fietsten. De vorige avond waren we om veiligheidsredenen en om het brandende Vinkt te vermijden langs Lotenhulledorp naar de Geite gevlucht. Voor de terugweg verkozen we langs de Leurbroekdreef en langs de Meulenhoek naar huis terug te keren.

In Poekedorp was er geen kat op straat te bespeuren. Niemand wist wat er ons de komende dagen te wachten stond. Toch heerste er overal rust en was er geen angst meer. De koeien werden gemolken en uitgelaten zoals gewoonlijk. Wij vroegen ons af waar en wanneer we de eerste Duitsers zouden tegenkomen. Ik heb het vier maal meegemaakt dat ik vijandelijke soldaten ben tegengekomen, eerst in '14 - '18 en daarna in '40 - '45. Als je als kind of als jonge man viermaal in je leven iets dergelijks meemaakt, dan slaat dat diepe wonden waarvan je nooit meer geneest. Je ziel en je gemoed blijven er zwaar door getekend. Je houdt er nachtmerries aan over voor de rest van je leven!

Op onze terugweg passeerden we Poekepark met het kasteel dat er vredig

bijlag. We sloegen de Leurbroekdreef in, kruisten de Heirstraat en volgden de Lentakkerstraat op weg naar ons dorpje Poesele.

Op nog geen twee kilometer van huis, rechts van ons, lag het slagveld van Vinkt. Drie volle dagen hadden we in onze schuilkamer vanuit Vinkt gruwelijke geluiden gehoord. We hadden ons bang afgevraagd wat er daar mocht gebeurd zijn op die zaterdag, zondag en maandag van 25, 26 en 27 mei 1940. Mijn broer Albert had onderweg al allerlei oorlogstuig gevonden en meegenomen: kogels, hulzen, koperen buizen van anti-tankkanonnetjes en dergelijke meer. Ik was ertegen dat hij die spullen oprapte en ik had hem nog gewaarschuwd die dingen te laten liggen. Toen we op ongeveer honderd meter van de vierweegse van de Meulenhoek van Lotenhulle, dichtbij de kruising van de Lentakker met de Kleitestraat, waren gekomen, kwam plots een Duitse soldaat op ons af. Albert zag zijn fout onmiddellijk in en wierp direct zijn "oorlogssouvenirs" over een haag. Wat een schok! We kwamen uit het rustige niemandsland en plots stonden we oog in oog met de gehelmde vijand. Tot onze grote verbazing zag onze bezetter er nogal braaf en vredelievend uit. Mogelijks was het een Duitse boerenjongen, die weinig of niets had begrepen van de fanatieke ideeën van zijn Führer. Misschien had hij wel zijn redenen om braaf en bang te zijn want bij een gelijkaardige ontmoeting in Frankrijk of Rusland was hij wellicht al neergekogeld. Tot onze verwondering ging hij ons achteloos voorbij. We fietsten dus verder. We passeerden op ongeveer één kilometer van Varizelebrug en roken van ver de stank van de smeulende, uitgebrande hoeven langs de Beekkant in Meigem. We vroegen ons af of de hoeve van burgemeester Claeys gespaard zou zijn. De angst sloeg ons weer om het hart. We waren nog maar pas bekomen van de angst van gisteren toen we langs hagen en grachten uit de gevechtszone waren gevlucht. Wat stond ons nu te wachten? We verlangden er plots erg naar weer thuis te zijn om te zien of de bombardementen niet nog meer schade hadden aangericht. Hoe zouden het schoolhuis en de tuin eruitzien nu het geweld voorbij was? We kenden alles en iedereen in Poesele maar hoe zouden we de kerk, de school, onze straat en de mensen die we zo goed kenden, terugvinden? Op de Plaats van Poesele stond een Duitse soldaat ons op te wachten. Dit keer was het geen broekventje. Zijn oversten stonden een beetje verder opgesteld. Boven de deur van de meubelwinkel en herberg van Henri Van Nevel lazen we het opschrift "Schreibstube". De Duitse officieren hadden zich bij deze schrijnwerker ingekwartierd. Vanuit de "Schreibstube" kwam het bevel dat we halt moesten houden. We mochten niet naar huis. Iedereen moest naar een verzamelweide. Ik probeerde de soldaat in de ogen te kijken

en hem met gebaren uit te leggen dat we maar een beetje verder in de straat woonden maar tevergeefs. Het was "nein, nein, nein!" Hij greep me daarbij fors bij de arm en duwde me weg. De Teutoon was de sterkste. Mijn broer en ik gaven ons gewonnen. Wacht maar, manneke, onze tijd zal nog wel komen, dacht ik.

Toen we rondom ons keken, zagen we dat alle verplaatsbare kerkmeubelen, biechtstoelen, tafels en kerkstoelen uit de kerk naar buiten waren gesleurd. De hele troep stond op het grote plankier voor de kerkingang of tussen de graven. Belgische handgranaten lagen bij tientallen op de stoelen. We kregen geen tijd om alles goed te bekijken. Het was van: "Mit, mit, mitkomen!". Als brave, slaafse honden gingen we mee. De Duitsers leidden ons naar de weide van Maurice Deolet naast de kerk waar al een hele hoop vluchtelingen verzameld stonden. Wat speet het ons dat we niet langs hagen en grachten voorzichtig naar huis waren weergekeerd zoals we doorgegaan waren. Dan waren we geen Duitsers tegen het lijf gelopen, dachten we, dan zaten we nu zonder problemen thuis. Ons vader, die één uur voor ons uit Ruiselede was vertrokken en die wel langs binnenwegen naar huis was teruggekeerd, was ongezien thuisgeraakt.

Wij werden op de weide eerst gefouilleerd. We moesten onze armen zo hoog mogelijk in de lucht steken. Ik weet nog dat ik er vooral om bekommerd was om mijn fiets recht te houden. De Duitsers hadden het vooral op de valiezen van de vluchtelingen gemunt. Mochten ze daarin een wapen hebben gevonden, ik veronderstel dat ze dan hun haat en wraak hadden gekoeld door enkelen van ons neer te schieten zoals ze dat in Vinkt hadden gedaan.

Hoe later het werd, hoe meer vluchtelingen er in Poeke aankwamen. Ook de Duitse bewakers werden talrijker en ze gedroegen zich driester en drierter. De schrik was af te lezen van de gezichten van al de vluchtelingen die er samengetroeft stonden. Af en toe werd er ook een Poeselnaar opgeleid. Mijn broer en ik vroegen ons telkens af of sommige van de vooroorlogse helden met hun grote mond zich ook zo gedwee als wij zouden onderwerpen aan de furie van de Duitsers. Niet één van hen waagde het zich teweer te stellen. Als lammeren lieten ze zich naar de weide brengen.

Plots kwamen de Duitsers met schrijnwerker Henri Van Nevel aan. Die had nooit een grote mond opgezet zoals vele anderen maar hij was wel *ne specia-*
len. Hij zal misschien wel fier blijven, dachten we. Inderdaad, hij stak zijn armen met zichtbare tegenzin omhoog, zijn blik bleef fier en uitdagend. Toch lieten de Duitsers hem ongemoeid. Achteraf kwam hij bij ons staan en vertelde het verhaal van zijn aanhouding. Toen hij van zijn werk thuisgekomen was,

27 mei 1940. Vernielde O.L.V.-kapel.
(Foto Adhemar Mestdach - Verzameling André Bollaert)

mocht hij zijn eigen huis niet meer binnen. De Duitsers hadden hem brutaal naar de weide meegenomen. Hij vertelde ons wat hij die dag had gehoord en gezien. Een boer uit de Meulenhoek van Lotenhulle was aan de grote Duitse controle ontsnapt maar aan de kerkhaag van Poesele hadden de Duitsers hem weer ingehaald. Toen ze hem uitleg vroegen over zijn vlucht, had hij gezegd: "Ik moet toch eten, zeker? Ik moet naar Nevele om gist voor mijn brood te kunnen bakken. Laat me als 't u blijft door!" Hij had zich echter deerlijk misrekend en nu stond hij met ons en de andere gevangenen op de weide.

Vanop de weide konden we goed de schade aan de kerk van Poesele zien. Vooral de zuidkant was erg beschadigd. Er zaten verscheidene niet-ontploffte anti-tankprojectielen in de muur. Eigenaardig genoeg was de grootste bekommernis zowel van mijn broer als van mezelf hoe het met het orgel in de kerk gesteld zou zijn. Zou het nog bespeelbaar zijn?

Toen gebeurde er iets verschrikkelijks. Een oud koppeltje van meer dan tachtig jaar oud kwam de weide opgesukkeld. We stonden op een paar meter van hen, toen ze hun valiesje moesten opendoen. Wat we zagen was ongelooflijk. In hun valiesje zat een nagelbak zoals ik er ook een had. Normaal zitten er in zo'n bak verroeste nagels, oude schroeven, vijzen, allerlei alaam en spullen die je nodig kan hebben om iets te vertimmeren of te herstellen. Uit hun bakje kwam echter ook een klein, oud trommelrevolvertje tevoorschijn. Het zag er nog roestiger uit dan de kromme nagels er rond. De Duitser die hen controleerde, sprong op alsof hij een beurs met goudstukken had gevonden. Hij trok zijn revolver uit zijn laars en gebod de bevende oudjes zich tegen de huisgevel van rentenier Leo De Muylt op te stellen. "Ziet ge nu wat de "Zivilen" in het schild voeren!?", riep hij luid. De Mechelse oudjes kermden allebei om het luidst. Hun angstige kreten en smeekbeden gingen door merg en been. Er werd een overste bijgeroepen. Ondertussen hield de Duitser zijn wapen de hele tijd op de twee slachtoffers gericht. De toegesnelde officier bekeek de situatie rustig en beval toen "Pistole weg!" De Duitse soldaat sprong in houding, stak zijn moordwapen weer in zijn laars en groette zijn meester. De oudjes werden weggeleid. Enkele minuten later hoorden we een paar gedempte schoten. We zeiden: "Het is gebeurd. Ze liggen er!"

Er kwamen hoe langer hoe meer vluchtelingen bij op de weide. Meestal waren het vreemden. Heel sporadisch nog iemand van Poesele.

Plots zagen we ons vader, die toen ere-schoolhoofd van Poesele was, op ons afkomen in het gezelschap van een Duitse soldaat, die hij blijkbaar kende. "Allez kom!", riep hij, "ik heb u vrijgekocht... Toe, haast u!" Mijn broer en ik wilden zijn geste echter niet aanvaarden en schudden het hoofd. "Watte

De onderwijzerswoning van de Poeselse Jongensschool omstreeks 1935.

dan? Toe rap! En ik die alles heb gedaan om u te verlossen!”, riep hij. We volhardden en weigerden mee te gaan. We wilden blijven zoals de anderen. Toen begonnen onze medegevangenen ook lastig te doen. “Toe, gaat!”, riepen ze, “dwaze kl...toch! Zo’n kans! Toe, toe!” Ons vader maakte hoe langer hoe meer misbaar. “Kom af!, zeg ik u, of anders...! Zie, ik zou hier wel kunnen doodvallen!” Ons gedrag werkte ook op de zenuwen van onze Duitse bewaker, die aanstalten maakte om ons weg te sleuren. “We zullen toch moeten gaan”, zei mijn broer Albert, “of er gebeurt hier iets.”

Met diep gebogen hoofd en vol schaamte gingen we uiteindelijk met vader mee.

Op het dorpsplein zagen we de twee Mechelse oudjes weer. Ze waren dus niet vermoord. We waren er gelukkig om. We kwamen bij de “Schreibstube”. “Kijk”, zei vader, “hier heb ik u vrijgekocht.” Ons vader sprak redelijk goed Duits. Hij had zich aan de Duitsers als “Lehrer” voorgesteld. Tijdens de Eerste Wereldoorlog had hij veel contacten gelegd met de Duitse soldaten, die toen in Poesele waren gekazerneerd. Zeker 250 jonge soldaten verbleven toen in Poesele. Sommige van hen waren in de gemeentelijke jongensschool gelegerd. Dagelijks moesten ze naar de “Zwijnhage” in Lotenhulle om er zich te oefenen voor het front. Tijdens de vier oorlogsjaren had vader dagelijks hun “Zeitungen” meegelezen.

Toen vader vernomen had dat wij op de weide vastzaten, was hij in actie geschoten en had hij onze vrijspraak bepleit. De verantwoordelijke Duitse officier had onze vader gevraagd: “Haben Sie Wein?” “Jawohl!” had hij geantwoord en ...voor tien flessen wijn kocht hij ons vrij.

Op weg naar huis zagen we de oorlogsschade in onze straat. Er was geen enkel huis zonder obusinslagen. Een Duitse soldaat begeleidde ons tot aan het schoolhuis. Vader wilde hem bij het afscheid een fles wijn meegeven maar hij weigerde formeel: “Nein, nein!”

Hij sloeg de hakken tegen elkaar, salueerde met de Hitlergroet en vertrok. Mijn broer en ik vonden hem een “echte”. Hij was tenminste niet corrupt, zo dachten wij toen.

Pas toen we weer thuis waren, zagen we goed de schade die het oorlogsgeweld had aangericht: vijf obusinslagen in het schoolgebouw, het kapelletje helemaal vernield en ons nieuw gebouwd woonhuis, rechtover het schoolhuis, door drie voltreffers beschadigd. We woonden er nog niet in. Wij hadden verdriet. Heel Poesele had verdriet maar we leefden nog. God zij dank!

Adhemar MESTDACH, Poesele

VERSLAGEN

Opening van de tentoonstelling "Mijnheer Cyriel, leven en werk van Cyriel Buysse"

Op zaterdag 2 juni 2006 werd in de gewezen cichoreifabriek Buysse-Loveling te Nevele in aanwezigheid van een honderdtal geïnteresseerden de tentoonstelling "Mijnheer Cyriel" geopend.

Deze tentoonstelling hebben we kunnen realiseren dankzij de kennis en onafgebroken inzet van zeer veel mensen en omdat we aanzienlijke subsidies hebben ontvangen van de Vlaamse Gemeenschap, de Provincie Oost-Vlaanderen, de Gemeente Nevele en het Cyriel Buysse Genootschap.

Het vele materiële werk werd gepresteerd door enkele bestuursleden van de heemkundige kring "Het Land van Nevele". In zijn toespraak vergeleek voorzitter Jan Luysaert zijn bestuur met een wielerploeg die rijdt voor het merk "Het Land van Nevele". Van de koprijder wordt verwacht dat hij de koers zal winnen, maar het kan gebeuren dat hij sommige hellingen niet op kan en dan moet hij kunnen rekenen op zijn helpers. Om deze tentoonstelling perfect en op tijd af te kunnen werken stonden de ploegmaten steeds klaar om in te springen: Patrick Tuytschaever leverde allerlei technische bijstand; Stefaan De Groote schreef samen met Jan Luysaert de teksten van de tentoonstelling; Eddy Verstraete voelt zich goed thuis in de drukkerswereld en loste allerlei computerproblemen op; Julien Scherpereel heeft met veel geduld foto's ingescand en bijgewerkt; Daniël D'Hooge stelde zijn Buysse-kennis en zijn fotocollectie ter beschikking en André Bollaert heeft heel kritisch elk paneel gelezen, bekeken en bijgestuurd.

Voor het bijeenzoeken van foto's werd in de eerste plaats een beroep gedaan op onze eigen verzameling. Vanzelfsprekend moesten wij ook buiten onze eigen kring foto's zoeken en kwamen hiervoor terecht bij diverse bibliotheken, archieven en musea in binnen- en buitenland en bij de plaatselijke verzamelaars Daniël D'Hooge, Carlos Lips en Walter De Smet.

De leiding en uitwerking van het project was in handen van Nele Van Uytzel. Nele is een vaste medewerkster van het Huis van Alijn (het vroegere museum voor volkskunde in Gent) en zij droeg de eindverantwoordelijkheid voor deze tentoonstelling.

Meer dan een jaar werkte zij voor het Huis van Alijn én voor de heemkundige kring "Het Land van Nevele". Sindsdien is het contact tussen het Huis van Alijn en de heemkundige kring uitstekend en daar zijn redenen voor: wij worden er als heemkundige kring gewaardeerd voor wat we in de voorbije 36 jaar gepresteerd hebben; wij vinden er een ploeg zeer bekwame medewerk(st)ers die met een open geest en fierheid hun kennis ten dienste stellen van de gemeenschap. Zo bijvoorbeeld vorig jaar bij onze tentoonstelling over "Kuipers in het Land van Nevele" gaf de conservator Sylvie D'Haene ons belangloos enkele unieke stukken uit de verzameling van het museum in bruikleen. Wij danken conservator Sylvie D'Haene en vooral Nele voor haar uitzonderlijke inzet.

Een blijvende en reizende tentoonstelling moet degelijk zijn, mooi zijn, stevig, gemakkelijk op te bouwen en dat kost geld. Gelukkig konden wij een beroep doen op de overheid: het Ministerie van de Vlaamse Gemeenschap en vooral de toenmalige minister Paul Van Grembergen; het Provinciebestuur van Oost-Vlaanderen en vooral gedeputeerde Mark De Buck; het Gemeentebestuur Nevele en vooral schepen van cultuur Mia Pynaert die onze subsidieaanvraag in het college heeft voorgedragen en bepleit en tenslotte het Cyriel Buysse Genootschap en vooral de voorzitter prof. dr. Anne-Marie Musschoot.

Vooraf dank zij de ruime subsidie van de gemeente Nevele konden wij van deze tentoonstelling iets groots maken. Als tegenprestatie geven wij deze tentoonstelling in beheer aan de Gemeentelijke Raad voor Cultuurbeleid Nevele. Dat betekent dat iedere vereniging, school of bibliotheek in heel Vlaanderen gratis over de tentoonstelling kan beschikken, mits enkele voorwaarden in acht worden genomen.

Voor de technische realisatie konden wij een beroep doen op twee onderwijsinstellingen. Het Viso Mariakerke verzorgde met enkele van zijn leerlingen de grafische afwerking van de panelen. Wij danken de leraren mevrouw Noorenberghe en de heren Hayet en Dierick en de leerlingen Toshiro De Smeyter, Jelle Bellaen, Jamal Talibi en vooral en speciaal Nicolas Inzé.

De metalen draagramen werden gelast in het VTI- Deinze onder de deskundige leiding van de heren Philiep De Rouck en Sam Heyerick. Ook hen danken wij voor de stipte, perfecte en professionele afwerking.

Zicht op de tentoonstelling

Enkele personen mochten als dank voor hun zeer gewaardeerde medewerking een cadeau ontvangen. In de eerste plaats ons bestuurslid Daniël D'Hooge. In een periode waarin zowel Daniël als zijn vrouw Gisela te kampen hadden met ernstige gezondheidsproblemen heeft Daniël ons onafgebroken geholpen met zijn Buysse-kennis en zijn onuitputtelijke fotocollectie.

Ook notaris en mevrouw Duerinck die ons elk jaar opnieuw hun vroegere cichoreifabriek Buysse-Loveling ter beschikking stellen, werden met een geschenk en bloemen bedankt.

En ten slotte werd Nele Van Uytsel in de bloemen gezet. Zelfs op een ogenblik dat wij binnen het bestuur ons ernstig zorgen maakten of de tentoonstelling wel tijdig klaar zou geraken, bleef Nele er kalm en beheerst bij en alles was piekfijn in orde tegen de opening.

In naam van de heemkundige kring "Het Land van Nevele" en van het Cyriel Buysse Genootschap sprak Jan Luysaert de feestrede uit.

"Dames en heren,

Ik sta hier in twee functies: als voorzitter van de heemkundige kring "Het Land van Nevele" en als bestuurslid van het Cyriel Buysse Genootschap. Ik had aan de voorzitter van het Cyriel Buysse Genootschap, professor Anne-Marie Musschoot, gevraagd vanavond de feestrede uit te spreken maar zij kon hier onmogelijk aanwezig zijn. Vandaar dat ik zelf enkele facetten uit Buysse's Nevelse tijd wil belichten.

Mijn toespraak is gedeeltelijk de neerslag van de vele gesprekken die ik in de voorbije maanden heb gehad met ons bestuurslid Daniël D'Hooge. Samen met hem heb ik antwoorden gezocht op een paar vragen uit Buysse's Nevelse tijd.

We stelden ons de vraag waarom Buysse in zijn "Verlagen over de Gemeenteraad van Nevele" het toenmalige gemeentebestuur zo negatief heeft getekend.

Tussen januari en juni 1885 verspreidde Buysse in Nevele zijn "Verlagen over de gemeenteraad van Nevele" waarin hij de draak steekt met de Nederlandsonkundige burgemeester Leonce Mulle de Terschueren en waarin hij ook de toenmalige schepenen en gemeenteraadsleden als domme boeren ten tonele voert.

Wie waren die leden van dit gemeentebestuur in werkelijkheid?

Voorzitter Jan Luysaert overhandigt een geschenk
aan bestuurslid Daniël D'Hooge.

Jan Luysaert en projectleidster Nele Van Uytzel

Laten we beginnen met de twee schepenen: Leo Dias was handelaar en Theofiel Schelpe was notaris. En dan de gemeenteraadsleden: Adolf Minne was handelaar en grondbezitter en Emiel Lampaert was brouwer; de raadsleden August Bosschaert, Marcelin De Reu, Theofiel Mortier, Karel Lambrecht, Jan-Baptiste Hanssens en Leonard De Vreese waren gegoede landbouwers. Men kan toch moeilijk beweren dat dit een stelletje ongeletterden waren.

En dan de burgemeester zelf. Leonce Mulle de Terschueren was de eerste burgemeester die na de Belgische Omwenteling van 1830 een kentering teweeg gebracht heeft in het verstarde en slapende gemeentebestuur van Nevele. Hij was een burgemeester met initiatief en met vooruitstrevende ideeën. En Mulle realiseerde uiteindelijk zeer veel voor Nevele:

1. een richtingsplan voor het bouwen van huizen;
2. een plan voor het oprichten van een nieuwe academie;
3. de uitbouw van het brandweerkorps;
4. het aanleggen van trottoirs met borduren;
5. bouwvergunningen moeten aangevraagd worden;
6. de rijkswacht van Nevele wordt opgericht;
7. sommige steenwegen worden door de staat overgenomen.

We mogen stellen dat hij Nevele aantrekkelijker maakte en met een degelijke administratie uitrustte.

Waarom dan die uitval van Buysse?

Volgens mij waren er persoonlijke redenen en zeker geen politieke redenen voor Cyriel Buysse om van Mulle een karikatuur te maken. In 1878 werd Cyriel Buysse door tussenkomst van zijn vader schepen Louis Buysse bediende bij de burgerlijke stand te Nevele met een jaarwedde van 200 fr. In 1884 werd vader Louis niet meer tot schepen verkozen en Cyriel verliest zijn postje en zijn vast inkomen. Kan dat niet een reden geweest zijn waarom hij enkele maanden later die gemeenteraad van Nevele belachelijk maakte? En nog iets: in 1882 trouwde de 52-jarige Mulle met een 28-jarige schone terwijl in die tijd de 23-jarige Cyriel zijn plezier en vertier moest zoeken in de cafeetjes van den Hul. Kan jaloeersheid hier een rol gespeeld hebben?

We stellen ons ook te vraag hoe stond Buysse tegenover de inwoners van Den Hul.

Een groot deel van de sociale ellende in Nevele was geconcentreerd in de

Zeistraat en de Blasiusdries. Bovendien behoorden qua armoede en ellende ook de bewoners van de Vaart Links en Rechts tot deze buurt. Cyriel Buysse heeft het arme en ruwe volkje dat daar woonde als volgt getypeerd in zijn vroege werk:

“De Zijstraat was een erg slecht befaamde buurt van Brakel (dit is de schuilnaam voor Nevele), wijd bekend ook in ’t omliggende, om de losbandigheid en de degradatie van haar bewoners. Daar leefde, in krochtige, bouwvallige, ordeloos verspreid staande hutten, midden in een onnoemlijke gemeenschap van seksen en verwantschappen een barre bevolking van bedelaars en dieven, van wild- en struikrovers, de schande en de schrik van de gemeente. De deftige burgers en eerlijke boeren wilden hoegenaamd geen uitstaans hebben met die wijk van ’t dorp, waar elke zondag in de kroegen vreselijk schandaal gepleegd en met messen gevochten werd; alleen een dronken boer- of burgerszoon zou er zich ’s nachts soms wagen, op zoek naar het baldadig genot in drank en lage vrouwen.” (uit: Schoppenboer, 1898)

Deze beschrijving van Den Hul is zeker niet vleierend en men zou gaan denken dat Buysse met minachting en afkeer neerkeek op de bewoners van Den Hul. Niets is minder waar. Volgens mij had Buysse heimelijk een warme sympathie met deze ruwe en brutale armoezaaiers. Ik probeer dit aan te tonen met het voorbeeld van Donder de Beul, een van Buysse’s romanhelden.

Donder de Beul verschijnt voor de eerste keer in 1893 in Buysse’s roman “Het recht van de sterkste”. In een schitterend en dramatisch hoofdstuk beschrijft hij hoe enkele mannen van de Zeistraat op strooptocht trekken naar de kasteelvijver om er vis te stelen. Ze worden betrapt en door de gendarmen opgeleid naar de gevangenis van Gent. Donder de Beul komt ervan af met één jaar gevangenisstraf. Daarmee is het verhaal van deze dieven en stropers in “Het recht van de sterkste” afgelopen. We kunnen ook moeilijk uitmaken met welke gevoelens Buysse zelf tegenover deze kleine misdadigers stond.

Twintig jaar later bleek dat voor Buysse dit verhaal niet af was. In zijn novelle “Donder de Beul” voert hij deze stroper weer op. En zijn medeleven met Donder de Beul is niet verkeerd te verstaan.

“Maar vandaag heb ik een troost: vandaag heb ik Donder de Beul teruggezien! Dat zal zowat een twintig jaar geleden zijn, toen ik hem voor ’t

laatst ontmoette. Het was op 't ogenblik, dat hij naar Argentinië zou vertrekken. Hij stond aan de hoek van de Grote Dorpstraat en de Zijstraat, voor het herbergje van Stoute Treze en Witte Manse, omringd door gans zijn woeste boevenbende."

En verder: "Het waren pittoreske kerels, en mij heeft het altijd heimelijk gespeten, dat ze weggingen en bleven. Het waren krachten."

Uit deze enkele zinnen spreekt een en al sympathie zelfs bewondering voor Donder de Beul en de boevenbende.

En nog eens veertien jaar later in 1927 - Buysse was toen 68 jaar - schrijft hij het verhaal "De dood van Donder de Beul". Het verhaal begint al volgt: "Van morgen vroeg, toen ik in het dorp aankwam, vernam ik de tijding "Donder de Beul ligt in lijke". (...) Langzaam drong de tijding tot mij door. Donder de Beul ... dat was zo lang geleden... ik had sinds jaren niet aan hem gedacht... ik wist niet wat van hem geworden was... ik wist niet, dat hij nog leefde... (...) 't Gaf mij een vreemde diepe emotie. Ik had hem zo goed gekend en hoe dikwijls was ik niet op zijn gewaagde strooptochten mee geweest!

Daar lag hij, in het lage gore, brede bed... Zijn ogen waren dicht en zijn handen gevouwen. Zijn kop was als van bewerkt ivoor en deed denken aan een martelaar of heilige. (...) Een vreemde emotie greep mij aan."

Buysse's meevoelen met deze ruwe kerel spreekt toch duidelijk uit volgende zinnen: "Hij had geleefd zijn leven, goed of slecht; hij had fors en ruw geleefd, zoals zijn aard was; en nu was hij stil geworden als een zachte heilige, die slechts deugd en goedheid heeft betracht".

Je voelt hoe Buysse de kant kiest van Donder de Beul; je zou inderdaad gaan geloven dat hij hem toch wel een beetje als een heilige bekijkt.

Ik ben ervan overtuigd dat Buysse, ondanks de grote sociale kloof tussen hem en de mensen van Den Hul, met grote sympathie en meevoelen schreef over die boeven, stropers en dieven van Den Hul.

Het dagelijkse leven en overleven van die mensen van Den Hul kende Buysse bijzonder goed.

Na het verschijnen van "Het recht van den sterkste" in 1893 werd Buysse verweten dat hij "opzettelijk, om louter vermaak ontstichting te verwekken, vooral pornographische toestanden" had getekend. Buysse reageerde hier-

op: "Ik ben eenvoudig niet achteruitgeschrokken voor de waarheid."
En die waarheid is dat Reus Balduk die na een kermis Maria Beert heeft verkracht, met haar trouwt als zij zwanger is en haar dan voor de rest van haar leven minacht en mishandelt. Nadat haar tweede kindje geboren is, gaat zij snel ten onder aan zijn bruut optreden en zij sterft ten slotte aan de gevolgen van haar miserabel bestaan. Haar illusies als jong meisje werden door de "sterkste" verwoest.

"Het recht van den sterkste" is een realistische weergave van een rauwe werkelijkheid. Zo'n ruwheid was men in de toenmalige deftige en brave Vlaamse letteren niet gewoon.

Laten we eens luisteren naar het levensverhaal van de andere ongehuwde wiedsters als ze vernemen dat Maria Beert zwanger is: Moefe Vrieze is twintig jaar en ongehuwde moeder van al drie kinderen; Oele Feeffe is er dertig en moeder van één kind; Maaie Troet van wie we de leeftijd niet kennen, had twee kinderen en was veertien toen ze met Donder de Beul haar eerste seksuele ervaring opdeed; Muime Taey is er tweeëntwintig en zwanger van haar derde kind en ze had al een kind van Fon en een van Donder de Beul; Verool tenslotte is vierentwintig jaar en ongehuwde moeder van vier kinderen.

Buysse stelde zich in "Het Recht van de Sterkste" de vraag of niet alle vrijages bij deze mensen daar op uitliepen.

Was dit een schromelijke overdrijving van Buysse die bedoeld was om het brave Vlaanderen te shockeren en om goedkoop succes te boeken, zoals zijn tegenstanders beweerden?

Ik heb geprobeerd een antwoord op deze vraag te vinden in de Nevelse bevolkingsregisters van 1866-1880. Ik heb in de registers in elke straat en in elk huis het aantal onwettige geboortes genoteerd.

Tussen 1866-1880 werden in Nevele 1263 geboorten aangegeven, waarvan 41 onwettige, wat neerkomt op 3,2 %. Acht van de 41 onwettige kinderen werden geboren in de zogenoemde betere straten en drieëndertig in de Zeistraat, Blasiusdries en langs beide kanten van de Vaart, dus op Den Hul. De jongste moeder, die bovendien bevalt van een tweeling, is er zestien. Verder zijn 25 moeders, of 60,9 % tussen de 18 en de 24 jaar; vijf moeders zijn 27 jaar, één is er 44 en één 45 jaar. Die moeder van 44 jaar kreeg twee onwettige kinderen over een periode van drie jaar. De moeder van 45 jaar was weduwe toen ze haar kind kreeg.

Hoe is het relatief geringe aantal onwettige kinderen te verklaren in de zogenoemde betere buurten? Vooreerst gingen deze meisjes vaak op kosten van hun ouders of van de vader van hun kind in Gent bevallen en vinden we ze niet terug in de bevolkingsregisters van Nevele. Een tweede verklaring is dat de sociale controle en de burgerlijke en kerkelijke druk in die zogenoemde betere straten heel sterk was.

Omgekeerd was op Den Hul de morele controle van kerk en burgerlijke maatschappij bijna onbestaande. Op een beruchte wijk zoals Den Hul kwam de pastoor naar alle waarschijnlijkheid zelden of nooit op bezoek. Wie er wel op bezoek kwam, waren de zonen van de notabelen zoals we in "Donder de Beul" kunnen lezen: "Zelfs gebeurde het, dat welgestelde burgerzonen zich tussen licht en donker eens tot bij de meisjes van de Zijstraat: Maaie Troet, Muimme Taey of Oele Feeffe waagden." Sommige burgerlijke moraalridders hadden er zelf alle voordeel bij dat de meisjes van Den Hul het niet al te nauw namen met de morele normen.

Buyse heeft dus in "Het Recht van de Sterkste" het leven en de levenswijze van de Hulbewoners "natuur"-getrouw weergegeven. Als klerk bij de burgerlijke stand van Nevele vanaf 1878 tot 1884 was Cyriel Buyse zeer goed op de hoogte van het aantal onwettige geboortes en zijn voorstelling van de levenswijze op Den Hul komt zeker overeen met de werkelijkheid.

Buyse een pornograaf noemen, was een boude bewering van een burgerlijk milieu, dat helemaal niet op de hoogte wilde zijn van de sociale toestanden in het verpauperde Vlaanderen van de 19e eeuw. Buyse schrok inderdaad niet terug voor de waarheid zoals ze in zijn tijd ook bestond en ook dat maakt hem voor mij zo boeiend actueel."

In naam van de Provincie Oost-Vlaanderen sprak gedeputeerde Marc De Buck de aanwezigen als volgt toe:

*"Mijnheer de burgemeester,
Dames en heren schepenen,
Geachte raadsleden, leden van de Heemkundige kring en het Cyriel Buyse
Genootschap,
Dames en heren genodigden,
Ik ben bijzonder verheugd dat ik u vandaag namens het Oost-Vlaams pro-
vinciebestuur mag toespreken. Vooreerst omdat de initiatiefnemers erin*

geslaagd zijn om een professioneel en boeiend eerbetoon te brengen aan één van de meest vooraanstaande burgers die deze gemeente Nevele in zijn geschiedenis heeft gekend.

Ten tweede omdat de initiatiefnemers van dit eerbetoon geen enge hagiografie van de schrijver, maar een interessant tijdsbeeld hebben gemaakt. Op meer dan twintig panelen krijgt men immers een veelzijdig verhaal van de gemeente Nevele in de negentiende eeuw, opgehangen aan het persoonlijk verhaal van Cyriel Buysse.

Ten derde, dames en heren, omdat ik mij ook zelf aangesproken voel door dit verhaal. Ik kom zelf uit de buurgemeente Deinze en heb een flink deel van mijn jeugd jaren doorgebracht in het nabijgelegen Meigem en de verhalen over Nevele Hul ken ik vanuit mijn jeugd.

Buysse kwam uit een liberale familie. Diverse familieleden van Cyriel Buysse waren politiek actief en dit op diverse bestuurlijke niveaus:

- Louis Buysse: gemeenteraadslid te Nevele,
- Arthur Buysse: volksvertegenwoordiger te Gent-Eeklo,
- Alice Buysse: gemeenteraadslid te Gent, één van de eerste vrouwelijke gemeenteraadsliden van Gent.
- Louis Beaucarne jr.: burgemeester Ename.
- Paul Verschoore jr.: provincieraadslid Oost-Vlaanderen.
- César en Paul Fredericq: gemeenteraadslid Gent.
- Louis Fredericq: kabinetschef Leopold III en gouverneur van Oost-Vlaanderen.

Vanavond wil ik op de opening van deze tentoonstelling even de focus leggen op de maatschappelijk context van het schrijverschap van Cyriel Buysse en de evolutie in zijn denken.

Zelf heeft de schrijver nooit de ambitie gekoesterd om een rol van betekenis te spelen in de Vlaamse economie of politiek, maar hij was zonder meer een vrijzinnige en liberale kosmopoliet, van wie het oeuvre tegelijk een hefboom heeft betekend voor de emancipatie van het Vlaamse volk. Deze boeiende paradox is een leidraad voor deze tentoonstelling en een leessleutel doorheen het werk van Buysse, waarop ik graag even nader in ga.

Cyriel Buysse werd geboren als zoon van een welgestelde fabrikant en liberaal, Louis Buysse. Zijn moeder was de zuster van de bekende schrijfsters Virginie en Rosalie Loveling. Buysse was voorbestemd om zijn vader in de zaak op te volgen. Hiervoor werd hij naar Gent gestuurd, waar hij verscheidene opleidingen volgde, maar geen enkele studie voltooide. Daarom

besliste vader zijn zoon in het eigen bedrijf op te leiden. Buysse's literaire ambities werden door zijn vader niet ondersteund. Hij bestempelde diens belangstelling voor Zola en Kloos als lui gedrag en wilde dat zijn zoon zich uitsluitend op zijn fabriek toelegde, de fabriek die nu het decor is voor deze uitmuntende tentoonstelling.

Vader Louis zelf was naast zijn drukke ondernemersactiviteiten ook van 1870 tot 1884 schepen van Nevele voor de liberale partij. Na een korte tewerkstelling in de cichoreifabriek werd zijn zoon in 1878 ambtenaar van de burgerlijke stand. Hij bleef er tot 1884, het jaar waarop ook het schepenenambt van zijn vader afliep. In 1885 schrijft hij anoniem de in Gent uitgegeven ironische "gemeenteraadsverslagen van Nevele". Deze zouden in zijn geboortedorp gretig gelezen worden, hoewel niemand daar graag voor uit kwam. Een aantal elementen waren fantasie, andere waren gebaseerd op de werkelijkheid. De verslagen inspireerden Deinzenaar Jo Decaluwé indertijd tot het toneelstuk: "De raadsheren van Nevele".

In 1886 reisde de jonge schrijver voor de eerste keer naar de Verenigde Staten. Hij woonde er bij verwanten in Detroit. Vijf jaar later reisde hij naar New York, waar hij een fabriek oprichtte. Dat filiaal van de cichoreifabriek over de grote plas zou overigens geen succes worden - maar laten we eerlijk zijn - hij was misschien ook meer naar de Verenigde Staten gestuurd om de Vlaamse vrouwen tegen zichzelf te beschermen dan om commerciële redenen.

Terug in Vlaanderen kiest Cyriel Buysse duidelijk zijn eigen weg. In plaats van zelf actief te participeren aan het politieke leven, zoals zijn vader en zus, werpt hij er liever een ironische blik op. Het wordt een thema voor de ontluikende schrijver. En gaandeweg wordt zijn focus weidser. Hij zoomt niet alleen meer in op het politiek schouwspel zelf, maar gaandeweg groeit de interesse voor de sociale problematieken, waar hij van dichtbij mee geconfronteerd wordt. Zo verschijnt in 1895 in de Gids zijn bijdrage "Het socialisme en de Vlaamse landbouwer", waarbij hij de mogelijkheden voor sociale hervormingen op het platteland analyseerde.

Na zijn huwelijk in 1897 verhuist Cyriel Buysse naar Den Haag. Daar publiceert hij in De Amsterdammer een niet onbesproken bijdrage met als titel "Flamingantisme". Hij trekt daarin van leer tegen de - liberale - flaminganten in wie hij teleurgesteld is. Hij verzet zich in dat artikel tegen de

vernederlandsing van het hoger onderwijs en hekelt de achterlijkheid en de bekrompen zelfgenoegzaamheid van de Vlamingen. Dat artikel wordt trouwens door de liberale senator Bara in de senaat voorgelezen als argument om het hoger onderwijs niet te vernederlandsen. Nog in 1900 gaat hij te keer tegen Vlamingen die zich verzetten tegen "l'influence de langue française".

Zijn maatschappijvisie dringt ook in zijn literair werk door. In "Een leeuw van Vlaanderen" (1900) toont de ideologisch zoekende Buysse zijn sympathie voor de christen-democratische en socialistische arbeidersbewegingen. Zijn hoofdpersonage Robert La Croix is een Daensist die een ontvoogdingsstrijd voor het Vlaams platteland voert. De energieke vakbondsleider in het verhaal is geïnspireerd op Edward Anseele.

Zijn toneelstuk "Het gezin van Paemel" werd door de Multatulikring in de volle feestzaal van Vooruit gecreëerd in 1903. De morele en maatschappelijke emancipatie van het Vlaamse volk is een rode draad in de visie van Cyriel Buysse.

Politiek is er een merkbare evolutie. In 1922 stelt hij dat hij niet gelooft in het België van twee rassen: Walen en Vlamingen én dat wie zich verzet tegen de vernederlandsing van het hoger onderwijs uiteindelijk het onderpit zal delven.

Zijn maatschappelijk engagement zal uiteindelijk ook uitgroeien tot een belangrijke stroming in de Vlaamse letterkunde, met name het realistisch naturalisme, dat zijn doorbraak kent met de publicatie van "Het recht van de sterkste". De toneelbewerking "Driekoningenavond" werd in eigen tijd "afschuwelijk en afgrijselijk" gevonden. En ik citeer hier even prof. Anne-Marie Musschoot (in haar inleiding op 'Klassieke verhalen uit Vlaanderen', Meulenhoff Amsterdam/Manteau Antwerpen):

"Het grote publiek had (nog) last van 'grove' en 'lelijke' dingen en het ging inderdaad om een zeer somber verhaal, waarin de verdierlijking wordt aangetoond van een verpauperde plattelandsbevolking die leeft aan de rand van de samenleving. Buysse vroeg aandacht voor mensen die in de marginaliteit leefden. Het werd hem niet in dank afgenomen. Op de kritiek als zou hij opzettelijk 'pornografische toestanden' hebben getekend (naar aanleiding van 'Het recht van de sterkste') antwoordde hij, zoals het een naturalist past: "ik ben eenvoudig niet achteruitgeschrokken van de waarheid".

De naturalist zou gaandeweg evolueren naar een klassiek realisme waarmee hij diverse milieus, maar vooral nog de burgerij, beschrijft.

Toch blijft het combattieve Buysse's hele literaire oeuvre en leven beheersen, en wordt het zelfs een "way of life" in diens familie. De familieleden converseren met elkaar en met prominenten uit de culturele en wetenschappelijke wereld permanent over de actualiteit. Hadden zij vandaag geleefd, waren het wellicht schitterende columnisten geweest. Een voorbeeld is Buysse's tante Virginie Loveling. Zij ontpopte zich tot een strijdbare liberale dame in haar briefwisseling met prof. dr. Paul Fredericq. Virginie Loveling publiceerde ook onder het pseudoniem W.G.E. Walter: "In onze Vlaamse gewesten, politieke schetsen", een reactie op de onverwachte liberale verkiezingsnederlaag van 13 juni 1876. In haar roman "Sophie", die in 1885 verscheen, speelt de schoolstrijd in Nevele een cruciale rol.

En zo kom ik weer bij Nevele en deze tentoonstelling. In hun eigen tijd leidde de familie Buysse een dubbel leven. In het diepgelovige Nevele moesten ze zich ideologisch enigszins gedeisd houden en onder schuilnamen schrijven, in Gent waren het progressieve intellectuelen die in vrijzinnige kringen verkeerden.

Met deze waardevolle tentoonstelling, dames en heren, wordt recht gedaan aan de intellectuele rijkdom van deze familie en kunnen ze meer dan ooit in hun eigen gemeente zichzelf zijn.

Ik wens u een interessante ontdekkingstocht toe vanavond."

Schepen van cultuur Mia Pynaert sprak op haar beurt de aanwezigen toe:

*"Dames en heren,
Op mijn beurt heet ik u van harte welkom op de presentatie van de permanente tentoonstelling "Mijnheer Cyriel".*

De gemeente Nevele is ingegaan op de vraag naar sponsoring door de heemkundige kring "Het Land Van Nevele" in de eerste plaats omdat de realisatie van deze tentoonstelling een belangrijke uitstraling zal betekenen voor onze kleine maar erg dynamische en mooie landelijke gemeente.

En een serieuze uitstraling is maar mogelijk als het eindproduct kwalitatief gezien een hoogvlieger is. Wie al eens rondgeneusd heeft op deze tentoon-

Schepen van cultuur Mia Pynaert tijdens haar toespraak.

stelling zal het met mij eens zijn dat de heemkundige kring hierin glansrijk geslaagd is.

Ik had het ook niet anders verwacht. Want van bij de bestudering van het aanvraagdossier was het mij opgevallen dat de heemkundige kring deze taak zeer professioneel en wetenschappelijk wou aanpakken.

De samenwerking met Het Huis van Alijn, een museum met een zeer goede reputatie op vlak van wetenschappelijk onderzoek stond hiervoor garant. Wetenschappelijk onderzoek en doorgedreven studie zijn naast de publiekswerking belangrijke pijlers om te kunnen spreken over een "museum". Zonder dit moet men het eerder hebben over een verzameling.

Als schepen van cultuur ben ik trots dat deze samenwerking, en onze sponsoring en die van de Vlaamse Gemeenschap, het Cyriel Buyssegenootschap en de Provincie tot dit resultaat heeft geleid: een mooie reizende tentoonstelling die wij zelf als gemeente met de 10 000 euro die we investeerden nooit konden realiseren. Als kleine gemeente hebben we niet de grote budgetten van onze grotere broers maar proberen we door het ondersteunen van een kwaliteitsvol initiatief als dit, een resultaat te bekomen dat een veelvoud waard is van onze geïnvesteerde centen en dat blijvend ten goede komt aan de gemeenschap. Ik ben ervan overtuigd dat door deze tentoonstelling, waar ook de link wordt gelegd met hedendaagse schrijvers, de figuur van Cyriel Buysse terug veel bekender zal worden bij jonge mensen. Ik wil hier dan ook graag Jan Luyssaert speciaal bedanken omdat hij - zonder hiermee afbreuk te doen aan de tomeloze inzet van zeer veel mensen, die al door hem uitvoerig werden bedankt - de initiatiefnemer en de motor was die dit hele project mogelijk maakte. Bedankt Jan, en proficiat en ook proficiat aan de hele ploeg.

Wij nemen dan ook dankbaar deze tentoonstelling in beheer. Het past hier om Marc Beirnaert, die de uitleendienst van de cultuurraad onder zijn vleugels heeft nu al te bedanken voor zijn gekende zorg die hij zal besteden aan deze taak.

En het is niet zonder fierheid dat ik u kan vertellen dat op 10 juni een zestigtal leraren zich ingeschreven hebben om een bezoek te brengen aan deze tentoonstelling bij wijze van prospectie nadat ze hierover hadden gelezen in "Klasse", het tijdschrift bij uitstek van onderwijzend Vlaanderen.

De verwachting is dat onze tentoonstelling volgend schooljaar naar heel wat secundaire scholen zal gaan. En dat Nevele hiermee terug op de kaart wordt gezet.

In januari al gaat ze naar Ronse. En omdat het in 2007 precies 75 jaar geleden is dat mijnheer Cyriel overleed, wordt er een internationaal colloquium gehouden in Gent waar, u raadt het al, ook deze tentoonstelling wordt opgesteld.

U ziet we zijn goed vertrokken, de bedoeling is dat Nevele samen met “Mijnheer Cyriel” de boer opgaat, en ik geef hiervoor nu graag het startsein door aan de burgemeester te vragen om deze tentoonstelling officieel te openen.”

In naam van het gemeentebestuur opende burgemeester Roger Boone de tentoonstelling. Door de heemkundige kring “Het Land van Nevele” werd aan de vele aanwezigen een receptie aangeboden die tot in de late uurtjes gezellig duurde.

Stefaan De Groote en Jan Luysaert

Van 17 juni tot en met 15 augustus 2006: Tentoonstelling "Münstereifel - Aarlen - Poesele: of hoe de Donatusverering in Poesele tot stand kwam" in de St.-Laurentiuskerk te Poesele en uitdeling van bedevaartvaantjes op zondag 9 juli.

In 1649 werden in de St.-Agnescatacomben te Rome de stoffelijke resten gevonden van een martelaar die men DONATUS doopte. Toen drie jaar later de Jezuïeten van Münstereifel een nieuw college bouwden werd hen door tussenkomst van hun generaal te Rome het "heilig lichaam" van Donatus geschonken. Door een samenloop van omstandigheden werd Donatus de beschermer tegen de bliksem en de schadelijke natuurelementen en werd Münstereifel een echt pelgrimsoord voor Donatusvereerders. Van overal uit de christelijke wereld kreeg men aanvragen om een stukje van het heilige gebeente te bekomen. In België kregen Aarlen (1738) en Bergen (1749) een gedeelte van de originele relikwie. Vanaf het midden van de 17^{de} eeuw was de opmars van de Donatusdevotie niet meer te stuiten. Op verscheidene plaatsen in Duitsland, België, Oostenrijk, Hongarije, Bohemen, Frankrijk, Nederland en Luxemburg ontstond een verering. Bij het ontbreken van een relikwie werd het beeld van de heilige vereerd dat in de kerk werd uitgestald (Leuven 1669) of rondgedragen in een processie. In het kleine Brabantse dorpje Wersbeek gebeurde dit reeds voor het eerst in 1685.

Om aan de toenemende vraag van relikwieën te kunnen voldoen werd te Rome een tweede catacombenmartelaar Donatus gedoopt en werden zijn stoffelijke resten over de diverse bisdommen verspreid.

Vanuit Aarlen zouden de paters Kapucijnen, die in bijna alle parochies kwamen prediken, de Donatusdevotie verspreiden over Wallonië en Vlaanderen. Tijdens de 19^{de} eeuw exporteerden de Luxemburgers de donderheilige naar de nieuwe wereld. Aan de oevers van de Mississipi in de staat Iowa werd "Saint Donatus" gesticht en in de omgeving van Quebec werd het (heden-daags zeer toeristisch) plaatsje "Saint-Donat" gesticht. In het Groothertogdom Luxemburg werd de donderheilige de grote beschermer van de wijnboeren. Dit verklaart zijn enorme populariteit in de grensstreek met Duitsland. In Wormeldange werd een Rivaner-wijn naar hem genoemd. In Frankrijk was hij geliefd bij de wijnboeren in de Rhonevallei waar er een "Cave de Saint-Donat" was die in 1986 fuseerde met de "Cave de Tain", bekend om zijn Hermitage et Crozes-Hermitage. In Hongarije (vooral rond het Balatonmeer) werden diverse wijnen en wijngaarden naar hem genoemd.

De Donatusdevotie, die tijdens de Franse overheersing in de verdrukking was geraakt, leefde weer op in het midden van de 19^{de} eeuw. Het was een periode van armoede en hongersnood te wijten aan opeenvolgende mislukte oogsten en steeds terugkerende plagen en verscheidene nieuwe broederschappen werden opgericht. Na Gent, Etikhove en Waasmunster kreeg Oost-Vlaanderen er in 1860 te Poesele een nieuwe Donatusbroederschap bij.

Het Donatusvaantje van dit jaar is gedrukt op 125 exemplaren op 160 gr. wit zacht fotopapier en is een realisatie in sepia van Julien Scherpereel. Het is een rechthoekige driehoek met rechts de rechte hoek (basis 20 cm, hoogte 14 cm) met daarop de volgende tekst: HEILIGE DONATUS, bescherm ons! Poesele, 9 juli 2006. De donderheilige wordt erop afgebeeld in een ovaal boven de kerk en het dorpscentrum van Poesele. Tijdens de hoogmis op 9 juli werden 76 vaantjes uitgedeeld. Deze (voorlopig) laatste Donatustentoonstelling werd bezocht door ongeveer 500 bezoekers.

(A.B.)

ERRATA “MEIGEMS HOOGDAG”

Foto van 1906. De kerk van Meigem met daar achter de oude pastorie gebouwd in 1900. De kerk werd verbouwd op het eind van de 19^{de} eeuw. Op 16 oktober 1918 bij het terugtrekken van de Duitse troepen werden de kerktoren, de oude pastorie, de gemeenteschool en de dorpsmolen verwoest.

Er werd een nieuwe pastoriwoning gebouwd in 1920 aan de Dorpstraat, nu Pastoriestraat, door architect Van Den Heuvel van Nevele.

De oude pastorie bevond zich in de tuin van de laatste pastoorswoning. In de tuin staat nog een restant van de kleine druivenserre en een klein gebouwtje. De laatste pastoorswoning werd verkocht aan particulieren in 1998. Zij hebben de laatste restanten van de oude pastorie volledig geres- taureerd.

Op de foto zie je pastoor Isidoor Van Cleemput, pastoor te Meigem van 1904 tot 1917.

(pagina 205)

Foto genomen in 1906. De bijenkorven zijn van de toenmalige pastoor Isidoor Van Cleemput (pastoor te Meigem van 1904 tot 1917). Hij was een gepassioneerd imker. De bijenkorven stonden net achter de oude pastorie.

(pagina 206)

NIEUW IN ONZE BIBLIOTHEEK

'*Analectes Médicaux*' door dokter Joseph De Meyer (°Merendree 24.08.1786 - Brugge 28.05.1861),¹ een heruitgave uit 1964 van dit werk van Dr. De Meyer uit 1851.

In dit Franstalig werk waarin veel teksten in het oud-Nederlands zijn opgenomen bracht De Meyer alle nota's samen die hij in de loop der jaren uit de diverse archieven van de stad Brugge had genoteerd: de bijzonderste feiten, de epidemieën, de geneeskundige merkwaardigheden, welke maatregelen men nam, enz. Alles is gerangschikt per jaar vanaf 1006 tot 1850. Het geeft ons een zeer duidelijk beeld van de ziektes en epidemieën die er in Vlaanderen en vooral in Brugge heersten in de loop der eeuwen.

We noteerden o.a. volgende interessante vermeldingen voor het Land van Nevele:

Blz. 20/21: Hugues de Meulebeke en Nicolas de Scaver verwierven in 1326 een huis van **Gilles van Hansbeke** genoemd Nazareth.

Blz. 31: 1335 - "*It. doe bi Jac Stupde Janne van Niveele en sinen ghesels van 1 nieuwen bloedpitte te doen delvene upt velt van S.Andries biden busche van Tillegghem ende den ouden te vulne by S.Marien Magdaleenen xxx s.*" - Jacob Stupaerde betaalde 30 schellingen aan **Jan Van Neve(e)le** en zijn gezellen om een bloedput te delven. Het bloed van de aderlatingen uitgevoerd op de zieken door barbiers en vrouwen die hierin bedreven waren werd op bevel van de stadmagistraten in speciale bloedputten gestort. Deze betaling gebeurde voor het graven en het vullen van een dergelijke bloedput.

Blz. 33: 1490 - in een charter van de abdij van Sint-Andries - *Xpossels van Merrendre* gezworen chirurgien -

Blz. 120: 1500 - In een lijst van dokters van de stad Brugge: **Landsloot van Meerendre**

Het is de bedoeling dat de volledige boekenlijst van onze bibliotheek, en dat zijn er meer dan duizend, op onze website www.landvannevele.com consulteerbaar zou worden vanaf begin 2007.

(A.B.)

¹ Over Dr. De Meyer verscheen in ons tijdschrift: Van den Heuvel J., Een grote zoon van Merendree: dokter Isaac-Joseph De Meyer, jg. IX, afl. 2, p. 63-81.

Mensen van Toen

TWEE GENERATIES LO(U)VAERT, VOORoudERS VAN LEO LOVAERT

Kwartierstaat van Leo Lovaert

In een speciaal Lovaertnummer behandelde André Bollaert “De Orgelbouwers Lovaert uit Nevele en hun voorouders” (Mensen van Toen, 1997, 7 (3): 74 pp).

De auteur verzamelde gegevens uit volgende opeenvolgende generaties:

- A Joannes Louvaert x Judoca Galle
- B Petrus Lovaert x Joanna De Reu
- C Petrus Lovaert x Jeanne Baffort
- D Clement Lovaert x Regina Fassau
- E Leonard Lovaert x Marie Thérèse Vanhoolandt

Thans kunnen we hieraan twee vroegere generaties toevoegen :

- 1. Anthone Louvaert x Maria (Cools?)
- 2. Lucas Louvaert x Maria De Cock
xx Martina Gerlant

GEZIN ANTHONIUS LOUVAERT - MARIA COOLS

Anthone LOUVAERT

Hij huwde ca 1607 met Maria Cools??

Hij overleed te Oostrozebeke op donderdag 6 september 1646. “*Die 6 septembris 1646 obiit Anthone Louvaert et die ... cum exequis sepultus*” (PR Oostrozebeke).

Maria COOLS??

Absolute zekerheid over de familienaam hebben we niet, in alle doopakten van de kinderen van Anthonius staat steeds vermeld dat zijn vrouw ene Maria was, slechts in twee akten vinden we een familienaam Cools of Coolens.

Via de relatie tussen Anthone en Maria werden volgende kinderen geboren en/of opgevoed:

1. Guillaume LOUVAERT

Hij werd gedoopt te Oostrozebeke op donderdag 14 februari 1608
"*Guillaume Lowaert filius Anthone was gedoopt den 14 februarij 1608. Susceptores fuerunt Guillaume Van Vooren en Maeyken . (onleesbaar)*"
(PR Oostrzebeke).

2. Lucas LOUVAERT

Hij werd gedoopt te Oostrozebeke op woensdag 21 september 1611
"*21 septembris 1611 baptisavi Lucas Louvaerts filius Antheunis. Susceptores Lucas ... (onleesbaar)*" (PR Oostrozebeke).

Hij is de volgende stamvader.

3. Joannes LOUVAERT

Hij werd gedoopt te Oostrozebeke op dinsdag 21 oktober 1614. "*21 octobris 1614 was gedoopt Jan Louvaert filium Anthonis et Maijken zijne huijsvrouwe. Daer was peter Jan De Jaghere en metere Janneken Sijmoens*"
(PR Oostrozebeke).

4. Judocus LOUVAERT

Hij werd geboren te Oostrozebeke ca 1620. "*Imprimus 8 juny 16.. (jaar is niet te achterhalen, bladzijden door elkaar gekopieerd) natus infans Anthoni Louvaert et Maria Cools et baptisavi Judocus. Patrini Judoco Louvaert et matrina domicella Judoca De Bevere*" (PR Oostrozebeke).

5. Martina LOUVAERT

Zij werd geboren te Oostrozebeke ca 1620. "*Item 20 februari 16.. (kan jaar niet achterhalen, bladzijden zijn door elkaar gekopieerd) natus infans Anthoni Louvaert et Maria Coolens conjugum et baptisata nomine Martina. Patrino Georges Guimme pastore hujus parochia et matrina Martina Bals*"
(PR Oostrozebeke).

6. Huberta LOUVAERT

Zij werd gedoopt te Oostrozebeke op vrijdag 9 oktober 1626. "*Item IX october 1626 baptisavi infans Anthony Louvaert et Maria coniugum nomine Huberta. Patrini sieur Joannes De Bevere, matrina Margareta Seclers*"
(PR Oostrozebeke).

**GEZIN LUCAS LOUVAERT - MARIA DE COCK
- MARTINA GERLANT**

Lucas LOUVAERT

Hij was de zoon van Anthone Louvaert en Maria Cools (??)

Hij werd gedoopt te Oostrozebeke op woensdag 21 september 1611
”21 septembris 1611 baptisavi Lucas Louvaerts filius Anthoenis.
Susceptores Lucas ... (onleesbaar)” (PR Oostrozebeke).

Hij huwde ca 1640 met Maria De Cock (Huwelijksakte niet teruggevonden)

Hij verloofde zich te Meulebeke op donderdag 24 juli 1664 met Martina Gerlant. “Anno 1664 mensis julij die 24 contraxerunt sponsalia coram me pastore Lucas Louvaert ex Roosbeke et Martina Gerlant nostra. Petro Van Kersbilck et Petronella Van de Walle testibus” (PR Meulebeke).

Hij huwde te Meulebeke op zondag 10 augustus 1664 met Martina Gerlant
”Anno 1664 mensis augusti die 10 previus tribus proclamationibus coram me pastore contraxerunt legitimus matrimonium Lucas Louvaert et Martina Gerlandt subdita me Petro Van Kersbilck et Petronella Van de Walle testibus” (PR Meulebeke).

Levensbeschrijving:

Bij de buitenpoorters van Kortrijk (film 1074947 en 1074497) vonden we onder Oostrozebeke dat *Lucas Louvaert fs Anthone poorter werd bij coope van den 25 october 1660* met zijn kinderen: Anthoenis, Jan, Guillaeme en Maijken. Ze bleven er poorter tot 1677 waarna het verset werd op Meulebeke waarna vermeld wordt dat *Martijne Gherlant, weduwe van Lucas Louvaert fs Anthoenis comende van Roosbeke buitenpoorter* wordt in 1678.

Hij overleed te Meulebeke in maart 1678. De overlijdensakten uit deze periode van Meulebeke ontbreken. Er bestaat een Staat van Goed bij zijn overlijden. Deze is in bijlage toegevoegd (Kasselrije Kortrijk, Oostrozebeke, 1675, 94, fo 27).

Info partner(s):

Maria DE COCK

Zij werd geboren ca 1613.

Zij overleed te Oostrozebeke in november 1663. ”... (dag niet vermeld)
november 1663 obiit Maria De Cock, annorum 50” (PR Oostrozebeke).

Martina GERLANT

Zij was de dochter van Joannes Gheerlant en Petronella Vande Walle.

Zij werd geboren te Meulebeke op maandag 26 maart 1635.

Zij werd gedoopt te Meulebeke op donderdag 29 maart 1635. *"29 martij 1635 baptisata Martina Gheerlant filia Joannes et Petronella Vande Walle conjugum. Susceptores Jeronijmus Vanden Broecke et Martina Loncke, nata est 26 sub meridiem"* (PR Meulebeke).

Via de relatie tussen Lucas en Maria werden volgende kinderen geboren en/of opgevoed:

1. Anthonius LOVAERT

Hij werd geboren ca 1643 (geboorteakte niet teruggevonden).

Hij verloofde zich te Meulebeke met Elisabetha Gheerlant op zondag 27 december 1665. *"Anno 1665 mensis decembris die 27 contraxerunt sponsalia coram me pastore Antonius Louvaert et Elisabetha Gerlandt subditi mei Lucas Loevaert et Jacoba Gerlandt testibus"* (PR Meulebeke).

Hij huwde te Meulebeke op zaterdag 9 januari 1666 met Elisabetha Gheerlant. *"Anno 1666 mensis januarij die 9 presentibus tribus proclamationibus contraxerunt legitimus matrimonium coram me pastore Antonius Louvaert et Elisabetha Gerlandt subditi mei Lucas Louvaert et Roberto Vandermoere"* (PR Meulebeke).

Levensbeschrijving:

In de buitenpoortersboeken van Kortrijk (film 1074947 en 1074497) vonden we in Meulebeke dat Antheunis Louvaert fs Lucas poorter was van 1666 tot 1679 *waarna het verset werd op Roosbeke* waar hij verder poorter was.

Hij overleed te Oostrozebeke op zaterdag 21 november 1682. Er bestaat een Staat van Goed bij zijn overlijden. Deze is in bijlage toegevoegd (Kasselrije Kortrijk, Oostrozebeke, 1684, 95, fo 20).

Hij werd begraven te Oostrozebeke op zondag 22 november 1682. *"1682, die 21 novembris mane circa horam 5^{am} obiit rite administratus sacramentis Antonius Lovaert etatis 49 annorum et sepultus 22"* (PR Oostrozebeke).

Info partner:

Elisabetha GHEERLANT

Zij was de dochter van Joannes Gerlant en Petronella Vande Walle en zuster van de stiefmoeder van haar man.

Zij werd geboren te Meulebeke op zaterdag 16 maart 1641.

Zij werd gedoopt te Meulebeke op woensdag 20 maart 1641. *"20 martij 1641 baptisavi Elisabetha Geerlandt filia Joannes et Petronella Vande Walle conjugum. Susceptores Judoco Tijdtgadt et Elisabetha Vande Walle uxor Francisci De Moor, nata 16 martij sub vespera"* (PR Meulebeke).

2. Anna LOUVAERT

Zij werd geboren te Oostrozebeke op woensdag 18 oktober 1645.

Zij werd gedoopt te Oostrozebeke op zondag 22 oktober 1645. "*1645, den 18 octobre 's avonts ten 9 uren is geboren den sone (sic) van Lucas Louvaert en Maijken Cockx en wiert den 22^{den} gedoopt en genoempt Tanne. Petere Pieter Mestiaen*" (PR Oostrozebeke).

3. Joannes LOVAERT

Hij werd geboren te Oostrozebeke op donderdag 30 april 1648.

Hij werd gedoopt te Oostrozebeke op zaterdag 2 mei 1648. "*Ultima die aprilis 1648 circa 3^a post prandium natus est infans Lucas Louvaert et Maria Cock, die 2^a maij baptisatus et vocata Joannes. Patrinus est Joannes De Cock, matrina Petronella Louvaert*" (PR Oostrozebeke).

Hij is de volgende stamvader.

4. Willelmus (Guilielmus) LOVAERT

Hij werd geboren te Oostrozebeke op zondag 5 maart 1651.

Hij werd gedoopt te Oostrozebeke op woensdag 8 maart 1651. "*5 martij 1651 hora secunda et meridiem natus est infans Lucas Louvaert et Maria De Cock, die VIII eusdem baptizatus Willelmus. Susceptores sunt Petrus Louvaert et Laurentia De Cock*" (PR Oostrozebeke).

Hij was verloofd te Markegem op woensdag 25 maart 1676.

Hij huwde in 1676 met Petronella Claerhout.

Hij overleed te Meulebeke op 26 november 1740.

Levensbeschrijving:

In de buitenpoorters van Kortrijk (film 1074947 en 1074497) vonden we in Markegem Guillaume filius Lucas als poorter voor de periode 1676 tot 1681, *daarna verset op Meulebeke voor de periode 1682-1699 en later tot??.*

Info partner:

Petronella CLAERHOUT

Zij werd gedoopt te Markegem op zondag 4 februari 1652. "*4 februarij 1652 baptisata est Petronilla Claerhoudt filia Joannes Claerhoudt et Joanna Slambrouck coniugum. Susceptores fuerunt Joannes Van Denterghem et Petronilla Keesbilck*" (PR Markegem).

5. Maria LOVAERT

Zij werd geboren te Oostrozebeke op woensdag 3 november 1655.

Zij werd gedoopt te Oostrozebeke op zondag 7 november 1655. "*Die tertia novembris 1655 hora decima mane nata est et die septima baptisavi filia Lucas Louvaert et Maria De Cock, vocata est Maria. Petro De Cock et Anna De Cock*" (PR Oostrozebeke).

6. Michael LOUVAERT

Hij werd geboren te Meulebeke op donderdag 10 maart 1667.

Hij werd gedoopt te Meulebeke op zondag 13 maart 1667. "*13 martij 1667 baptizavi Michaellem Louvaert filium Lucas et Martina Gerlandt coniugum. Michael Van Houtrive et Catharina Matseel susceptores. Nata 10 eusdem circa 9 matutina*" (PR Meulebeke).

Hij huwde ca 1690 met Catharina Van Luchene

Hij overleed, 65 jaar oud, te Wielsbeke op dinsdag 17 juni 1732.

Info partner:

Catharina VAN LUCHENE

Zij werd geboren te Wielsbeke op woensdag 31 oktober 1657.

Zij overleed, 67 jaar oud, te Wielsbeke op vrijdag 22 juni 1725.

7. Catharina LOUVAERT

Zij werd geboren te Meulebeke op zaterdag 28 juni 1670.

Zij werd gedoopt te Meulebeke op maandag 30 juni 1670. "*30 junij 1670 baptizavi Catharinam Loijaert et Martina Gerlandt coniugum natum 28a hujus circa horam 9^{am} vespertinam. Susceptores fuerunt Judocus Vanden Kerckhoven et Catharina Tanghe*" (PR Meulebeke)

Zij huwde, 17 jaar oud, te Wielsbeke op maandag 3 mei 1688 met Carolus Gommaere

Zij overleed, 49 jaar oud, te Wielsbeke op vrijdag 22 september 1719.

Info partner:

Carolus GOMMAERE

Hij werd geboren te Wielsbeke op woensdag 2 augustus 1662.

Hij overleed, 84 jaar oud, te Wielsbeke op donderdag 6 oktober 1746.

8. Petrus Franciscus LOUVAERT

Hij werd geboren te Meulebeke op zaterdag 13 april 1675.

Hij werd gedoopt te Meulebeke op maandag 15 april 1675. "*Anno 1675 die 15 aprilis ego baptizavi Petrum Franciscum Lovaert filius Lucas et Martina*

Geerlands coniugum, natum 13 eusdem hora 12 meridiana. Susceptores fuerunt Petrus Seroels et Maria Werrebrouck" (PR Meulebeke).

Hij overleed te Meulebeke ca 1678. De parochieregisters van de overlijdens te Meulebeke ontbreken uit deze tijd. Bij de staat van goed opgemaakt bij het overlijden van zijn vader Lucas wordt vermeld dat Pieterken kort na zijn vader overleden is.

GEZIN JOANNES LOUVAERT - JUDOCA GALLE

Hij werd geboren te Oostrozebeke op donderdag 30 april 1648.

Hij werd gedoopt te Oostrozebeke op zaterdag 2 mei 1648. "*Ultima die aprilis 1648 circa 3^a post prandium natus est infans Lucas Louvaert et Maria Cock, die 2^a maij baptisatus et vocata Joannes. Patrinus est Joannes De Cock, matrina Petronella Louvaert*" (PR Oostrozebeke).

Hij huwde ca 1672 met Judoca Galle

Hij overleed te Kanegem ca 1694.

Levensbeschrijving:

Bij de buitenpoorters van Kortrijk (film 1074947 en 1074497) vonden we in Oostrozebeke Jan Louvaert filius Lucas poorter vanaf 1674 *en verset op Kanegem* vanaf 1688 tot 1694.

Info partner:

Judoca GALLE

Zij werd geboren te(onbekend) ca 1653.

Zij overleed te Ruiselede op zaterdag 23 december 1719.

Zijn levensbeschrijving en nakomelingen kan men vinden in het hoger aangehaalde artikel "De orgelbouwers Lovaert uit Nevele en hun voorouders" door André Bollaert.

Noël VANROLLEGHEM, Gontrode

Bijlage: Staat van Goed bij het overlijden van Lucas Louvaert in maart 1678

Overghebracht bij de houderigghe in persooone mitsgaders Anthone Louvaert filius Lucas wonende tot Roosebeke ende Jacques Coussemaecker filius Jacques tot Thielt beide als voochden present Jan Louvaert hoir desen IX^{en} meij 1678. Present Vander Ghinst ende Marre weesheeren

Illico heeft de voorseijde houderigghe desen staet onder solemnelen eedt beswooren ende bevesticht in forma. Actum present alsvooren.

Staet ende declaratie van goede die bij desen stelt, maectt ende overgheeft Martijnne Gherlant filia Jans houderijnghe ghebleven ten poortelijcken sterfhuijse van Luijckas Louvaert filius Anthone dije overleden is inde prochije van Mullebeke inde maent van marte 1678 ende den overleden heeft achterghelaten voor zijn erfghenarme tot ses kijnderen van twee deijversche bedden met naeme Anthunijs, Jan ende Gulgame Louvart filius Luijckas gheprockreert bij Maijken De Kock kijnderen vanden eersten bedde de welcke alle drie zijn ghetrauwte mijtsghaders Mijchielken, Catelijntgen Louvart ende Pieterken wesende alle drie inbejaert gheprockreert bijde voorseijde Martijnne Gherlant ende tselve Pieterken is comen te overlijden naer de doot van zijnen vader over de welcke hem voocht presenteert Anthuenijs Louvart filius Luijckas paterneel wonende inde prochije van Roosbeke ende Jakes Kousmaecker voocht maternel wonende inde prochije van Thielt buijtten ende datter voor mijne discrete heeren weesheeren ende oppervoochden der stede ende casselrije van Cortrijck

In erfgront

Anthone ende Jan Louvaert kinderen van teerste bedde vander overleden beide getrouwt verclaeren mits desen met d'helft vande partijen bij texte volcomelijck voldaan ende gecontenteert te wesen niet alleenlijck vande successie vander selven overleden hunnen vader maer oock van sulcx hun mochte competeren over de versterften van Maijken ende Pieter Louvaert hunne respectieve suster van vollen bedde ende broeder van halven bedde beide overleden onbedegen, verclarende voorts hun bij desen sterck te maecten over Guillaume Louvaert hunnen broeder dat hij insgelicx alhier

metten eersten ter roerserije (ter weeserije) sal konnen bekennen ende belijden met de voorseijde partijen neffens hun over de voorseijde respective drie successien voldaan ende gecontenteert te wesen alsboven.

Eerst ende alvooren is desen ghemeenen sterfhuijse compijterende dhelft van ontrent een bunder en half onder lant ende bosch met dhelft van een woonhuijseken ende dhelft van eene schuere ghestaen ende ghelegghen inde prochije van Roosbeke opden noortcant vande mandele de welcke landen ende cateijlen zijn al ghexstijmeert in werde ende de selve gheluijckedert jeghens de landen ende cateijlen inde hofstede tot Mullebeke dat de overleden uit ghestorven is zoodat de drije kijnderen te weten Anthuenijs, Jan ende Gulijame Louvart filius Luijckas kinderen vanden eerste bedde blijven met goet op Roosbeke uit het sterfhuijs van hunnen vadere

memorije

D'houderigghe ende hare twee kinderen bij texte competeren elck d'helft vande dese met de navolgende getrocken partijen bij accoort niettegenstaende dat Pieter Louvaert is overleden naer de doot van sijn vader ende dat voor sijn overlijden sijn deel in dese catteijlen was verstorven op de selve houderigghe sijne moeder

Item compijteert de houderijnghe met hare twee onbejaerde kijnderen te weten Mijchielken ende Catelijntgen Louvart filia Luijckas dhelft van een schuere ende dhelft van een ovenbuer met ander catelen stande opde hofstede toebehoorende Franssoijsken De Wijtte wesende leen mitsgaders een derde deel inde wederhelft vande selve partijen bij der doot van Pieter De Witte kint van t'eerste houwelijcke vande houderigghe als wesende gestorven onderjarigh

Ceijns landen

Eerst behoort desen ghemeenen sterfhuijse toe een partije in een merder stick lans paelt int gheheele oost de strate liedende van Roosbeke nar Marloope zuijt dese hofstede west een merschelken noort de hoors van Jaspert Morels hij erinne moet hebben de weesen van Franssoijs De Wijtte het gheheel stick lans gereservert dat dijt sterfhuijs uit tselve selve stijck lans moet hebben

11^c lans

Item compijtert ten desen ghemeenen sterfhuijse dhelft van een cleen merschelken groot II^c warvan dander helft toebehoort de weesen van Franssoijs De Wijtte paelt oost tvoorgande stick lans noort Lauwereijns De Cloet west tnarvolghende zuijt de hofstede van desen sterfhuijse groot over dhelft voor dit sterfhuijs I^c mersch

Item compijtert desen ghemeenen sterfhuijse een stijck lans wesende conqest commende bij coope van eenen Matijs De Bels paelt oost het voorseijde merschelken noort en west Joos Vermuelen zuijt het leen van Franssoijs De Wijtte groot ontrent V^c en half

Item behoort desen sterfhuijse noch toe dhelft van een stick lans ghenaeempt den ossebilck dat van dander helft compijteren de weesen van Franssoijs De Wijtte paelt oost ende noort het lant van desen sterfhuijse zuijt de weduwe ende hoors van Carel Vermuelen, west de mersch vanden pensonarijs Baes compt over dhelft van dijt sterfhuijs tot IIII^c lans

Item is desen ghemeenen sterfhuijse compijterende een stick lans conqest commende bij coope van Franssoijs De Meijer paelt oost de straete noort de voorseijde hofstede west het voorgaende lant zuijt tlant van de weduwe ende hoors Carel Vermuelen groot XI^c lans

Item is desen ghemeenen sterfhuijse compijterende dhelft van een stick lans waeraf dander helft toebehoort de weesen van Franssoijs De Wijtte paelt int gheheel oost de hoors Carel Vermuene noort den sueghe busch west de straete zuijt het naervolghende groot XI^c lans
compt over dehelft voor dijt sterfhuijs V^c en half lans
ghehouden onder Rijckarschure

Item compijtert dese ghemeene sterfhuijse dhelft van een ander stick lans waervan dander helft compijtert de kinderen van Franssoijs De Wijtte paelt oost tlant Jeroen De Smet zuijt ende west de straete noort 't voorgaende groot int gheheel XI^c lans compt voor dijt sterfhuijs voor dhelft tot V^c en half
Gehouden als voren

Item is desen ghemeenen sterfhuijse noch compijterende dhelft van een bunder lant consisterende in vjer partijen ghelegghen inde prochije van

Mullebeke commende uitten hoofde van Jan Gherlant onverschee ende onverdeelt met de weduwe van Jan Gherlant voorseijt dus compt alhier voor dijt sterfhuijs VIII^c lans

Nombre van alle deser landen beloopent tot II bunder X^c en half

Dit en is geen last tot laste vande houderigghe ende dese weesen van 't leste houwelijck mits de selve rente afgelost is met de effecten van dit sterfhuijs dus wort geroijeert met aggratie vande selve houderigghe ende hoirs

Alle dese gronden van erfven hijervooren vermelt zijn belast met helft van eene crooserende losrente sprekende bij transport in profijtte van Anthunijs Loyvart inhoudende het capijtael vande gheheele rente XL £ groote
compt over de helft van dijt sterfhuijs tot XX £ grooten

In havelijcke cateijlen

Dese met de naervolgende uijtgetrocken baten komen toe aende houderigghe ende haere drie kinderen geprocreert bij den overleden ter exclusie van sijne kinderen vanden eersten bedde mits sij daervan voldaan sijn met den toeleggh vande partijen gedeclareert ter eersten artickel van desen staet als andersins

Eerst compt hijer in ghemene bate over alle de huijscateijlen ketels, potten, ackers, patteelen, schapra, kofers, troch, koetse, wat beslegghen bert, tafel, kerne, lijs met een ghetauwe en ander storije dwelck al apart is ghexstimert ende is in als tsamen bevonden te bedraghen tot X £ XIII sch III gr

Item compt hijer in ghemene baete over den prijs van vier koijen, een veerse, een kalf met twee jonghe calvers al partijckelijck ghexstimeert en zijn tsamen bevonden te bedraghen tot XXV £ gr

Item ghepresen alle de besaijde vruchten stande opde ackers besaijt van bamesse 1677 met alle de vette bijnen den hove zoo smoorhoop als anderseijns met wat jonghe clavere twelck al is ghepresen drecht en zaet nar cosstuijme en lansrecht en is tsamen bevonden te bedraghen XXXVIII £ III sch gr

Item compt in ghemeene baete voor alle het hout bijnen de hove met alle het talgenhout op de landen zoo poorters als anderseijns ende is tsamen ghexstimert XL £ XIX sch IX gr

Item ghepresen een wijnich koorne schooven met wat oorten en stroo beternisse inde lochtijnck dwelck apart is ghepresen en is tsamen bevonden te bedraghen tot III £ XVIII sch III gr

Item over de prijs van XVIII vaeten rogghe en VI vaeten tarwe compt tsamen III £ XV sch III gr

Item over wat drooch vlas en wat havere opden soldere III £ gr

Item over de prijs van baek vleesch mette anden (eenden) ende hijnnen tsamen II £ III sch gr

Item compt hijer in ghemene baete van twee stijcken lijwaet mette ghemuntte penijnghen boven alle de commeren ende lasten ten sterfhuijse bevonden tot de somme van XIII £ X sch gr

Somme van alle de baeten hijervooren gheroert bedracht boven alle commeren en lasten tot I^c XLIII £ VI sch gr

Dese somme in tween ghedeelt compt elcken tot LXXI £ XIII sch gr

In consideratie dat dese twee weesen geen en toeleg hiervooren en gemeten over t'gene hun verstorven is bij der doot van Maijken Louvaert filia Lucas hunne halve suster ende dat sij gerecht sijn in den aflos bij d'houderigge gedaen vande voorschreven rente van veertich ponden grooten daervan haere kinderen geprocreert tharen eersten houwelijcke met Franssoijs De Witte hun contingent moeten doogen ende daer af hiervooren oock geen bate en is gebracht soo consenteert deselve houderigge in voldoeninge van al dies dat aende voorseijde twee weesen sal competeren voor weesepennijnghe elck XXVIII £ gr doende voor de voorseijde weesen tsamen de somme van sesenvijftich ponden grooten in plaetse van elck XXIII £ XVII sch VIII gr II corten suiijver boven alle commeren ende lasten daervan de voorseijde houderigge belooft hun kosteloos ende schadeloos t'indenneren

Ende alsoo Pieterken Louvart filius Luijckas een van dese weesen ghestorven is naer de doot van zijnen vader zoo versterven de muebels opde houderijnghe volghende de costtuijme van Cortrijck zoo wort alhier ghetrocken uitte dhelft van alle de schult van baeten een derde part vande weesepennijnghe van de voorseijde drie weesen in profijtte vande houderijnghe zoo dat elck weese te weten Mijchijelken ende Catelijntgen elck te boven zijn tot de somme van XXIII £ XVII sch VIII gr II corten

Aldus desen staet ghemackt bij alle behoorelijcke prottestatije van ghelijck ghesuijfert met assentije van Pieter Sarroels ende Lowijs Van Lussene prijsers en deelmannen ghecostijmert ende inde versouke vande voochden en over zulckx onderteekent desen IX^{en} meije 1678

Pieter Sarroels

*tmerck
van Jacques Coussemaeckers
filius Jacques*

*'t merck van
Martijne Gherlant
fa Jans*

*tmerck
van Anthone Louvaert
filius Lucas*

*tmerck
van Jan Louvaert
filius Lucas*

Bijlage: Staat van Goed bij het overlijden van Antheunis Louvaert op 21 november 1682

Overghebracht bij shouderigghe in persoone mitsgaders Jan Louvaert filius Lucas wonende tot Caneghem ende Jacques Coussemaeckers filius Jacques tot Thielt als voochden. Actum den XIII december 1682 present Simoens ende Gheluck weesheeren

Deselve voochden verclaren tevreden te wesen sonder seker voor de weesepenningen ende ter indemniteijt vandien tot wederroepen. Actum date ende present alsvooren

Ten selven daghe heeft de voorseijde houderigghe desen staet onder solemnelen eedt besworen ende bevesticht in forma. Actum present alsvooren

Staedt van goede die bij desen maect ende voor Uedele heeren weseheren der stede ende casselrije van Cortrick overgheeft Elisabethte Geerelandt fjlia Jans houderigge gebleven ten sterfhuisse van Anthuenis Louvart filius Lucas die overleden is in de prochie van Roosebeke upden 28e novembre 1682 ende heeft achtergelaten drije weesen kinderen met naeme Pieter, Guilliaemken ende Marijken Louvart filius ende fjlia Anthuenis voocht patroneel **Jan Louvart filius Lucas in de prochie van Kaeneghem** ende matroneel Jaques Kousmaeckers filius Jaques in Thielt buiten. Maeckende de voornoemde staedt inde maniere soo hijernaer volgt

Alvooren competeert hijer ten desen sterfhuisse de twee deelen van drije van een behuisde hofstede waervan tderde deel competeert Guilliaeme Louvart filius Lucas broeder van den overledenen bestaen met een woonhuis ende schuere grootd in tgheheele drije bunder ofte daer ontrent geleghen in de prochie van Roosbeke noort vande mandele bij de caelberchbrugge inder heerlijkheede van Inghelmunstre ende Minartstichel compt hijer voor dit sterfhuis

II bunder ende twee deelen van de drij vande huisinghe

Item competeert hijer ontrent III^c lants comende bij coope jegens dhoirs van Olivier De Meestre geleghen neffens dese hofstede hiervooren van Ingelmunstre hijer

III^c lants

Nombre van dese erfgronden tot

II under III^c lants

Baeten van havelicke cateilen

Eerst bevonden in de ceukene drije ketels, eenen iseren podt, een klein schapraiken, een tafel, een wijge, twee spinnewielen, een babinwiel, tsamen geextimert tot

XXVIII£ gr

Item eenen hangel, brandere, roostre ende tanghe tot

III £ gr

Item in de kamere een getauwe met de toebehoorten geextimert

XLVIII £ gr

Item een wascuipe, een wascuipe, een spa, een happe, een hames, tsamen tot

XI £ gr

Item up de soldere in graen ontrent twee sacken rogghe

XVII £ gr

Item wat huppens geextimert

XX £ gr

<i>Item wadt gaerens geextimert</i>	XXX £ gr
<i>Item wadt drooghe busschen ontrent drije hondert</i>	XXX £ gr
<i>Item inde keldre een kerene, een melckcuipe ende wat erden teelen tsamen geextimert</i>	X £ gr
<i>Item inde schuere ontrent twee duist rogghen schooven geextimert tot</i>	II ^c XXX £ gr
<i>Item ontrent drije hondert haver schooven tot</i>	XXVI £ gr
<i>Item ontrent vijftijch bondels vlas geextimert tot</i>	I ^c £ gr
<i>Item ontrent twee voeren hoeij geextimert tot</i>	XXVIII £ gr
<i>Item over drije coeijbeesten tot</i>	I ^c £ gr
<i>Item een weijnich vette inden messe pudt tot</i>	VII £ gr
<i>Item over wat coolen ende wortels tot</i>	XV £ gr
<i>Item over ontrent XIX^c landts besaeit met rogghe bedraghende voor dricht ende saedt tot</i>	I ^c IIII ^{xx} £ gr
<i>Item over de taillie van houte staende up de landen alhijer gebruickt soo wel up de landen hijer competerende als oock up de ghone van de gepachte nar extimatie tot</i>	IIII ^c £ gr
<i>Item vint men ghoedt an Guiliame De Beesere over reste vanden coop van poorters tot</i>	XLIX £ VIII sch
<i>omme tsamen van de baeten bedraecht tot</i>	I ^m III ^c IIII ^{xx} VIII £ VIII sch

Schulden van shade

<i>Eerst is men schuldich an Gelein Minne over pointijnghen gedaen binnen Roosbeke de leste gedaen in octobre 1682</i>	LXVIII £ gr
<i>Item an Jooris Van Duinslagere den jonghen over reste van gedaen labeur vande jaere 1682</i>	XXVIII £ gr
<i>Item men is schuldich aen Joos Huijvetters over reste van eenige jaren pacht van een bunder lants tot</i>	XXXVI £ par
<i>Wadt aengaedt de fineraillien worden hijer gelaten jehens de cleederen vande overledenen die seer weinich sijn wordt hijer gestelt voor memorie</i>	
<i>Somme tsamen van de schulden ende lasten bedraght tot</i>	I ^c XXVIII £ par
<i>Ende de baeten hijervooren bedraghen tot</i>	I ^m III ^c IIII ^{xx} VIII £ VIII sch par
<i>Dus meer baete dan schulden tot</i>	I ^m II ^c LX £ VIII sch par
<i>De selve gedeelt in tween comp voo de houderege alleene tot</i>	VI ^c XXX £ III sch par
<i>Ende voor de drije weesen oock tot</i>	VI ^c XXX £ III sch par

Aldus desen staet gemaect ende gesloten bij de houdereghe in eender sijde ende de voochden van weder sijden ten andere ende datte up alle behoorelijcke protestatie van costuime alles met behulpsaemheijt van Lowijs Van Luchene torconden

L. Van Luchene 1682

Aldus desen staet gesloten ende gearresteert onder alle behoerlijcke protestatien ter weeserije der stede ende casselrije van Cortrijck. Actum den XIII december 1682 present Simoens ende Gheluck, weesheeren

KWARTIERSTAAT VAN

	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47
5	LOVAERT Joannes ° Oostrozebeke 30 apr 1648 Kanegem ca 1994				DE REU Judocus ° Zomergem 12 aug 1655 † Bellem 25 jan 1729				BEAUFORT Joannes ° Lotenhulle 20 jul 1687				BAYAERT Joannes ° Nevele 28 jan 1683 † Zeveren 19 aug 1721			
	x onbekend, ca 1672				x Zomergem, 01 jun 1686				x Poesele, 12 jan 1712				x Nevele, 09 feb 1709			
	GALLE Judoca ° onbekend ca 1653 † Ruiselede 23 dec 1719				LOETE Livina ° Zomergem 20 apr 1663 † Bellem 15 feb 1729				VERDONCT Petronella ° Poesele 03 okt 1691 † Poesele 31 dec 1719				VAN VYNCKT Judoca † Zeveren 20 okt 1728			
	16		17	18		19	20		21	22		23				
4	LOVAERT Petrus ° Kanegem 19 okt 1680 † Poesele 28 jan 1741 x Bellem, 31 aug 1719				DE REU Joanna ° Zomergem 19 aug 1696 † Baarle 22 dec 1753				BAUFORT Joannes ° Nevele 28 jan 1713 † Poesele 10 jul 1767 x Poesele, 24 okt 1735				BEYAERT Joanna Francisca ° Nevele 04 jan 1714 † Poesele 09 sep 1767			
	8					9	10									11
3	LOVAERT Petrus ° Poesele, 13 feb 1724 † Poesele 14 jul 1770								BAFORT Maria Joanna ° Poesele, 29 apr 1736 † Nevele 28 okt 1783 x Poesele, 22 nov 1758							
	4															5
2	LOVAERT Clement Theodorus ° Poesele, 25 apr 1763 † Nevele 25 maa 1835 x Nevele, 17 feb 1802															
	2															
1	LOVAERT Leonnard ° Nevele, 11 maa 1802, † Gent, 21 aug 1872 x Nevele, 12 jul 1828 met: Marie Theresia VAN HOOLANT															
	1															

LEO LOVAERT

48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63
FASSEAU Carolus ° Kruishoutem 20 maa 1667 † Kruishoutem 04 maa 1704				DE HUYVETTER Petrus † Kruishoutem 13 dec 1728								DE JONGHE Adrianus ° Kruishoutem 10 nov 1671 † Kruishoutem 23 jan 1734			
x Kruishoutem, 05 jul 1693				x Kruishoutem, 06 maa 1696								x Kruishoutem, 08 jan 1697			
VANDEN-BERGHE Judoca ° Kruishoutem 14 apr 1665 † Kruishoutem 20 nov 1741				HUYS Maria ° Kruishoutem 07 sep 1671 † Kruishoutem 22 okt 1719								DE BOUVERE Maria ° onbekend ca1671 † Kruishoutem 19 maa 1741			
24			25	26			27	28			29	30			31
FUCHIEUX Petrus ° Kruishoutem 22 sep 1694 † Kruishoutem 19 jul 1746 x Kruishoutem, 24 nov 1734				DHUYVETTER Judoca ° Kruishoutem 23 apr 1711 † Kruishoutem 08 apr 1786				CNOCKAERT Franciscus ° onbekend ca1699 † Kruishoutem 26 okt 1769 x Kruishoutem, 01 aug 1729				DE JONGHE Maria Anna ° Kruishoutem 29 jan 1703 † Kruishoutem 05 apr 1778			
12							13	14							15
FASSEEUW Emmanuel ° Kruishoutem, 31 mei 1738 † Meigem 28 nov 1800								CNOCKAERT Brigitta ° Kruishoutem, 10 maa 1742 † Nevele 3 jun 1805 x Kruishoutem, 26 okt 1766							
6															7
VASSAU Maria Regina ° Kruishoutem, 17 apr 1776 † Nevele 25 maa 1810															

Bibliotheek van de heemkundige kring

“Het Land van Nevele”

Hansbekedorp 33, 9850 Hansbeke

De bibliotheek is voor iedereen toegankelijk elke eerste zondag van de maand van 10 uur tot 12 uur (niet in juli) en na telefonische afspraak met Jan Luysaert (09 371 60 53).

De catalogus op onze tijdschriften *Het Land van Nevele* en *Mensen van Toen* kan ook geraadpleegd worden in de Gemeentelijke Bibliotheek van Nevele, Stationsstraat 20, Landegem

Bestuur

André Bollaert (secretaris)

Irène Buysse

Wim De Clercq

Stefaan De Grootte (ondervoorzitter)

Lieven De Ruyck (verantwoordelijke tijdschriftadministratie)

Yvonne De Keere

Daniël D'Hooge

Jan Luysaert (voorzitter)

Hugo Schaeck

Julien Scherpereel (bibliothecaris)

Arnold Strobbe (ondervoorzitter)

Patrick Tuytschaever

Eddy Verstraete (penningmeester)

Website

www.landvannevele.com

E-mail

info@landvannevele.com