

Medische zorgverleners in Geraardsbergen in de negentiende eeuw

Freddy DE CHOU

In een eerste bijdrage behandelden we de geneeskundige zorgverleners in de zeventiende en achttiende eeuw, met telkens een knipoog naar Geraardsbergen. We bespraken ook summier de evoluties in de medische wereld en de wetgeving ter zake in de negentiende eeuw.

In het tweede hoofdstuk geven we een overzicht van de universitair geschoolde beoefenaars van de geneeskunde, heelkunde en verloskunde in de negentiende eeuw. De jaartallen tussen haakjes duiden de periode aan waarin die medici hun praktijk uitoefenden in de vermelde gemeente.

Hoofdstuk 2: De Geraardsbergse medici in de negentiende eeuw

Licenciaten in de medicijnen

In het begin van de jaren achttienhonderd zijn alle 'dokters' in Geraardsbergen licenciaten in de medicijnen. Ze zijn dus voor de invoering van de Franse kaderwet van 1803 geslaagd in het examen na drie jaar universitaire studies in Leuven, Leiden of Bologna. Hun taak: het behandelen van de inwendige ziekten, het stellen van de diagnose en het voorschrijven van medicijnen. Elke heelkundige handeling, onder andere een bevalling, is hun verboden. De verzorging gebeurt in het kabinet van de dokter of bij de patiënt thuis. Het hospitaal is immers voorbehouden voor arme zieken en gewonde soldaten.

Geraardsbergen

Jacobus (Jacobus Josephus) Thibaut (ca. 1767-1800), zoon van Ursmarus Joachim en van Anne Josepha Van Steenstrate, is

afkomstig van Sint-Pieters Leuven. Hij overlijdt in Geraardsbergen op 83-jarige leeftijd op 9 juni 1800 ⁽¹⁾. Jacobus studeert af als licentiaat in de medicijnen, waarschijnlijk in Leuven, en vestigt zich kort na zijn studies in de Oudenbergstad.

We zagen al dat dokter Thibaut op 2 maart 1767 aanwezig is op een lijkschouwing met meesterchirurgijn Sebastiaan Albert Scholtes. Bij de volkstelling in 1796 woont hij samen met zijn echtgenote Barbara Christina Vandenherreweghe in de Brusselsestraat (vroeger Kloosterstraat, nu Abdijstraat) ⁽²⁾. Het echtpaar heeft ook een inwonende dienstmeid, Amelie Flamant. Hoewel we geen specifiek onderzoek verricht hebben naar dit aspect, valt bij de dokters toch wel de aanwezigheid van inwonend dienstpersoneel op. Het gaat hier meestal om een tijdelijke job van een jong meisje, dat in afwachting van het 'verlossende' huwelijk door haar ouders is 'geplaatst'.

Denis Joseph (Dionysius Josephus) Delpport (1766-voor 1816), zoon van Joris en van Theresia Van Langendonck, is geboren in Leuven en overlijdt in Geraardsbergen op 81-jarige leeftijd op 15

december 1816. Deze licentiaat in de medicijnen beëindigt op 10 december 1765 zijn studies aan de katholieke universiteit in zijn geboortestad ⁽³⁾. In 1766 vestigt hij zich in Geraardsbergen, waar hij op 12 april 1768 trouwt met Francisca Livina Van Hoorde. Op 17 juni 1769 woont dokter Denis Joseph Delpport een lijkschouwing bij met chirurgijn Guillelmeus Droesbeke naar aanleiding van het overlijden als gevolg van een val van Melchior De Spieghelaar in Viane. Verder zien we hem aanwezig bij lijkschouwingen met chirurgijn Scholtes in 1777 en 1778. Dokter Delpport is ook één van de medici die de laatste jaren van haar leven Isabella de Colins, de moederoverste van het hospitaal, bijstaat tijdens haar ziekte. Ondanks de aankoop op zijn advies van 'twee schaepsvellen voor mevrouw in hare kranckheijdt' overlijdt ze op 18 oktober 1781 ⁽⁴⁾.

In 1796 woont het echtpaar Delpport-Van Hoorde in de Schoolstraat (nu Penitentenstraat). Ze hebben dan vijf kinderen, van wie de oudste (Jean Baptist) rechten studeert in Leuven. Deze advocaat zal later schepen worden van de

⁽¹⁾ De persoonlijke gegevens komen bijna alle uit de akten van de burgerlijke stand: RA Ronse, fonds Hedendaags Gemeentearchief van Geraardsbergen, Burgerlijke stand.

⁽²⁾ RA Gent, fonds Schelvedepartement, nr. 6091, volkstelling 1796.

⁽³⁾ Gegevens over diploma's Franse periode: RA Gent, fonds Schelvedepartement, nrs. 3024/8, 3024/28, 3024/29, 3640/2, 3640/4 en 4788; vanaf 1818: *Memoriaal Administratief van de provincie Oost-Vlaanderen*, archief heemkundige kring Scentlabeke.

⁽⁴⁾ G. DE VOS, *Onser Liever Vrouwen Hospitaal van Geeraardsbergen van zijne stichting af tot na de fransche omwenteling*, Geraardsbergen, 1903, p. 524.

DÉPARTEMENT DE L'ESCAUT.

TABLEAU GÉNÉRAL

des Docteurs en médecine et chirurgie
et des Officiers de santé,

ÉTABLIS DANS LE DÉPARTEMENT DE L'ESCAUT,

AYANT DROIT D'EXERCER CONFORMÉMENT A LA LOI DU 19 VENTOSE AN XI.

DEUXIÈME ARRONDISSEMENT.					
De Saedeleer	Bernard	Médecin	10 février 1800	Université de Leyden	Haelert.
Tyman	Charles	Chirurgien et Accoucheur	25 germinal an 10	Corps de médecine d'Audenarde	Audenarde.
Brygods	Simon	idem	23 mai 1775	idem	idem
Beaunorne	Jean-Baptiste	Médecin	8 août 1774	Université de Louvain	idem
Marchiers	Joseph	idem	9 mai 1800	Université de Leyden	Maeter.
Nassens	Pierre-François	Chirurgien et Accoucheur	15 octobre 1796	Collège de médecine de Gand	Wortegem.
Calébat	Jean-Baptiste	Médecin	4 messidor an 11	Sous-préfecture.	Aspelacre
Tyman	Jean-Baptiste	Accoucheur	3 Bûral an 10	Collège de médecine d'Audenarde	Audenarde.
Van Cauwenberghe	Emanuel	Médecin	15 novembre 1786	Université de Louvain	idem
Dyl	Gerard	idem	26 juin 1781	idem	Viane.
Vranckx	Pierre	idem	50 juin 1788	idem	Grammont.
Stoquaert	Jean-Baptiste-Alexis	idem	5 messidor an 11	idem	Berchem
Vander Eki	Philippe-Jacques	idem	15 juillet 1778	idem	Grammont.
Delport	Adrien-François	idem	5 mars 1796	idem	idem
De Baere	Beuot-Joseph	idem	50 avril 1765	idem	Audenarde.
Delport	Dehus-Joseph	idem	10 décembre 1765	idem	Grammont
Deimar	François	Chirurgien	20 juin 1765	Admis et reçu par le cit. Terence Brady, chevalier A. A. L. L. et docteur en médecine à Bruxelles.	idem
Tyman	Ferdinand	idem	5 messidor an 11	Corps de médecine d'Audenarde	Audenarde.
Van Cauwenberghe	Joseph	Médecin	25 août 1795	Université de Louvain	idem
Duriz	Auselme	idem	16 juin 1790	idem	Beveren.
Coopman	Fraocis	Chirurgien	5 prairial an 10	Corps de médecine d'Audenarde	Oycke.
Franzman	Ferdinand	Médecin	23 octobre 1795	Université de Louvain	Sottegem.
Opendriessch	Henri-Louis	idem	22 messidor an 11	Sous-préfecture	Grammont, ac-
Ehaert	Martin	Accoucheur	23 avril 1789	Collège de médecine de Termonde	nell. à Ezeloo.
Ehaert	Martin	Chirurgien et Anatomiste	12 mars 1789	idem	Etichove.
Claes	Liévin	Chirurgien	15 juin 1786	Par une Commission de médecins, chirurgiens et membres de médecine d'Audenarde.	idem
Thery	Hubert-Joseph	idem	1 mai 1786	Corps de médecine d'Audenarde	Eyne.
Roman	Joseph	Médecin	50 mai 1781	Faculté de médecine de Louvain	Schorisse
Thiebaert	Corail S. J.	idem	26 mai 1781	idem	Grammont.
Nericks	Sébastien-Charles-Ant.	idem	5 juin 1764	idem	Ninove.
L'Arbre (de).	Pierre	idem	15 mars 1765	Université de Louvain	idem
L'Arbre (de).	Joseph	idem	8 juillet 1805	Université de Leyden	Idem.
De Moor	François	Chirurgien	25 juillet 1786	Collège de médecine de Gand	idem
Masart	Prosper	idem	15 mars 1765	Collège de médecine de Moas	Renaix.
Bathus	Paul	Chirurgien et Accoucheur	6 thermidor an 11	Sous-préfecture	Grammont.
Vanden Bousche	Pierre-François	Médecin	6 thermidor an 11	idem	M. d'Audenhove.
Walkemacq	Jacques-François	idem	6 août 1766	Université de Louvain	Renaix.
Van Meldert	P. P. E.	idem	25 juin 1794	idem	idem
Gom	Lamoral	idem	24 janvier 1758	idem	idem
Verheyweghe	Charles	idem	5 juillet 1791	idem	Sottegem.
Collier	Beuard-François	idem	28 juin 1800	Université de Leyden	idem
Tyman	Jean-Baptiste	Chirurgien	16 avril 1790	Corps de médecine d'Audenarde	Audenarde.
Wilmaes	François-Joseph	Médecin	1 juillet 1763	Université de Louvain	Herszele.
Claemans	François-Ignace	idem	14 janvier 1784	idem	Grammont.
Ricart	Thomas-Joseph	Chirurgien	50 août 1760	Par le citoyen Terence Brady, chevalier, docteur en médecine de Sa Majesté à Bruxelles.	idem
Eepens	Laurent-Joseph	idem	12 thermidor an 11	Sous-préfecture	Renaix.
Miedt	Jean-Joseph	Chirurgien et Accoucheur	13 thermidor an 11	idem	Steenhuysse
Dierckx	Jean-Baptiste	Médecin	8 juillet 1805	Université de Leyden	idem
Corneis	Guillaume-Denis	idem	25 février 1785	Université de Louvain	Grammont.
Damoot	François-Robert	idem	3 février 1795	idem	Audenarde.
Van Coppenhote	Charles-Joseph	idem	14 février 1791	idem	Renaix.
Van Brugel	Jean-Baptiste	Chirurgien	16 thermidor an 11	Sous-préfecture	idem
Van Lovro	Pierre-Joseph	idem	5 novembre 1789	Admis à Bruxelles par le cit. Laugrand, chirurgien militaire et professeur	Schoorisse.
Franzman	Pierre-Jean	Médecin	5 février 1795	Université de Louvain	Denis-Boucle.
Duypres	Jean-Joseph	Chirurgien	29 messidor an 11	Sous-préfecture	Ninove.
Remet	Henn Emmanuel	Chirurgien et Accoucheur	24 thermidor an 11	idem	Renaix.
Hoolman	Jean-Jacques	Chirurgien	24 thermidor an 11	idem	Haelert.
					Nukerke

Algemene lijst van de doctors in de geneeskunde en heilkunde en de gezondheidsofficieren van het Scheldedepartement (1804). Geraardsbergen behoort dan tot het tweede arrondissement.

stad. Hun tweede kind Adrien is pas afgestudeerd als licentiaat in de medicijnen. Het echtpaar Delpont heeft ook een inwonend dienstmeisje, de 17-jarige Catharine Evens. Dokter Denis Joseph Delpont wordt in 1797 de eerste 'dokter' in het 'nieuwe' burgerlijke hospitaal. In januari 1799 vraagt hij de bestuurscommissie van deze instelling een verhoging van zijn jaarwedde van 200 frank naar 400 frank. Het gemeentebestuur is slechts akkoord met een toename van 90,98 frank. In 1802 vraagt hij opnieuw een verhoging van zijn bezoldiging tot 545 frank, omdat het aantal zieken fel is toegenomen en er ook op vraag van de commissie van het hospitaal een voorafgaand onderzoek van de patiënten moet gebeuren met het oog op hun opname. De commissie wint advies in bij de onderprefect van het Schelddedepartement, die hem slechts 300 frank toestaat ⁽⁵⁾. In werkelijkheid krijgt hij 68,30 frank per trimester of 273,20 frank per jaar ⁽⁶⁾. In 1804, op bijna 70-jarige leeftijd, laat Denis Joseph zijn Leuvens diploma door de Franse departementale administratie verifiëren, wat hem de titel 'licentiaat in de geneeskunde voor het ganse keizerrijk' oplevert. Einde 1808 stopt hij zijn ziekenverzorging in het hospitaal en wordt hij vervangen door zijn zoon Adrien François en door dokter François Claessens.

Adrien François (Adrianus Franciscus) Delpont (1796-1811), zoon van dokter Denis Joseph en van Françoise Livine Van Hoorde, is geboren in Geraardsbergen op 10 januari 1774 en overlijdt er op

37-jarige leeftijd op 19 juli 1811. Hij behaalt in Leuven op 5 maart 1796 zijn diploma van licentiaat in de medicijnen. In 1804 zal dit diploma eveneens worden omgezet in 'licentiaat in de medicijnen voor het ganse keizerrijk'.

Begin 1809 neemt hij in het burgerlijke hospitaal gedeeltelijk de plaats in van zijn vader. Hij krijgt hiervoor op jaarbasis 120 frank ⁽⁷⁾. Op 17 mei 1809 krijgt hij officieel een aanmaning van de bestuurscommissie van hospitaal wegens 'verwaarlozing' van zijn zieken. Hij wordt verzocht om in het vervolg de patiënten 's morgens in plaats van 's namiddags te verzorgen 'zoals vroeger zijn vader dat deed' ⁽⁸⁾. Bij zijn overlijden woont dokter Adrien Delpont met zijn echtgenote Marie (Maria Gislina) Rens in de Vredestraat. Zijn plaats in het hospitaal wordt blijkbaar zeer gegeerd, want diverse kandidaten solliciteren voor zijn opvolging, onder andere zijn collega dokter Claessens en dokter J. Wauters, die solliciteert bij de burgemeester van Geraardsbergen ⁽⁹⁾.

Philippe Jacques (Philippus Jacobus) Vander Elst (1778-1811), zoon van Ghislenus en van Maria Gallemaert, is afkomstig van het Henegouwse Tongres-Saint-Martin. Hij studeert op 15 juli 1778 af als licentiaat in de medicijnen aan de Leuvense universiteit en vestigt zich onmiddellijk hierna in Geraardsbergen. Philippe Jacques huwt Barbara Catherina De Nayer en het echtpaar komt op de Markt wonen. In 1796 bestaat het gezin uit het echtpaar, vijf kinderen die allen jonger zijn dan twaalf jaar

en een dienstmeid, de 32-jarige Marie De Vroede. In 1804 laat hij zich door de Franse administratie erkennen als 'licentiaat voor het ganse keizerrijk'. Dokter Vander Elst overlijdt in zijn woonst op de Markt op 65-jarige leeftijd op 22 juli 1811.

Erasme Joseph (Erasmus Josephus) Coremans (1812-1818), zoon van Pierre en van Jeanine Stevens, is geboren in Brussel en overlijdt op 76-jarige leeftijd in Geraardsbergen op 23 juli 1818. Hij huwt met Josepha Hoorick. In 1766 behaalt Erasme zijn diploma van licentiaat in de medicijnen aan de universiteit van Bologna. Hij vestigt zich na zijn studies in zijn geboortestad Brussel. Op 70-jarige leeftijd solliciteert hij als 'dokter in de medicijnen en in de filosofie' voor de opvolging van dokter Adrien Delpont in het burgerlijke hospitaal in Geraardsbergen ⁽¹⁰⁾. Op 13 maart 1812 wordt hij in deze plaats benoemd en krijgt hiervoor 120 frank ⁽¹¹⁾. In 1813 is zijn jaarwedde gestegen tot 400 frank. Tijdens de Hollandse periode is dat omgerekend 189 gulden. Dokter Coremans zal slechts enkele jaren de arme zieken van het hospitaal kunnen bijstaan, want hij wordt ziek en moet zich laten vervangen door zijn confrater Jean Baptist Van Landuyt ⁽¹²⁾.
Joseph (Petrus Josephus) Roman (1795-voor 1822), zoon van Christianus en van Joanna Vaye, is afkomstig van Mater. Hij behaalt op 13 mei 1781 aan de universiteit in Leuven het diploma licentiaat in de medicijnen. In 1795 vestigt hij zich met zijn echtgenote Joanna Catharina Debock in de

⁽⁵⁾ RA Ronse, fonds Oud Hospitaalarchief, inventaris: G. DE VOS, *Inventaris der Handvesten van Onser Liever Vrouwen Gasthuys, Sinter Margrietten Begijnhof en s'Keizershof of Meisjesweezenhuis van Geraardsbergen, Geraardsbergen, 1898*, nrs. 1320, 1322, 1386, 1391 en 1396 en RA Ronse, fonds Oud Hospitaalarchief, nr.182f, beraadslaging nr. 11.

⁽⁶⁾ RA Ronse, fonds Oud Hospitaalarchief, register 183, kasboek 1805-1808.

⁽⁷⁾ RA Ronse, fonds Oud Hospitaalarchief, register 187.

⁽⁸⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1561 en OCMW-archief, correspondentieboek 1809-1813, uitgaande brief nr. 56.

⁽⁹⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nrs. 1668 en 1658. In de inventaris staat verkeerdelijk 'J. Wouters uit Zandbergen'.

⁽¹⁰⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1678a.

⁽¹¹⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1678b.

⁽¹²⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1711 en RA Gent, fonds Schelddedepartement, nr. 3024/27.

Opperste Hunnegemstraete (nu Lessensestraat). In 1796 heeft het echtpaar één kind. Ook hij laat zijn diploma in 1804 officieel erkennen. Dokter Roman komt in 1818 nog wel voor op de officiële erkenninglijst, maar niet meer in 1822. Hij overlijdt in Geraardsbergen op 66-jarige leeftijd op 30 juni 1827.

François Ignace (Franciscus Ignatius) Claessens (voor 1804-1822), zoon van Egidius en van Angelina Penninckx, is geboren in Geraardsbergen op 6 mei 1756. Hij overlijdt er op 66-jarige leeftijd op 16 oktober 1822. Hij studeert aan de universiteit in Leuven en behaalt er op 14 januari 1784 het diploma licentiaat in de medicijnen. Dokter Claessens trouwt met Maria Anna Vanderlinden en vestigt zich in 1791 in zijn geboortestad, waar hij zijn praktijk uitoefent eerst in de Brugstraat en later in de Denderstraat. In 1796 heeft het echtpaar een inwonend dienstmeisje, de 19-jarige Maria D'Hont, ter beschikking.

Om dokter te kunnen blijven, laat hij in 1804 zijn diploma door de departementale administratie erkennen. Af en toe vervangt hij dokter Denis Joseph Delport in het burgerlijke hospitaal. Hij ontvangt hiervoor in 1807 en 1808 een vergoeding van 21,77 frank. Van 1809 tot 1813 staat hij (eerst met zijn confrater Adrien Delport en later met Erasme Coremans) gedeeltelijk in voor de ziekenverzorging in het 'hospice'. Hij krijgt hiervoor op jaarbasis een vergoeding van 120 frank⁽¹³⁾. Op 2 oktober 1811, na het overlijden van Adrien Delport, stelt hij zich kandidaat om de volledige betrekking in het hospitaal op zich te nemen⁽¹⁴⁾. Zonder succes, want hij krijgt dokter Coremans naast zich. Mogelijk uit ontgoocheling stopt hij in de loop van 1813 de ziekenverzorging in de instelling.

Grammonts le 20^{me} 1811
 J. J. Claessens
 Joseph François Igné Claessens médecin
 à Grammont
 Membre du L' Hospice
 civil à Grammont

N^o 291

Comme par le décès de
 Monsieur Delport, il reste
 à pourvoir à la nomination
 d'un médecin pour la
 guérison des malades de
 l' Hospice civil de cette ville,
 et que le soussigné et de
 votre connaissance exerce
 avec honneur dans cette ville
 l'art de guérir les malades
 depuis un grand nombre
 d'années j'ose prendre
 la liberté de vous offrir les
 services en vous priant de
 le vouloir recevoir comme
 médecin de l' Hospice de
 cette ville en remplacement
 de feu Monsieur Delport.
 J'espère que la demande
 sera favorablement accueillie
 et à l'honneur de vous
 saluer avec respect.

J. J. Claessens

Sollicitatiebrief van dokter François Claessens aan de commissieleden van het burgerlijke hospitaal (1811).

Hij blijft wel zijn verdere leven zijn private praktijk als huisarts uitoefenen.

Pierre Jean (Petrus Joannes) Vrancx (1788-1838), zoon van Franciscus en van Maximiliana Van Haudenhove, is geboren in Geraardsbergen op 15 november 1765 en er overleden op 72-jarige leeftijd op 29 januari 1838. Hij huwt in Geraardsbergen op 27 oktober 1789 met Maria Francisca Delport, dochter van zijn

confrater Denis Joseph. De familie Vrancx is een aloud Geraardsbergs aristocratisch geslacht, van wie meerdere leden in de veertiende en vijftiende eeuw schepenambten uitoefenen⁽¹⁵⁾. Hij is verwant met de (politiek) belangrijke families Spitaels, Delport en De L'Arbre⁽¹⁶⁾. Pierre Vrancx studeert af aan de universiteit van Leuven op 30 juni 1788 en vestigt zich als licentiaat in de medicijnen in de

⁽¹³⁾ RA Ronse, fonds Oud Hospitaalarchief, register 186.

⁽¹⁴⁾ RA Ronse, fonds Oud Hospitaalarchief, op.cit., nr. 1668 en OCMW-archief, correspondentieboek 1809-1813, inkomende brief nr. 291.

⁽¹⁵⁾ M. COCK en G. VAN BOX KSTAELE, *De Geraardsbergse oorkonders van 25 februari 1381* (deel 7), in *Het Land van Aalst*, 2005 (2), p. 125-136.

⁽¹⁶⁾ F. DE CHOU, *Burgemeestersdynastieën in Geraardsbergen*, De dynastie Vrancx-De L'Arbre, in *De Heemschutter* 172 (2000) p.23.

Kloosterstraat (nu Abdijstraat). De woning die het echtpaar betreft, is eigendom van de abdij en wordt met de Franse revolutie in beslag genomen. Mede hierdoor, maar ook wegens zijn sympathie voor het Oostenrijkse bewind, moet het echtpaar uitwijken naar een eenzame hoeve in Everbeek, waar zijn dochter Rosalie, die later huwt met dokter Franciscus De L'Arbre, wordt geboren ⁽¹⁷⁾. Hij keert terug naar zijn geboortestad en vestigt zich op de Markt, waar hij bijna veertig jaar lang zieken verzorgt. In 1804 wordt ook dokter Vrancx officieel erkend als licentiaat voor het ganse keizerrijk. Op 3 september 1808 wordt hij door het weldadigheidsbureau van Goferdinge aangesteld als 'gezondheidsofficier' en geniet hiervoor een jaarwedde van 50 frank ⁽¹⁸⁾.

Op het einde van de Hollandse periode vinden we dokter Vrancx in zijn geboortestad terug bij de katholieke oppositie, die ageert tegen de onderwijspolitiek van koning Willem I. Op 19 december 1829 ondertekent hij een petitie (verschenen in *Le Catholique des Pays-Bas*) voor vrijheid van godsdienst en onderwijs ⁽¹⁹⁾. Op 11 september 1830 petitioneert hij alweer (verschenen in *Courier des Pays-Bas*). Hij ijvert dan voor de personele scheiding van Noord en Zuid ⁽²⁰⁾. Geen wonder dat hij zich na de Onafhankelijkheid waagt in de gemeentepolitiek ⁽²¹⁾. Zo is hij in 1831 tevergeefs katholiek kandidaat-gemeenteraadslid. Op dat vlak kent zijn zoon Pierre (Petrus Franciscus) meer succes. Pierre heeft op gemeentelijk niveau elke beleidstak doorlopen: gemeenteraadslid 1840-1842, schepen 1846-1851 en burgemeester 1852-1854.

Joannes Baptist Diericx (1805-

Kennisgeving aan dokter Pierre Vrancx van het in dienst treden van dokter Coremans (1812).

1845), zoon van Joannes en van Clara Catharina Luchtins, is afkomstig van Sint-Pieters-Kapelle en getrouwd met Petronella Cosijns. Hij studeert af als licentiaat in de geneeskunde aan de universiteit in Leiden en behaalt zijn diploma op 8 juli 1803. Omdat de nieuwe kaderwet dan al van kracht is, moet hij zich eerst laten erkennen als gezondheidsofficier. Dat gebeurt voor de medische jury in Gent op 28 september 1805. Intussen heeft hij zich als huisarts in Geraardsbergen gevestigd. In 1821 en 1830 woont het gezin Diericx-Cosijns met vier kinderen en een

dienstmeid in de Gasthuisstraat 214. Daar overlijdt hij op 68-jarige leeftijd op 14 mei 1845. Net als zijn collega Vrancx behoort dokter Diericx tot de katholieke oppositie tegen de onderwijspolitiek van Willem I. Ook hij petitioneert op 19 december 1829 voor vrijheid van godsdienst en onderwijs, en op 11 september 1830 voor de personele scheiding van de Nederlanden. Dit resulteert in belangstelling in de gemeentepolitiek. In 1831 stelt hij zich (tevergeefs) kandidaat bij de gemeenteraadsverkiezingen. Joannes Baptist is de vader van wijnhandelaar

Grammont le 13 mars 1812.
 La Commission de
 a Monsieur Pierre Vrancx
 Medecin a Grammont
 Monsieur!
 J'ai l'honneur de vous adresser ci-joint le
 certificat de nomination par la Commission
 pour le service de l'Hospice St-Amand a qui de
 demain il y aura eu. Coremans.
 V. Coremans

⁽¹⁷⁾ P. DE L'ARBRE, *Descendance de Jean de L'Arbre, chirurgien-major dans l'Armée de Louis XIV en Flandre*, Gavere, 2002, p. 45-46.

⁽¹⁸⁾ RA Gent, fonds Scheldedepartement, nr. 3024/9.

⁽¹⁹⁾ J. DE RO, *Van oranje tot tricolor. De Belgische Revolutie in Geraardsbergen en deelgemeenten*, in *Gerardimontium* 203 (2005) p. 11.

⁽²⁰⁾ J. DE RO, *op.cit.*, p. 15-16.

⁽²¹⁾ Gegevens over de gemeentepolitiek: F. DE CHOU, *Gemeenteraadsverkiezingen en gekozenen*, uitgave in voorbereiding.

⁽²²⁾ P. DE L'ARBRE, *op.cit.*, p. 14.

Louis Hubert Diericx (katholiek gemeenteraadslid 1849-1871 en schepen 1852-1871) en de grootvader van brouwer Vincent Diericx (katholiek gemeenteraadslid 1891-1895 en 1900-1921 en volksvertegenwoordiger 1894-1898).

Idegem

Pierre Jean (Petrus Joannes) De L'Arbre (1763-voor 1822), zoon van chirurgijn-majoor Jean en van Juliana Kindekens, is geboren in Idegem op 11 december 1736. Hij overlijdt er op 89-jarige leeftijd op 5 maart 1826. Hij huwt in Idegem een eerste maal op 5 februari 1765 met Elisabeth Francisca De Middeleer en een tweede maal op 16 april 1787 met Maria Lauwaers. Pierre Jean is de grootvader van Franciscus, die we als dokter ontmoeten in Geraardsbergen. Hij studeert geneeskunde in Leuven en behaalt het diploma van licentiaat in de medicijnen op 15 maart 1763. De kersverse 'dokter' vestigt zich in zijn geboortedorp, waar hij groot aanzien geniet. Hij is er bijvoorbeeld burgemeester in 1774 en vele jaren schepen. Hij onderhoudt ook een goede relatie met de laatste heerlijke heer van Boelare, baron Charles François Ghislain Cassina en diens opvolger op het kasteel graaf Philippe de Murat. In 1799 is hij voorzitter van het kanton Nederboelare⁽²²⁾. In 1804 laat hij zijn diploma door de Franse administratie erkennen en wordt aldus 'licentiaat voor het ganse keizerrijk'. In 1807 wordt dokter Pierre Jean De L'Arbre aangesteld voor het begeleiden van arme zieken door het weldadigheidsbureel van Idegem. Hij krijgt hiervoor een jaarwedge van 65 frank⁽²³⁾. We vinden hem een laatste keer vermeld in de officiële erkenninglijst van 1818.

Joseph (Philippus Josephus) De L'Arbre (1803-1806), zoon van

dokter Pierre Jean en van Elisabeth Francisca De Middeleer, is geboren in Idegem op 30 januari 1774 en overleden in Kester op 5 september 1852. Hij trouwt in Idegem op 1 maart 1801 met Joanna Catharina Mehaudens uit Geraardsbergen. Het echtpaar vestigt zich hierna in Schendelbeke, waar de twee oudste kinderen worden geboren. Intussen studeert hij aan de universiteit in Leiden, waar hij op 8 juli 1803 het diploma licentiaat in de geneeskunde behaalt. In 1804, wanneer hij zijn diploma laat verifiëren door de medische jury in Gent, woont het gezin in Idegem. In 1806 vertrekt hij definitief naar Kester, waar hij naast dokter ook jarenlang de functie van burgemeester (1807-1852) vervult. Eén van zijn zonen, Pierre Jean genoemd naar zijn grootvader, wordt ook dokter in Kester. Deze wordt slachtoffer van een dysenterie-epidemie in 1861⁽²⁴⁾.

Viane

Gerard Bijl (ca 1782-1818), zoon van pachter Antoon en van Anna De Sutter, is geboren in Moerbeke op 15 mei 1754. Hij stamt uit een belangrijk pachtergeslacht. Zijn grootvader Pieter Bijl (1668-1745) is pachter van het hof ten Buyckmeersch in Onkerzele en zijn overgrootvader Jan Bijl (1632-1674) is pachter van het hof te Coppenholle in Moerbeke. Hij behaalt de titel 'licentiaat in de medicijnen' aan de katholieke universiteit in Leuven op 26 juni 1782. In 1804 laat hij dit bevestigen door de Franse administratie in Gent⁽²⁵⁾. Hij huwt met Lucia Van Ophem uit Leuven en het echtpaar vestigt zich op de Plaats in Viane, waar hij op 63-jarige leeftijd overlijdt op 16 januari 1818.

Doctors in de geneeskunde

Na de invoering van de Franse kaderwet op de geneeskunde van 1803 worden de 'licentiaten in de medicijnen' geleidelijk aan aangevuld en vervangen door 'doctors in de geneeskunde'. In de Franse periode kunnen ze die graad enkel behalen aan een buitenlandse universiteit (Leiden, Parijs, Straatsburg). In de Hollandse periode kunnen de kandidaten ook terecht aan de rijksuniversiteiten in Leuven, Gent en Luik (of Groningen). Na de invoering van de Belgische wet op het hoger onderwijs in 1835 bestaat in ons land de mogelijkheid om te studeren aan de medische faculteiten van de rijksuniversiteiten in Gent en Luik of de vrije universiteiten in Leuven en Brussel. De doktersopleiding in de negentiende eeuw verschilt van die van de licentiaten in de medicijnen. Er wordt vooral meer aandacht geschonken aan de praktische toepassingen, het wetenschappelijk onderzoek en de ziektepreventie. De dokter krijgt hiermee een maatschappelijke taak in het beleid en eist soms een plaats op in de politiek. De doctors in de geneeskunde vestigen zich meestal in de stad, waar ze enkel inwendige ziekten (mogen) behandelen. Ook de inenting tegen de pokken behoort dikwijls tot hun opdracht.

Geraardsbergen

Jean Baptiste (Joannes Baptist) Van Landuyt (1811-1836), zoon van landbouwer Michaël Dominicus en van Joanna Catharina Baten, is afkomstig uit Nieuwerkerke, waar hij op 14 januari 1788 is geboren. Hij huwt een eerste maal in Geraardsbergen op 24 februari 1813 met Joanna Francisca Van der Elst, de dochter van zijn confrater Philippus Jacobus. Zijn vrouw overlijdt echter een

⁽²²⁾ RA Gent, fonds Scheldedepartement, nr. 3024/29.

⁽²³⁾ P. DE L'ARBRE, *op.cit.*, p. 105.

⁽²⁴⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 4788.

paar maand later. Hij hertrouwt in Geraardsbergen op 4 mei 1820 met Catharina Sermeus. Hij behaalt zijn diploma doctor in de geneeskunde aan de universiteit van Leiden op 19 augustus 1811 en vestigt zich onmiddellijk hierna in de Oudenbergstad. Dokter Van Landuyt wordt er onder andere belast met de verzorging van de zieken in het hospitaal in vervanging van de zieke dokter Coremans. Op 7 april 1817 vraagt hij diens betrekking in het hospitaal ⁽²⁶⁾. Het antwoord van de bestuurscommissie klinkt een beetje sarcastisch: u mag Coremans verder gratis blijven vervangen en later zullen we met uw inzet rekening houden. Hij moet dus op zijn benoeming wachten tot 29 juli 1818, onmiddellijk na het overlijden van zijn voorganger. Hij ontvangt hiervoor een driemaandelijke vergoeding van 35,44 gulden of 75 frank ⁽²⁷⁾. In december 1819, na een vraag van de bestuurscommissie voor meer controle en een dagelijkse evaluatie van de toestand van de zieken, meldt hij het bestuur dat er in het hospitaal veertig personen verblijven die niet echt ziek zijn, wat aanleiding geeft tot hun verwijdering door het bestuur ⁽²⁸⁾. Op 18 maart 1828 vraagt hij, samen met dokter Franciscus de L'Arbre en heelmeeester Henricus Goris, het hospitaalbestuur een aparte zaal ter beschikking te stellen voor het verzorgen van de slachtoffers van besmettelijke ziekten. Schurft en venerische ziekten tieren immers welig bij de gekwetste soldaten die opgenomen zijn in het hospitaal ⁽²⁹⁾.

In 1833 bij het terug invoeren van de frank als munteenheid wordt zijn dokterssalaris in het hospitaal verhoogt tot 100 frank per trimester. Dokter Van Landuyt wordt op 5 maart 1824 door koning Willem I tot regentieraadslid benoemd en blijft dit tot bij de onafhankelijkheid in 1830. Dit mandaat belet hem niet om op 11 september 1830 een petitie te ondertekenen voor de personele scheiding tussen Noord en Zuid. Hij overlijdt op 48-jarige leeftijd op 12 maart 1836. Het echtpaar Van Landuyt-Sermeus woont dan op de Markt 17 op de plaats, waar later (1862) zijn zoon Eugène de eerste Geraardsbergse sigarenfabriek sticht en waar in 1905 de coöperatieve winkel naast het *Volkshuis* komt.

Franciscus De L'Arbre (1823-1864), is een zoon van olieslager Joannes Baptist en van Theresia Josepha De Brabanter, en een kleinzoon van dokter Pierre-Jean De L'Arbre uit Idegem. Hij wordt geboren in Geraardsbergen op 10 januari 1801 en is er overleden op 14 november 1864. Hij huwt een eerste maal in Ophasselt op 23 april 1828 met Amelia Berlangée, de zuster van Karel Lodewijk, schepen en later burgemeester van Ophasselt, en een tweede maal in Geraardsbergen op 1 oktober 1834 met Rosalia Vrancx, de dochter van zijn confrater Pierre Vrancx. Franciscus behaalt het doktersdiploma in Groningen op 8 juni 1823, waar hij verblijft bij zijn oom J. De Brabanter die er priester-deken is. Zijn thesis, in boekvorm uitgegeven, draagt hij op aan zijn grootvader Pierre-Jean en handelt

over de wisselkoorts ⁽³⁰⁾.

Na zijn studies keert hij terug naar zijn geboortestad, waar hij in 1828 soms inspringt in het hospitaal. Hij vestigt zich in de Grotestraat. Als kersverse medicus ijvert hij met zijn collega Van Landuyt en heelmeeester Goriks voor een nieuwe zaal bestemd voor zieken met schurft of die lijden aan een venerische ziekte ⁽³¹⁾. In 1832 komen er in de streek enkele cholera-besmettingen voor en dokter De L'Arbre is in de bestrijding hiervan onder andere actief in Idegem. Die gemeente vindt dat hem hiervoor uit erkentelijkheid een medaille mag uitgereikt worden, maar deze wordt hem door de gedelegeerde commissaris van het medisch district geweigerd ⁽³²⁾. In 1833 wordt Franciscus De L'Arbre vermeld als majoor-geneesheer van de Geraardsbergse Burgerwacht, die echter juist in die periode weinig actief is ⁽³³⁾. Volgens het bevolkingsregister van 1847 woont het gezin De L'Arbre-Vrancx met negen kinderen en twee dienstmeiden in de Buizemontstraat ⁽³⁴⁾. In dat jaar heeft mevrouw voor 2.135,04 fr. kanten gekocht die door dertig meisjes gemaakt zijn in het weeshuis. In 1849 heerst er opnieuw een cholera-epidemie, die vooral de stad zwaar teistert. In totaal worden er 614 mensen besmet, van wie er 178 in een tijdspanne van drie maanden sterven. In het hospitaal worden er 204 arme 'choleriken' binnen gebracht, van wie er 103 overlijden ⁽³⁵⁾. De inzet van dokter De L'Arbre, onder andere in het hospitaal, wordt nu wel erkend en bij KB van 21 juli 1850 krijgt hij een

⁽²⁶⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1711.

⁽²⁷⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, registers 202 en 205.

⁽²⁸⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1754a.

⁽²⁹⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1833.

⁽³⁰⁾ P. DE L'ARBRE, *op.cit.*, p. 45.

⁽³¹⁾ RA Ronse, fonds Oud Hospitaalarchief, *op.cit.*, nr. 1833.

⁽³²⁾ RA Gent, fonds Provincie, Inventaris 1830-1850, nrs. 4382/1, 4387/6.

⁽³³⁾ M. VAN TRIMPONT, *De Geraardsbergse 'Garde civique' of Burgerwacht (1795-1920)*, Geraardsbergen, 1997, p. 58.

⁽³⁴⁾ De negentiende-eeuwse bevolkingsregisters van Geraardsbergen bevinden zich in het RA Ronse, fonds Hedendaags Gemeentearchief. Voor het bevolkingsregister periode 1847-1857: zie microfilmen MH 563-564-565-566, voor de periode 1860-1880: MH 567-573 en voor 1880-1900: B 337-338.

⁽³⁵⁾ RA Ronse, fonds Oud Hospitaalarchief, o.c., handvesten wezenhuis nr. 102. Dekenaal archief Geraardsbergen, documenten afkomstig van het hospitaal.

Bijlage 1 De Geraardsbergse zorgverleners als belastingbetalers

Tot 1893 was het stemrecht voorbehouden aan diegenen die een bepaald bedrag aan rechtstreekse belastingen betaalden. Hiervoor kwamen drie belastingen in aanmerking: de grondbelasting, het patentrecht op de handels- en industriële beroepen (berekend volgens het beroep en de gedane zaken) en de personele belasting (gesteund op uiterlijke weeldeteken, zoals de huurwaarde van het huis, het aantal vensters en deuren, het aantal vuurhaarden, de meubilering, het dienstpersoneel en het aantal paarden).

We geven hier een overzicht van de betaalde belastingen die aan de basis liggen van de kiezerslijst van 3 mei 1858. In het geheel komen er 342 namen voor. We beperken ons tot de medische zorgverleners die we in vetdruk zetten. Om een vergelijking te kunnen maken, geven we ook de tien meest belaste kiezers.

Nr	Naam en voornaam	Beroep	Betaalde belastingen			
			Grondbelasting	Personele belasting	Patent-recht	Totaal
1	De Cock Modest	Dokter en burgemeester	324.78	307.31	81.14	713.23
2	Spitaels Prosper	Bankier	113.23	247.71	97.90	458.84
3	De L'Arbre Franciscus	Dokter	301.12	90.04	65.67	456.83
4	Antheunis Charles (vader)	Brouwer	152.20	129.60	139.70	421.50
5	Spitaels Cyrille	Bankier	41.03	187.73	97.90	326.66
6	De Schrevel August	Rentenier	220.15	93.75	0	313.90
7	Vander Eecken August	Postmeester	82.54	98.82	92.90	274.26
8	Van Achter Gosselin	Hotelier	53.82	169.54	49.50	272.86
9	De Lil Pierre	Bakker	122.68	56.32	89.70	268.70
10	De Portemont August	Advocaat	61.25	206.17	0	267.42
62	Brocorens Egide	Chirurg	0	76.67	41.80	118.40
93	Wittinck Désiré	Apotheker	14.16	40.41	29.70	84.34
106	Goris Henri	Chirurg	0	47.11	29.70	76.81
116	Van Santen August	Dokter	16.09	16.50	40.80	73.39
123	De Bussy Hypolite	Dokter	0	48.57	22.00	70.57
153	Pieraert Désiré	Apotheker	0	38.62	22.00	60.62
171	De Vlaminck Franciscus	Apotheker	18.56	24.03	14.30	56.89
253	De Brabanter Victor	Dokter	3.00	0	41.80	44.80

Apotheker Isidore Callebaut komt in deze lijst niet voor, hij komt dus (nog) niet aan het vereiste cijns van 30 frank. Een grondbelasting van 0 frank voor Brocorens, Goris, De Bussy en Pieraert betekent dat ze geen eigendom hebben en ze dus een huis huren. Een personele belasting van 0 frank voor De Brabanter zou kunnen betekenen dat hij in het aanslagjaar 1856 (of 1857) nog geen praktijk uitoefende. Algemeen kan gesteld worden dat met uitzondering van De Cock en De L'Arbre de medische zorgverleners niet tot de top van de belastingbetalers behoren.

gouden medaille ⁽³⁶⁾. In 1857 woont het gezin De L'Arbre-Vrancx, met zeven kinderen en één dienstmeid, opnieuw in de Grotestraat.

Volgens de kiezerslijst van 1858 is Franciscus, na dokter Modest De Cock en bankier Prosper Spitaels, de derde meest belaste burger van de stad ⁽³⁷⁾. Het hoge bedrag aan grondbelasting komt door het bezit van een tiental (arbeiders-)woningen verspreid over de stad. Met uitzondering van het ondertekenen op 11 september 1830 van de petitielijst voor de personele scheiding tussen Noord en Zuid, heeft dokter De L'Arbre zich niet ingelaten met de politiek. Zijn zonen en schoonzoon zullen (na zijn overlijden) wel een vooraanstaande rol spelen in de katholieke partij: Charles De L'Arbre is schepen (1884-1886), burgemeester (1886-1895) en provincieraadslid (1876-1882). Denis De L'Arbre is kantonale voorzitter (1871-1901), en Prosper De Cooman, gehuwd met zijn dochter Melanie, is provincieraadslid (1882-1896).

Jan Jacob (Joannes Jacobus) Vander Elst (1830-1834), zoon van dokter Philippe Jacques en van Barbara Carolina De Nayer, wordt in Geraardsbergen geboren op 12 juni 1796 en overlijdt er ongehuwd in zijn woning in de Begijnestraat (nu Wegvoeringstraat) op 38-jarige leeftijd op 11 november 1834.

Hij studeert af aan de toenmalige rijksuniversiteit van Leuven op 7 juli 1828 en begint zijn praktijk als huisarts in 1830 in zijn geboortestad. In 1831 is hij voor één jaar ingeschreven in Overboelare.

Henri (Hypolite Henri Joseph) De Bussy (1836-1871), zoon van Alexander Joseph en van Maria Joanna Josijken, is op 2 februari

1788 geboren in Edingen. Hij behaalt het doktersdiploma aan de universiteit van Leiden op 5 september 1814. Dokter De Bussy vestigt zich eerst in Gavere en later in Nederbrakel. Op 17 april 1836 wordt hij aangesteld als dokter in het hospitaal in Geraardsbergen in vervanging van de overleden dokter Jean Baptiste Van Landuyt. Zijn jaarwedde bedraagt 400 frank ⁽³⁸⁾. In 1837 wordt hem voor zijn consultaties een nieuwe zaal ter beschikking gesteld. Hij moet die zaal wel delen met de chirurg Goris. Op 11 december 1844 besluit het hospitaalbestuur om vanaf 1 januari 1845 de betrekking van hospitaaldokter telkens voor drie jaar toe te wijzen. Dokter De Bussy wordt hierbij vervangen door zijn jongere confrater August van Santen ⁽³⁹⁾. Het is niet duidelijk of het bestuur niet tevreden is over zijn prestaties of het louter om politieke bemoeyenis gaat.

Volgens de bevolkingsregisters van 1847 en 1857 woont hij in de Denderstraat 35. Hij is dan weduwnaar en heeft een inwonende dienstmeid. Bij zijn overlijden op 83-jarige leeftijd op 27 december 1871 blijkt hij weduwnaar te zijn van Scholastica Denobele. Hij woont dan in de Penitentenstraat.

August (Augustus François Ghislain) Van Santen (1838-1880), zoon van Franciscus Gislenus en van Maria Francisca Adriane Van Den Herreweghe, is in Geraardsbergen geboren op 9 april 1809 en overlijdt er op 70-jarige leeftijd op 1 februari 1880. Op 8 februari 1850 trouwt hij in Geraardsbergen met Rosalie Nechelput, maar in 1857 is hij al weduwnaar. Hij woont dan met zijn vier kinderen en twee dienst-

meiden in de Wijngaardstraat 16. Na zijn studies aan de rijksuniversiteit van Luik, waar hij promoveert op 29 januari 1835, vestigt hij zich als huisarts in de Lessensestraat. Vanaf 1 januari 1845 wordt hij in vervanging van dokter De Bussy aangesteld als dokter aan het burgerlijke hospitaal. Hij ontvangt daarvoor een vergoeding, eerst van 100 frank en vanaf 1867 van 150 frank per trimester ⁽⁴⁰⁾. Op 23 december 1844 krijgt hij van de bestuurscommissie tevens de toestemming om zijn taak als hospitaaldokter te cumuleren met deze van dokter van de arme thuiswerkers ⁽⁴¹⁾. Eén van zijn eerste beslissingen als dokter in het hospitaal is het laten overbrengen van een geesteszieke naar het gesticht in Dendermonde ⁽⁴²⁾. Zijn laatste patiënt in het hospitaal dateert van 12 januari 1880, een maand voor zijn overlijden ⁽⁴³⁾. Meer dan 35 jaar lang heeft dokter Van Santen de 'inwendige' ziekten van de arme patiënten van het burgerlijk hospitaal behandeld. Om welke zieken en ziekten gaat het? We nemen als voorbeeld de jaren 1874 en 1875. In dat eerste jaar krijgt hij bij de nieuwe inschrijvingen 52 mannen en 60 vrouwen te behandelen; in het jaar daarop 40 mannen en 42 vrouwen. Meer dan de helft lijdt aan 'koorts', wat natuurlijk voor vele oorzaken kan staan. In mindere mate (en meer gespecificeerd) komen voor (in afnemend aantal gevallen): maagvlies- en darmontsteking, bronchitis, tuberculose, pleuris, ondervoeding, beroerte, astma, geelzucht, waterzucht, reuma. Al deze ziekten wijzen op de erbarmelijke werk- en leefomstandigheden van de arme bevolking.

⁽³⁶⁾ RA Gent, fonds Provincie, Inventaris 1830-1850, nr. 4383/1.

⁽³⁷⁾ Kiezerslijst 1858, eigen bewerking. (zie bijlage 1 op vorige pagina)

⁽³⁸⁾ RA Ronse, fonds Oud Hospitaalarchief, o.c., nr. 1900 en registers 212 en 214 bis.

⁽³⁹⁾ RA Ronse, fonds Oud Hospitaalarchief, o.c., nrs. 1905 en 1979.

⁽⁴⁰⁾ RA Ronse, fonds Oud Hospitaalarchief, o.c., register 216.

⁽⁴¹⁾ RA Ronse, fonds Oud Hospitaalarchief, o.c., nr. 1979 en register 214 bis.

⁽⁴²⁾ RA Ronse, fonds Oud Hospitaalarchief, o.c., nr. 1983.

⁽⁴³⁾ OCMW-archief Geraardsbergen, ziekenboek 1874-(1914).

In 1874 overlijden er van deze patiënten van Van Santen 16 mannen en 20 vrouwen, in 1875 10 mannen en 12 vrouwen. De voornaamste doodsoorzaak is opnieuw 'koorts', maar ook maagvliesontsteking, tuberculose, bronchitis en ondervoeding scoren hoog. August Van Santen is in 1846 medestichter van de Liberale Associatie in de stad. Hij is gemeenteraadslid van 1845 tot 1848 en burgemeester van 1848 tot 1851. Bij KB van 21 juli 1850 wordt hem een gouden medaille toegekend voor zijn inzet als dokter en als burgemeester bij de bestrijding van de cholera-epidemie van het jaar voordien. Aansluitend hierbij wordt hij bij KB van 31 augustus 1850 ridder in de Leopoldsorde (44). In de editie van zondag 26 januari 1851 van het katholieke weekblad de *Gazette van de stad en 't kanton Geeraardsbergen* wordt dokter en burgemeester Van Santen heftig aangevallen door het gemeenteraadslid Modest De Cock, eveneens dokter, die zijn collega verwijt een foute diagnose te hebben gesteld bij een patiënte en haar verkeerd te hebben behandeld met de dood voor gevolg (45). Van een deontologische artsencode is er in die periode blijkbaar nog geen sprake, want het geval wordt tot de kleinste details uitgelegd. Bij de gedeeltelijke gemeenteraadsverkiezingen van 28 oktober 1851 blijven de liberalen afwezig. De juiste reden kennen we niet, maar waarschijnlijk is dit een gevolg van de nederlaag die ze oplopen bij de senaatsverkiezingen op 27 september 1851. Hoewel het mandaat van August Van Santen niet aan de beurt is, geeft hij hierop

Het huis en de tuin van dr. Van Santen in de Lessensestraat, met op de achtergrond de oude rijkswachtkazerne. (Foto D. Declercq)

zijn ontslag als burgemeester, wat hem wordt verleend bij KB van 9 januari 1852. Een maand later, op 18 februari, wordt ook zijn ontslag als raadslid aanvaard. Hij zal zich verder nooit meer met politiek inlaten.

François (Pierre François) Beerens (1844-1857), zoon van burgemeester en landbouwer Jan Joseph en van Anna Theresia Eeman, is geboren in Sint-Martens-Lierde op 25 december 1814 en overleden in Schaarbeek op 42-jarige leeftijd op 10 februari 1857. Hij huwt in Geraardsbergen op 26 januari 1842 met Pauline D'Asseleer, de dochter van de 'directeur van de posterijen', Josephus D'Asseleer (46). Op 2 mei 1838 behaalt hij het diploma doctor in de geneeskunde voor de centrale jury in Brussel. Aanvankelijk vestigt hij zich in Aalst en daarna in

Sint-Maria-Lierde en Sint-Lievens-Esse. Op 3 december 1843 verhuist hij echter naar Geraardsbergen, waar het gezin Beerens-D'Asseleer eerst zijn intrek neemt in de Penitentenstraat 495 en later in de Lessensestraat 2 (47). Ook dokter Beerens krijgt een gouden medaille voor zijn inzet tijdens de cholera-epidemie van 1849 (48). Hij is liberaal gemeenteraadslid van 1855 tot bij zijn overlijden in 1857.

Overboelare

Jan Jacob (Joannes Jacobus) Vander Elst (1831)

(zie Geraardsbergen).

(44) RA Gent, fonds Provincie, Inventaris 1830-1850, nr. 4383/1.

(45) A. SCHREVER, *Geraardsbergen zijn taalgebruik & zijn taaleigen*, Geraardsbergen, 2004, p. 43.

(46) RA Ronse, Inventarissen, nr.37, VAN ISTERDAEL Herman, e.a., Familie- en persoonsarchieven, p. 170-171, familie Beerens.

(47) Tot het einde van de achttiende eeuw gold in Geraardsbergen de vanouds doorlopende nummering van al de huizen met begin op de Markt naast het stadhuis. In de eerste helft van de negentiende eeuw was er een afzonderlijke doorlopende nummering van de huizen van de bovenstad en van de benedenstad. Omstreeks 1850 werd de nummering per straat ingevoerd. De huidige nummering met even en oneven nummers dateert van omstreeks 1870.

(48) RA Gent, fonds Provincie, Inventaris 1830-1850, nr. 4383/1.

Bijlage 2 Aantal doctors in de geneeskunde (*)

	1823	1830	1840	1850	1860	1870	1880	1890	1900
District Gent –Eeklo	53	75	109	109	138	153	161	199	248
o.a. Gent	21	32	47	50	70	78	81	111	184
Deinze	2	3	3	3	4	4	3	5	6
Eeklo	2	3	4	4	4	5	3	4	4
District Aalst	16	22	33	30	36	44	48	50	72
Aalst	4	3	5	7	8	8	8	12	14
Geraardsbergen	3	5	4	4	6	6	6	5	7
Ninove	4	3	3	4	4	3	4	4	5
Zottegem	2	3	4	2	2	2	4	3	4
District Dendermonde	19	22	32	31	33	36	35	41	42
Dendermonde	5	4	5	4	5	4	4	7	6
Wetteren	3	4	4	4	4	5	5	5	5
Zele	3	2	4	3	4	4	4	4	4
District Oudenaarde	11	11	23	25	31	31	33	37	39
Oudenaarde	3	2	3	4	6	6	5	5	5
Ronse	4	3	6	5	6	6	8	10	9
District Sint-Niklaas	27	26	35	32	38	42	44	49	65
Sint-Niklaas	4	5	6	6	8	8	9	9	11
Lokeren	3	2	5	5	6	7	6	6	7
Temse	4	4	3	4	4	4	5	6	7
Oost-Vlaanderen	126	156	232	227	276	306	321	376	466

(*) Hierin zijn begrepen de 'licentiaten in de medicijnen'.

In een tijdspanne van 75 jaar is het aantal dokters in de provincie Oost-Vlaanderen meer dan verdrievoudigd. De grootste toename situeert zich in de periode 1830-1840 (+ 49%). Een lichte achteruitgang treedt op in 1840-1850 (- 2%) en een slechts lichte vooruitgang van 1860 tot 1880 (gemiddeld + 7% per tien jaar). Mogelijk kunnen hier besmettelijke ziekten zoals de cholera (die ook dokters treffen) als oorzaken aangewezen worden.

Voor de Oost-Vlaamse hoofdstad kent een spectaculaire aangroei over de hele periode (bijna vernegenvoudigd). De aanwezigheid van een universiteit en talrijke klinieken en poliklinieken, de economische expansie en de grote toename van de bevolking houden veel dokters in Gent.

De toenmalige meest bevolkte steden Aalst, Sint-Niklaas, Lokeren en Ronse kennen ook een behoorlijk aangroei van het doktersgild. De arrondissement-hoofdplaatsen Eeklo, Dendermonde en Oudenaarde lijken ons 'onderbemand'. In dat opzicht oefenen de kleine steden Geraardsbergen en Deinze en de lokale verzorgingscentra Temse, Wetteren en Zottegem op de dokters relatief meer aantrekkingskracht uit.

In Geraardsbergen verdubbelt het aantal dokters. Telkens een dokter overlijdt of verhuist wordt hij spoedig door een nieuwe vervangen.

Op het arrondissementele vlak kent vooral Aalst een exponentiële groei.

Dokter Modest De Cock (burgemeester van Geraardsbergen 1855-1881).

Doctors in de geneeskunde, heilkunde en verloskunde

Na de wet van 1849 zijn alle afgestudeerde dokters in het bezit van de enige wettelijke graad voor de drie takken: geneeskunde, heilkunde en verloskunde. Een apart geval vormt Modest De Cock, die al vijftien jaar daarvoor in drie opeenvolgende stappen doctor in de genees-, heel- en verloskunde wordt. Naast huisartsen treden nu een aantal specialisten op de voorgrond. De 'waterdokter' De Cock is er één van. Ook in het hospitaal, nog steeds uitsluitend ten dienste van de arme bevolking, treedt een zekere specialisatie op met de diensten inwendige ziekten, heilkunde, materniteit, oogziekten en brandwonden.

Geraardsbergen

Modest (Modestus) De Cock (1841-1881), zoon van olieslager Joannes Judocus en van Antoinette Francisca Gillis, is geboren in Lokeren op 25 november 1808 en

Lithografische adreskaart (ook porseleinkaart genoemd) van het waterkuurcentrum van dokter Modest De Cock.

overleden in Geraardsbergen op 72-jarige leeftijd op 4 augustus 1881. Op 19 mei 1834 huwt hij in Geraardsbergen met Joanna Catharina Van Hoorde. Intussen is hij afgestudeerd aan de rijksuniversiteit in Gent, waar hij de diploma's haalt van doctor in de geneeskunde op 25 maart 1832, doctor in de verloskunde op 3 augustus 1833 en doctor in de heelkunde op 2 mei 1834. Aanvankelijk oefent hij zijn praktijk in Gent uit, maar na aankoop van de voormalige abdijgebouwen in de Kloosterstraat komt hij op 11 november 1841 definitief in Geraardsbergen wonen. Hij vormt het abtenhuis om tot een

inrichting waar hij zijn patiënten behandelt met een waterkuur. Aanvankelijk gebruikt hij hiervoor het water van de abdijvijvers, maar later laat hij het uit de Dender pompen en naar een gebouw in de Boelarestraat stuwen. Behalve koude stortbaden, raadt hij sommige patiënten aan om tussen natte lakens te slapen of 's morgens door het kille, vochtige gras te lopen. Zijn Hydrosudopatisch Gesticht verwerft grote faam, zelfs tot buiten de landsgrenzen en het succes noopt de waterdokter de bovenverdieping van het abtenhuis om te vormen tot een soort hotel om zijn talrijke patiënten in onder te brengen⁽⁴⁾. Op 10 mei 1847 wordt

hij vereremerkt tot Ridder in de Leopoldsorde om 'zijne diensten bewezen aan de wetenschap en de beoefening der geneeskunde'⁽⁵⁾. Dokter De Cock is in 1848 als commandant van het eerste bataljon betrokken bij de mislukte poging om de Geraardsbergse burgerwacht opnieuw te activeren⁽⁶⁾. Voor zijn verplaatsingen maakt hij gebruik van paard en koets, die gestald zijn in het koetshuis. Hij beschikt blijkbaar over verschillende merries. Hiermee doet hij meerdere keren mee aan een experiment met Engelse hengsten van de rijksstoeterij van Tervuren, die in de springtijd gratis ter beschikking staan bij Jan Baptist

⁽⁴⁾ In 1847 beschikt het gezin De Cock-Van Hoorde over twee diensboden en drie dienstmeiden. In 1857 is dit een gouvernante voor de dochter Emma, vier dienstboden en drie dienstmeiden.

⁽⁵⁾ F. DE CHOU, *Van Abdij tot Toeristisch Centrum* in: G. VAN BOECKSTAELE, e.a., *De St.-Adriansabdij - 900 jaar te Geraardsbergen - 1250 jaar in het Land van Aalst*, Geraardsbergen, 1981, p. 101-103.

⁽⁶⁾ M. VAN TRIMPONT, *op. cit.*, p. 68.

Liberaal spotprent op dokter Modest De Cock (gemeenteraadsverkiezingen van 1869).

Vanderschueren op het hof ten Buikmeers in Onkerzele. In 1854 en 1855 laat hij telkens één van zijn inlandse merries dekken door de zuivere volbloed Appleton-Lad met als resultaat de vosse merrie Bizarrie en de bruine merrie Bijou. In 1857 en 1858 heeft de zuivere volbloed Emerald II dienst, wat hem de ijzergrijze hengst Tonnère en de ijzergrijze merrie Emeralda oplevert. En in 1859 experimenteert hij met de half Engelse volbloed London Fashion, die hem de roodbruine merrie Hébé schenkt. Hij waagt zich ook met de nodige opportuniteit in de politiek: in 1845 is hij zonder succes kandidaat voor de gemeenteraad, van 1848 tot 1854 is hij katholiek gemeenteraadslid. In die hoedanigheid wordt hij met steun van de liberalen door het KB van 29 december 1854 burgemeester van Geraardsbergen. In 1857 is hij liberaal kandidaat voor de

gemeenteraad en in 1864 wordt hij ook liberaal provincieraadslid. Na de gemeenteverkiezingen in 1869 wordt burgemeester De Cock wegens meningverschillen over het onderwijs uit de liberale partij gezet. Hij blijft echter met de steun van de katholieken tot aan zijn dood burgemeester, maar hij verliest wel in 1874 zijn mandaat als provincieraadslid⁽⁵²⁾.

Victor De Brabanter (1853-1862), zoon van Franciscus Philippus en van Victorine Ceuterick, wordt in Geraardsbergen op 8 maart 1826 geboren. Hij overlijdt ongehuwd in Gent 'buiten de Heuvelpoorte' op 36-jarige leeftijd op 7 augustus 1862. Hij behaalt aan de rijksuniversiteit in Gent op 16 april 1852 het (nieuwe) volwaardige doktersdiploma dat hem toelaat de geneeskunde, de heelkunde en de verloskunde uit te oefenen. In 1853 vestigt hij zich als huisarts in zijn geboortestad.

Adolphe (Adolphe Maximilien) De Coster (1859-1901), zoon van Emmanuël en van Maria Louisa Dondelet, is geboren in Halle op 1 november 1829. Hij promoveert aan de vrije universiteit in Brussel op 24 juli 1858 tot doctor in de geneeskunde. Onmiddellijk hierna vestigt hij zich in de Lessensestraat in Geraardsbergen samen met zijn dienstmeid Josephine Krachtmans uit Sint-Pieters-Leeuw. Hij blijft er huisarts tot 1901. Dokter De Coster trouwt in Geraardsbergen op 28 november 1867 met Emma Adèle Fontaine, dochter van fabrikant Benjamin Fontaine. Midden 1871 wordt hij (part-time) verloskundige in het hospitaal. Hij geniet daarvoor een vergoeding van 250 frank per jaar. Mogelijk gaat het hier om een politieke

beloning van zijn liberale vrienden in het bestuur, want halverwege 1874, na het wijzigen van de bestuursmeerderheid, verliest hij die functie. In 1874 wordt hij gekozen tot eerste bataljonarts van de burgerwacht⁽⁵³⁾. Hij is voorzitter van de lokale geneeskundige commissie van 1891 tot 1901. Tevens is hij dokter van de armen van 1895 tot juni 1901⁽⁵⁴⁾.

Op 8 januari 1900 wordt in Geraardsbergen in de *Liberaal Kring de Maatschappij van Onderlinge Bijstand - De Toekomst* gesticht. De leden hiervan zijn verplicht voor hun doktersbezoeken zich te wenden tot De Coster of zijn collega Van Heghe. De mutualiteit betaalt de dokters 0,50 frank per bezoek⁽⁵⁵⁾. Dokter De Coster is liberaal kandidaat bij de gemeenteraadsverkiezingen van 1872, 1875 en 1878, telkens tevergeefs. Op 10 februari 1872 draagt hij als 'sympathisant' zijn steentje bij voor de verwerving van het liberale gebouw *de Cercle* op de Markt⁽⁵⁶⁾. In 1879 is hij medestichtend lid van de Geraardsbergse afdeling van het Willemsfonds⁽⁵⁷⁾. Hij is hiervan nog lid in 1888⁽⁵⁸⁾.

Camille (Honoré Camille) Ragé (1861-1898), zoon van Romanus en van Joanna Pieraert, is geboren in Leupegem op 3 juni 1829 en overleden in Geraardsbergen op 68-jarige leeftijd op 14 maart 1898. Op 2 augustus 1860 studeert hij af als arts aan de rijksuniversiteit in Gent en hij vestigt zich op 7 maart 1861 als huisarts in de Nieuwstraat 57 in Geraardsbergen. Op 11 juli 1866 huwt hij er met Maria Philippina Steeman uit Appels. Het gezin Ragé-Steeman verhuist naar de Denderstraat 22, waar de dokter meer dan dertig jaar lang zieken en

⁽⁵²⁾ N. LEHOUCQ en T. VALCKE, *De fonteinen van de Oranjeberg. Politiek-institutionele geschiedenis van de provincie Oost-Vlaanderen van 1830 tot nu*, deel 2 Biografisch repertorium, Gent, 1997, p. 178.

⁽⁵³⁾ M. VAN TRIMPONT, op. cit., p. 79.

⁽⁵⁴⁾ RA Ronse, Hedendaags Gemeentearchief, nr. 1306.

⁽⁵⁵⁾ Verslagboek van de maatschappij De Toekomst. Archief notaris Rens.

⁽⁵⁶⁾ L. RENS, *Van 'Groot Landhuys' tot 'Cerkel'*, in *In de schaduw van de Kring 1872-1997*, Geraardsbergen, 1998, p. 15.

⁽⁵⁷⁾ *Jaarboek van het Willemsfonds voor 1880*, Gent, boekhandel J. Vuylsteke, 1880.

⁽⁵⁸⁾ *Jaarboek van het Willemsfonds voor 1888*, Gent, *ibidem*.

gekwetsten verzorgt en bevallingen verricht. Mogelijk heeft hij zich tijdens zijn studies gespecialiseerd in zenuwziekten. Er is immers een nieuwe behoefte ontstaan door de wet van 18 juni 1850 op de behandeling van krankzinnigen en zwakzinnigen, die het College van Burgemeester en Schepenen voortaan verplicht eerst een medisch onderzoek te laten doen, vooraleer een persoon in een instelling kan worden geplaatst. Eén van de eerste consultaties van dokter Ragé in Geraardsbergen komt er op vraag van de gemeentelijke overheid. Hij moet uitsluitsel geven over de geestelijke toestand van een alleenstaande vrouw. Op basis van zijn verslag besluit het schepencollege op 13 augustus 1861 de betrokkene 'ten koste van wie het behoort, naar een gesticht van gezondheid' te sturen. In de volgende jaren wordt hij soms tot tien keer per jaar hiervoor aangeduid. Opmerkelijk is het feit dat alle correspondentie in het Nederlands gebeurt, hetgeen voor die periode bij het schepencollege ongewoon is. In het hospitaal is hij net als zijn confrater De Coster in de periode 1871-1874 actief als verloskundige. Hiervoor krijgt hij een jaarwedde van 250 frank. Dokter Ragé is lid van de plaatselijke geneeskundige commissie van 1891 tot bij zijn overlijden in 1898. In 1864 en 1874 wordt hij gekozen als tweede bataljonarts van de lokale burgerwacht, een functie die weinig inhoudt, want het korps is in die periode haast niet actief (*). In 1872 is hij één van de liberale vrienden die een bijdrage storten voor de aankoop van de Cercle op de Markt. Op 20 april 1879 is hij eveneens medestichtend lid van de lokale afdeling van het Willemsfonds. Ook hij is hiervan nog lid in 1888.

Prosper (Prosper Jean Félix) De Cooman (1865-1908), zoon van Jean Corneille en van Marie Magdalene Van Santen, is

GEBED
dienende om geplakt te worden op de deur des huizes.
OM BEVRIJD TE BLIJVEN
van den **CHOLERA** en andere Plagen.

O God! die aan den H. Rochus, Uwen getrouwen dienaar, de genade hebt toegestaan van, door het teeken des H. Kruises, krachtige voorspraak en talrijke mirakelen te doen, wij bidden U door zijne voorspraak en verdiensten ons in uwe barmhertigheid van het gevaar der besmetting — die in onze steden en dorpen woelt en misschien nog schrikkelijker uitgersten zal — te bevrijden. Wij bidden U, o Almachtige Zaligmaker! die aan den H. Rochus beloofd hebt dat degene die hem zonden aanroepen op geneerlei wijze zouden geraakt noch besmet worden van Cholera, Pest of andere Plagen; wij vragen U ootmoedig dat wij, die hem in onzen nood aanroepen, door zijn bidden en voorspreken van de lichamelijke pijn en doodelijke smarte des lichaams en der ziel mogen bevrijd blijven.

In den naam van Onzen Heer Jesus-Christus, Uwen liefsten Zoon, die met U leeft en regeert in alle eeuwigheid des Geestes. In den naam van U, Maria, onbevleekt ontvangen, die ik van stonde af als Regeester, als Meesteres van dees huis kies, bevrijd ons van Cholera, Pest, Vuur, Water, Donder en Storm; spreidt Uwen besel ermenen mantel over ons lui-gezin uit. Wij zijn Uwe kinderen, en als kinderen eener teedere Moeder, stellen wij ons betrouwen op Uwe oneindige goedheid en eindeloze barmhertigheid.

Heilige God, waarlijk tegenwoordig in Uw heilig Sacrament, ontfermt U onzer, arme zondaars en zondaressen op dit tranendal!

Heilige God, op U hebben wij ons betrouwen gesteld en nooit zullen wij teleurgesteld worden; ontferm U dan over ons in besmettelijke tijden!

Heilige Maria, Moeder Gods, zonder vlek ontvangen, zie uit de hoogte, van de zijde Uws aanbiddelijken Zoon, op ons neder en spaar Uwe Kinderen!

Alle Gods lieve heiligen, Aartsbisschops, Patriarken en Profeten, door Uw machtige voorspraak, spreek voor ons ten beste, en ontfermt U onzer!

O glorierijke H. Rochus, kom ons, bannelingen, ter hulp! Door Uwe heilige verdiensten welke Gij aan Gods Troon bezit, zend ons troost en sterkte opdat wij zonder vrees de tijden der verwoestende Plagen mogen doorleven, en om U hierna maeds eeuwig te danken in den schoonen Hemel. Amen.

Lam Gods, dat wegneemt de zonden der wereld, verhoor ons Heer!

Lam Gods, dat wegneemt de zonden der wereld, ontferm U onzer!

Lam Gods, dat wegneemt de zonden der wereld, spaar ons Heer!

Sta ons bij, H. Rochus, Bid voor ons H. Rochus.

Aalst, Snelpersdrukkerij van P. Van Nuffel, Rozenarijnstraat, 6.

Eigendom. — Verboden Nadruk.

Bij een epidemie greep de bevolking naar allerlei middelen. Handige lui maakten daar gebruik of soms misbruik van. Hier een aanplakbrief tegen de cholera.

afkomstig van Ninove, waar hij is geboren op 5 oktober 1836. Hij studeert geneeskunde aan de katholieke universiteit in Leuven en behaalt er zijn diploma op 13 augustus 1864. Hierna vestigt hij zich onmiddellijk als huisarts in de Oudenaardsestraat 28 in Geraardsbergen. Hij trouwt er

op 16 april 1866 met Melanie De L'Arbre, de dochter van zijn confrater Franciscus. Bij de oprichting in 1866 van de afdeling materniteit in het hospitaal staat dokter De Cooman er samen met vroedmeester Egide Brocorens en vroedvrouw Eulalie Brex in voor de bevallingen. Hij krijgt

(*) M. VAN TRIMONT, *op. cit.*, p. 76 en 79.

Schrijvende getuigenis van dokter Edmond Brocorens

In 1886 breken er in ons land bloedige stakingen uit. De regering ziet zich verplicht een onderzoekscommissie in te stellen die de werk- en levensomstandigheden van de fabriek- en landarbeiders moet onderzoeken. Op 4 augustus 1886 vergadert op het stadhuis in Geraardsbergen een plaatselijk comité, dat vooral de menonterende toestanden in de lucifersfabrieken evalueert. Dokter Edmond Brocorens, chirurg in het burgerlijke hospitaal, getuigt voor de commissie het volgende.

'Het vervaardigen van fosforstekjes is noodlottig voor de gezondheid. We stellen talrijke beenderbreuken vast ten gevolge van een chronische vergiftiging. De 'indoppers' hebben ontstelde spijsverteringsorganen. Longtering tast ze aan. Een deel van hun kaakbeen is vernietigd. Voor jongelui uit Geraardsbergen is men streng bij de rekrutering voor het leger. Ze breken hun benen bij de minste inspanning.

De ziekte wordt pas duidelijk na tien, vijftien of twintig jaar werken in de fabriek. Ze duurt zestien tot achttien maanden. De 'indoppers' zijn het meest blootgesteld aan het koudvuur van het bovenkaakbeen; het koudvuur van het onderkaakbeen vindt men vooral bij de werklieden die de ramen losmaken en de inpakkers. De dood is gewoonlijk het gevolg van hersenvliesontsteking of van stuipen, waarschijnlijk door een uitbreiding van het koudvuur tot de beenderen van de schedel. Deze ziekte treedt ook op na herhaalde, niet te stelpen bloedingen. Ze kan ook toegeschreven worden aan de teringkoorts, een slepende ziekte die een algemene verkwijning van het lichaam veroorzaakt'.

Soms moet de chirurg de kinnebakken van werklieden verwijderen om het bederf van de basis van de schedel te verhinderen. Hij bewaart die kinnebakken in het hospitaal om ze te tonen aan bezoekers. Dokter Brocorens heeft op die manier zijn bijdrage geleverd tot het ontstaan van een wetgeving die het witte fosforgehalte in lucifers heeft beperkt van 30% tot minder dan 10% (1890).

(Bronnen: August De Winne, *Door arm Vlaanderen*, 1903, p. 88-94; Abraham Ruiz, *Geraardsbergen op de drempel van de 20^{ste} eeuw*, 1976, p. 32-33)

hiervoor een jaarwedde van 300 frank. In 1876 stopt hij hiermee, maar in februari 1880 keert hij terug naar het hospitaal als vervanger van dokter Van Santen. Hij verzorgt er dan de inwendige ziekten van (arme) vrouwen en mannen, een functie die hij behoudt tot november 1907⁽⁶⁰⁾. Hij ontvangt nu een jaarwedde van 850 frank. Hoeveel patiënten moet hij hiervoor behandelen? In 1884 zijn er dat 82 mannen en 91 vrouwen en in het recordjaar 1893 151 mannen en 120 vrouwen. In dat laatste jaar heerst er in de stad in de maanden april tot juli een pokkenepidemie, die vooral de arme bevolking treft. Af en toe moet hij ook de vroedvrouw

van het hospitaal bijspringen bij moeilijke bevallingen. Zijn poging om in februari 1894 hiervoor een supplementair bedrag van 80 frank te krijgen wordt door het hospitaalbestuur geweigerd. In 1879 vervangt hij zijn confrater Ragé als tweede bataljonsarts bij de burgerwacht⁽⁶¹⁾. Vanaf dat tijdstip treedt hij ook meer en meer in de plaats van deze collega als medisch raadgever van het schepencollege bij de collocatie van geesteszieken. In 1881 is dokter De Cooman medestichtend lid van de lokale medische commissie. Hij blijft hiervan lid en later secretaris tot 1893. Hij is bovendien

corresponderend lid van de provinciale medische commissie. Hieruit blijkt dat het werkgebied van zijn private praktijk zich uitstrekt over de gemeenten Geraardsbergen, Goferdinge, Idegem, Moerbeke, Nederboelare, Onkerzele, Overboelare, Schendelbeke, Viane en Zarlardinge. In de Oudenbergstad speelt Prosper De Cooman samen met zijn schoonbroer Charles De L'Arbre (schepen 1884-1886, burgemeester 1886-1895 en provincieraadslid 1876-1882) een vooraanstaande rol in de katholieke partij. Hij volgt zijn schoonbroer op als provincieraadslid voor Geraardsbergen (1882-1896) en zetelt er tegelijkertijd met zijn broer August Jan Francis De Cooman, eveneens dokter en burgemeester van Ninove⁽⁶²⁾. Dokter Prosper De Cooman overlijdt in Geraardsbergen in zijn woning Kaai 15 op 71-jarige leeftijd op 4 september 1908.

Edmond (Edmond Pierre Egide Ghislain) Brocorens (1872-1916), zoon van heelmeeester Egide en van Anna Maria Carolina Janssens, is geboren in Geraardsbergen op 29 september 1844 en overlijdt er op 75-jarige leeftijd op 26 januari 1920. Hij behaalt op 11 augustus 1870 het doktersdiploma aan de vrije universiteit van Brussel en vestigt zich kort hierna als huisarts in zijn geboortestad. Hij zal dit blijven tot 1916. De laatste jaren van zijn leven praktiseert hij niet meer. Daarnaast volgt Edmond Brocorens in 1872 zijn overleden vader Egide op als chirurg in het hospitaal, een functie die hij blijft uitvoeren tot augustus 1910⁽⁶³⁾. Hiervoor krijgt hij een wedde van 600 frank en vanaf 1880 van 850 frank per jaar. Als 'heelmeeester' wordt hij er vooral geconfronteerd met breuken, verstuikingen, kwetsuren, brandwonden, uitwendige ontstekingen en

⁽⁶⁰⁾ OCMW-archief Geraardsbergen, ziekenboek 1874-(1914).

⁽⁶¹⁾ M. VAN TRIMPONT, *op. cit.*, p. 79.

⁽⁶²⁾ N. LEHOUCQ en T. VALCKE, *op. cit.*, p. 179.

⁽⁶³⁾ OCMW-archief Geraardsbergen, ziekenboek 1874-(1914).

kankers, steenpuisten en vrij veel oogziekten van werklieden in de lokale luciferfabrieken. Soms moet hij deze laatste categorie doorsturen naar gespecialiseerde poliklinieken in Gent en Brussel. Om enig idee te krijgen over zijn activiteiten in het hospitaal geven we de volgende cijfers. In 1874 verzorgt dokter Brocorens 32 mannen en 11 vrouwen en in het recordjaar 1894 70 mannen en 44 vrouwen. Het aantal overleden patiënten is eerder beperkt: in 1874 7 mannen en 1 vrouw en in 1894 1 man en 4 vrouwen. Hij huwt in Geraardsbergen op 14 april 1880 met Marie Josephina Ghislaine De Brabanter, de zuster van zijn toekomstig collega Jean. In 1881 is dokter Brocorens medestichtend lid van de lokale medische commissie. Hij is hiervan eerst secretaris, later gewoon lid en van 1905 tot 1916 voorzitter. In 1888 wordt hij gemeenteraadslid voor de Katholieke Bewarende Vereniging en hij blijft dit tot het einde van het mandaat in 1895.

Jean (Joannes Franciscus Ghislenus) De Brabanter (1880-1895), zoon van koopman Franciscus Albertus en van Maria Herregodts, is geboren in Geraardsbergen op 8 juli 1851 en overlijdt er ongehuwd op 44-jarige leeftijd op 23 september 1895. Hij studeert geneeskunde aan de katholieke universiteit in Leuven en behaalt er op 23 juli 1880 zijn doktersdiploma. Onmiddellijk hierna opent hij zijn kabinet in de Penitentenstraat in zijn geboortestad. Dokter De Brabanter is in 1881 medestichtend lid van de lokale medische commissie. Eén van zijn hobby's is jagen, waarvoor hij vele jaren bij de gouverneur een jachtvergunning aanvraagt⁽⁶⁴⁾.
Nestor (François Charles Nestor) Van Heghe (1893-1920), zoon van Charles Frédéric en van Zoé Hubertine Zélie Lelubre, is geboren in Ophasselt op 28 oktober

1867 en overlijdt ongehuwd in Geraardsbergen op 11 augustus 1920. Op 19 juli 1893 behaalt hij aan de vrije universiteit van Brussel het doktersdiploma, waarna hij als huisarts in Geraardsbergen aan de slag gaat, eerst op de Kaai, later in de Wijngaardstraat 23. Dokter Van Heghe wordt lid van de lokale medische commissie in 1899. In de periode 1907-1920 is hij ondervoorzitter van deze commissie. In november 1896 wordt hij door de lokale medische commissie voorgesteld om de leiding te nemen van de afdeling materniteit in het burgerlijk hospitaal. De katholieke bestuurscommissie benoemt echter Paul Pieraert, zoon van bestuurslid en apotheker Désiré⁽⁶⁵⁾. In 1900 wordt Van Heghe een bevoorrechte dokter van de liberale mutualiteit De Toekomst. In 1894 is hij voorzitter van de Liberale Jonge Wacht, in 1906 is hij er erevoorzitter van. In 1895 stelt hij zich kandidaat bij de gemeenteraadsverkiezingen voor het *Democratisch Verbond der vereenigde Liberalen en werklieden*. Hij wordt gekozen en blijft de

termijn van acht jaar raadslid⁽⁶⁶⁾. In 1903 en 1907 is hij tevergeefs opnieuw liberaal kandidaat.
August (Augustinus Vitalis Ghislenus) Vander Kelen (1893-1928), zoon van deurwaarder Octavus Didacus en van Rosalia Leontina Vander Mijsbrugghe, is geboren in Overboelare op 13 maart 1866. Hij studeert geneeskunde aan de rijksuniversiteit in Gent en promoveert er op 29 juli 1893. Hij vestigt zijn praktijk in de Lessensestraat 91 in Geraardsbergen, waar hij blijft wonen met zijn echtgenote Honorine Odila Blanca Paternoster tot zijn overlijden op 62-jarige leeftijd op 12 juli 1928. Hij wordt lid van de lokale medische commissie in 1899. Op 25 juni 1901 wordt hij in opvolging van dokter De Coster aangesteld als dokter van de armen door het weldadigheidsbureau⁽⁶⁷⁾. In 1908 neemt hij ook de taak van briefwisselend lid van de provinciale medische commissie op zich voor de gemeenten Geraardsbergen, Goferdinge en Overboelare.

Dokter August Vander Kelen klaar voor een ziekenbezoek.

⁽⁶⁴⁾ Bestuurlijk memoriaal van de provincie Oost-Vlaanderen, o.a. jaar 1885.

⁽⁶⁵⁾ RA Ronse, fonds Hedendaagsarchief, nr. 1305.

⁽⁶⁶⁾ F. DE CHOU, *De gemeenteraadsverkiezingen van 17 november 1895 in Geraardsbergen*, in *De Heemschutter*, 2002 (181), p. 18.

⁽⁶⁷⁾ RA Ronse, fonds Hedendaagsarchief, o.c., nr. 1306.

Dokter August Vander Kelen (midden) als bataljonsarts van de Geraardsbergse burgerwacht.

Dokter Vander Kelen is katholiek gemeenteraadslid van 1912 tot 1921. Hij is eveneens zeer actief in de Burgerwacht als onderluitenant in 1864, eerste bataljonsarts in 1895 en ten slotte luitenant-geneesheer van mei 1899 tot bij de opheffing van het korps in oktober 1914 ⁽⁶⁸⁾.

Paul (Paul Auguste Marie) Pieraert (1895-1910), zoon van apotheker Désiré en van Camilla Van Den Dooren, is in Geraardsbergen geboren op 5 november 1871. Zijn doktersdiploma behaalt hij aan de katholieke universiteit in Leuven op 27 juli 1895 en vestigt zich na zijn huwelijk met Marie Hubertine Esther Van Wambeke in de Wijngaardstraat 18. Op 10 november 1896 wordt hij aangesteld als hoofd van de afdeling materniteit van het burgerlijke hospitaal ⁽⁶⁹⁾. Hij ontvangt hiervoor vanaf 1 juli 1897 een jaarwedde van 400 frank.

Op 7 juli 1907 wordt hij in het

hospitaal in vervanging van dokter De Cooman belast met de afdeling inwendige ziekten. Zo verzorgt hij er in 1908 49 mannen en 64 vrouwen en in 1909 65 mannen en 60 vrouwen ⁽⁷⁰⁾. In 1900 wordt hij net als zijn vader lid van de lokale medische commissie. In 1902 wordt hij ook corresponderend lid van de provinciale geneeskundige commissie voor de gemeenten Moerbeke, Onkerzele en Viane. Dokter Pieraert wordt in 1895 tweede bataljonsarts met de rang van onderluitenant bij de Burgerwacht. Hij behoudt die functie tot zijn spontaan ontslag in 1906 ⁽⁷¹⁾. Op 3 februari 1902 wordt hij bestuurder van de naamloze vennootschap 'La Grammontoise', die in de Gasthuisstraat de voormalige lucifersfabriek van Antoine Hoebeke heeft overgenomen. Hij blijft hiervan beheerder tot 1907.

Van 1900 tot 1907 is hij katholiek gemeenteraadslid en van 1902 tot aan zijn overlijden op 39-jarige leeftijd op 2 augustus 1910 is hij volksvertegenwoordiger voor het arrondissement Aalst.

Emile (Emile Joseph Ghislain) Van Bockstaele (1897-1918), zoon van smid Petrus Franciscus en van Justine D'Haenens, is geboren in Geraardsbergen in de Vredestraat 21 op 31 januari 1870. Hij behaalt zijn dokterstitel aan de katholieke universiteit in Leuven op 17 oktober 1895. Daarnaast verwerft hij een universitaire studiebeurs voor zijn origineel werk over het pas door Emiel von Behring ontdekte difterieserum, dat hem in 1896-1897 toelaat zich te specialiseren aan de universiteiten van Rijsel, Parijs, Londen en Berlijn. In die periode wordt hij lid van de *Société Belge de chirurgie*, de *Société internationale*

Dokter Paul Pieraert.

de chirurgie in Parijs en de *Deutsche Gesellschaft für Chirurgie* ⁽⁷²⁾. Eind 1897 vestigt hij zich als geneesheer-chirurg in zijn geboortestad, waar hij in 1901 huwt met Bertha Coleta De Smet. In dat jaar wordt hij ook lid van de lokale geneeskundige commissie. In 1902 helpt hij de uit Frankrijk gevluchte *Soeurs de la divine Providence* een kleine kliniek oprichten beneden de Vesten. Dokter Van Bockstaele is er hun hoofdgeneesheer-chirurg. Met medewerking van het katholieke stads- en hospitaalbestuur kunnen de zusters in 1903-1904 op de hoek van de Gasthuisstraat-Meersstraat de *Clinique du Sacré Coeur* oprichten. Aanvankelijk is deze nochtans volwaardige medische instelling geen groot succes. Vandaar dat in 1907 de kliniek ook de functie van sanatorium krijgt. In dat jaar wordt hij ook aangesteld als chirurg in het burgerlijk hospitaal en ontvangt hiervoor een jaarwedde van 400 frank ⁽⁷³⁾. Na het overlijden van

⁽⁶⁸⁾ M. VAN TRIMPONT, *op. cit.*, p. 76, 91, 107, 112 en 155.

⁽⁶⁹⁾ RA Ronse, fonds Hedendaagsarchief, o.c., nr 1509.

⁽⁷⁰⁾ OCMW-archief Geraardsbergen, ziekenboek 1874-(1914).

⁽⁷¹⁾ M. VAN TRIMPONT, *op. cit.*, p. 91, 108 en 155.

⁽⁷²⁾ S. GODFROID en D. SURDIACOURT, *Lucifersbedrijven te Geraardsbergen*, Geraardsbergen, 1983, p. 102.

⁽⁷³⁾ G. IMBO en G. VAN BOCKSTAELE, *Dokter Emiel Van Bockstaele (1870-1954). Een biografische schets in Het Land van Aalst*, 1993 (1), p. 10-11.

⁽⁷³⁾ RA Ronse, Hedendaags Gemeentearchief van Geraardsbergen, nr. 1510.

Dokter Emile Van Bockstaele

Briefhoofd met de woning van dokter Emile Van Bockstaele en de pas opgerichte Heilig-Hartkliniek (ca. 1908).

dokter Pieraert en het stoppen van dokter Brocorens wordt hij samen met dokter Emiel Vandendaelen ook belast met de afdeling inwendige ziekten in het hospitaal. Zo verzorgt hij er in 1911 65 mannen en 29 vrouwen ⁽⁷⁴⁾. De dokter wordt in 1903 gevraagd kandidaat te zijn bij de gedeeltelijke gemeenteraadsverkiezingen. Door het meerderheidsstelsel wordt de ganse katholieke lijst gekozen. Op 1 januari 1904 treedt hij in de gemeenteraad en hij zal raadslid blijven tot het einde van de Eerste Wereldoorlog. Dit laatste gebeuren zal zijn verdere leven volledig bepalen. In 1916 aanvaardt hij immers, ondanks de banbliksems van de Belgische regering in Le Havre, een benoeming als hoogleraar aan de Gentse vernederlandste zogeheten Von Bissinguniversiteit en het jaar daarna wordt hij lid van de Raad van Vlaanderen, die een

politiek zelfstandig Vlaanderen laat doorvoeren ⁽⁷⁵⁾. Op de vooravond van het einde van de oorlog vlucht dokter Van Bockstaele naar Nederland. Hij ontloopt hiermee zijn aanhouding, maar niet zijn veroordeling bij verstek tot de doodstraf.

In 1921, na het behalen van een doctoraat in de geneeskunde aan de universiteit van Utrecht, vestigt hij zich met zijn familie als chirurg in Terneuzen ⁽⁷⁶⁾. Hij blijft daar tot na de amnestiewet in 1938, dan keert hij terug naar Gent, waar hij overlijdt op 25 juni 1954 ⁽⁷⁷⁾.

Karel (Charles François Louis) De Block (1900-1958), zoon van olieslager Ange en van Octavie Couronnée Vander Taelen, is geboren in Geraardsbergen op 16 oktober 1873. Op 20 juli 1900 behaalt hij het doktersdiploma aan de universiteit in Gent. Hij vestigt zich onmiddellijk hierna als huisarts in zijn geboortestad en zal

die taak volgens de erkenningslijst blijven waarnemen tot 1958: hij is dan 85 jaar. In opvolging van zijn collega De Coster wordt hij in 1902 dokter van de liberale mutualiteit *De Toekomst*. In 1907 wordt hij lid van de plaatselijke medische commissie, in de jaren dertig is hij hiervan voorzitter.

In 1921, 1926, 1932 en 1938 is hij telkens zonder succes liberaal kandidaat bij de gemeenteraadsverkiezingen. Door het ontslag van schepenen Palmyre Cadron wordt hij nochtans op 26 april 1940 op 76-jarige leeftijd raadslid én schepenen. Op 21 augustus 1941 wordt hem als schepenen gedwongen ontslag verleend. Op 1 augustus is hij immers op bevel van de *Kreiskommandantur* in Aalst vervangen door een commissaris-schepenen ⁽⁷⁸⁾. Onmiddellijk na de bevrijding in september 1944 neemt hij zijn schepenenambt opnieuw op ⁽⁷⁹⁾. Hij blijft die functie uitoefenen tot na

⁽⁷⁴⁾ OCMW-archief Geraardsbergen, ziekenboek 1874-(1914).

⁽⁷⁵⁾ G. IMBO en G. VAN BOCKSTAELE, *op. cit.*, p. 18-23.

⁽⁷⁶⁾ G. IMBO en G. VAN BOCKSTAELE, *op. cit.*, p. 23-26.

⁽⁷⁷⁾ G. IMBO en G. VAN BOCKSTAELE, *op. cit.*, p. 26-28.

⁽⁷⁸⁾ M. VAN TRIMPONT, *Terugblikken op Geraardsbergen tijdens de ongeluksjaren 1940-1945. Een bijdrage tot de geschiedenis van het Geraardsbergse in de Tweede Wereldoorlog in Gerardimontium*, 2004, speciale editie, p. 15.

de verkiezingen in 1946. Karel De Block overlijdt ongehuwd als rustend arts in het bejaardenhuis in de Kattestraat op 15 november 1962.

Idegem

Desiré (Desiré Ghislenus)

Vanderlinden (1874-1917), zoon van notaris Petrus Henricus en van Sophia Cornelia De Boe, is geboren in Idegem op 10 mei 1846 en sterft er op 30 augustus 1917. Hij huwt met Alodie De Spiegeleer. Hij promoveert tot dokter aan de katholieke universiteit in Leuven op 25 augustus 1874 en vestigt zich als huisarts in zijn geboortedorp. Als dokter op het platteland wordt hij zowel geconfronteerd met allerlei ziekten als met het geneeskundige schooltoezicht, inentingen, kleine chirurgische ingrepen en bevallingen. Hij mag ook over een klein depot geneesmiddelen beschikken. Dokter Vanderlinden is sinds 1896 briefwisselend lid van de provinciale medische commissie voor zijn ambtsgebied, namelijk de gemeenten Grimminge, Idegem, Onkerzele, Schendelbeke en Zandbergen. Vanaf 1909 is dit gebied beperkt tot Idegem en Schendelbeke.

Ophasselt

Camille (Philippus Camillus)

Berlengée (1869-1871, 1879-1882 en 1884-1885), zoon van burgemeester Karel Lodewijk en van Virginie Baert, is geboren in Ophasselt op 1 november 1839 en getrouwd met Francisca Baert. Aanvankelijk helpt hij op de ouderlijke boerderij, maar waarschijnlijk in navolging van zijn schoonbroer dokter Franciscus De L'Arbre gaat hij geneeskunde studeren aan de rijksuniversiteit in

Dokter André Donckerwolcke (zittend) en zijn collega Daels op een fotosessie bij Henri Cock in Geraardsbergen.

Gent, waar hij op 18 augustus 1868 het doktersdiploma behaalt.

Gezien de bekendheid van de familie Berlengée, vestigt hij zich aanvankelijk in zijn geboortedorp. Hij wordt er ook onmiddellijk schepen (1870-1871). In dat laatste jaar verhuist hij naar Oostakker, maar hij keert in 1879 naar Ophasselt terug. In 1882 vestigt hij zich in het naburige Steenhuize, waar hij gemachtigd wordt een geneesmiddelendepot te houden. In de periode 1884-1885 is hij terug ingeschreven voor Ophasselt, maar sinds 1885 is zijn woonplaats definitief Tolstraat in Steenhuize-Wijnhuize, waar hij op 9 februari 1913 overlijdt. Dokter Berlengée wordt in 1896 corresponderend lid van de provinciale medische commissie. Hij brengt hiervoor jaarlijks verslag uit over de gezondheidstoestand in zijn

werkterrein bestaande uit de gemeenten Ophasselt, Sint-Lievens-Esse, Smeerebbe-Vloerzegem en Steenhuize-Wijnhuize.

Benedikt (Benedictus

Constantinus) Berlengée (1894-

1895), zoon van landbouwer Carolus Franciscus Theodorus en van Constantia Vandermeeren, is geboren in Ophasselt op 11 december 1866. Hij studeert geneeskunde aan de rijksuniversiteit in Gent en behaalt er het doktersdiploma op 21 juli 1894. Hij vestigt zich onmiddellijk hierna in zijn geboortedorp. Om de concurrentie met zijn oom Camille te vermijden, wijkt hij einde 1895 uit naar Nukerke, waar hij gedurende meer dan dertig jaar huisarts is. In 1897 wordt hij corresponderend lid van de provinciale medische commissie voor de gemeenten Nukerke, Melden en Zulzeke. Hij overlijdt in Nukerke ongehuwd op de wijk Steenweg op 19 juni 1926.

Schendelbeke

Désiré (Desiré Joseph) Van De

Velde (1863-1865), zoon van landbouwer Jan Baptist en van Anna Josepha Maincq, is geboren in Lessen op 9 maart 1836. Hij behaalt het doktersdiploma aan de katholieke universiteit in Leuven op 28 juli 1862. Hij praktiseert in Schendelbeke van 1863 tot 1865, waarschijnlijk in de woning van zijn vader die naar Schendelbeke is komen wonen na het overlijden van zijn echtgenote in Lessen. Op 6 september 1865 huwt hij in Ninove Adela Coleta Roman en verhuist naar deze stad, waar hij tot zijn overlijden op 31 mei 1918 huisarts is in de Peperstraat (later Despauteerstraat genoemd) 18. Dokter Van De Velde is er jarenlang lid van de plaatselijke gezondheidscommissie. Hij is

⁽⁷⁹⁾ Stadsarchief Geraardsbergen, *notulen schepencollege, registers met rugmerk 1944-1951* (p. 1, schepencollege van 12 september 1944) en met *rugmerk 01.07.41 - 28.11.49* (p. 206, gemeenteraad van 13 november 1944). Dit laatste register bevat de notulen van het schepencollege van 1 juli 1940 tot en met 21 augustus 1944 en vervolgens de notulen van de gemeenteraad van 13 november 1944 tot en met 23 november 1949.

de vader van notaris Jules Van De Velde, die gevestigd is op hetzelfde adres.

Zandbergen

Gustaaf (Gustaaf Jan-Baptist) Limbourg (1900-1938), zoon van Jan Baptist en van Christina Olemans, is geboren in Galmaarden op 25 september 1874. Hij huwt met Emelia Agnes Christina Clairfayt. Hij promoveert op 20 juli 1900 tot doctor in de geneeskunde aan de katholieke universiteit in Leuven. Waarschijnlijk eind 1900 opent hij zijn praktijk als huisarts in Zandbergen. In 1909 wordt hij corresponderend lid van de provinciale medische commissie voor het ambtsgebied Grimminge en Zandbergen. In die gemeenten staat hij ook in voor het jaarlijkse schooltoezicht en de inenting tegen kinderziekten.

Dokter Limbourg kan in Zandbergen blijkbaar onmiddellijk rekenen op de waardering van vele inwoners van het dorp. In 1903 stelt hij zich kandidaat bij de gemeenteraadsverkiezingen en wordt tot raadslid gekozen. In 1905 wordt hij burgemeester, een ambt dat hij blijft uitvoeren tot aan zijn dood op 19 december 1938.

Zarlardinge

André (André Joseph Jean-Baptiste) Donckerwolcke (1899-1947), zoon van gemeentesecretaris François en van Mathilde De Vos, is geboren in Zarlardinge op 30 november 1872 en overlijdt er op 3 augustus 1947. Hij huwt Maria Clotilda Cornelia Van Bogaert uit Sint-Gillis-Dendermonde. Hij promoveert aan de katholieke universiteit van Leuven op 21 juli 1899 en vestigt zich onmiddellijk hierna als

	1823	1830	1840	1850	1860	1870	1880	1890	1900
District Gent -Eeklo									
o.a. Gent	0,31	0,41	0,50	0,47	0,59	0,62	0,60	0,72	1,14
Deinze	0,64	0,83	0,84	0,82	1,04	1,04	0,75	1,07	1,25
Eeklo	0,28	0,36	0,44	0,45	0,48	0,50	0,29	0,37	0,31
District Aalst									
Aalst	0,32	0,22	0,34	0,41	0,42	0,41	0,36	0,49	0,47
Geraardsbergen	0,44	0,68	0,55	0,51	0,63	0,66	0,64	0,46	0,58
Ninove	1,05	0,70	0,66	0,83	0,72	0,50	0,61	0,59	0,65
Zottegem	1,12	1,55	1,88	0,81	0,80	0,77	1,34	0,86	0,98
District Dendermonde									
Dendermonde	0,79	0,54	0,63	0,49	0,58	0,48	0,47	0,76	0,60
Wetteren	0,41	0,48	0,46	0,45	0,43	0,50	0,45	0,42	0,34
Zele	0,33	0,20	0,36	0,26	0,34	0,33	0,31	0,32	0,32
District Oudenaarde									
Oudenaarde	0,63	0,40	0,53	0,66	0,96	1,12	0,87	0,72	0,72
Ronse	0,37	0,25	0,48	0,42	0,51	0,48	0,54	0,59	0,45
District Sint-Niklaas									
Sint-Niklaas	0,28	0,30	0,32	0,28	0,34	0,33	0,35	0,32	0,36
Lokeren	0,20	0,12	0,31	0,30	0,35	0,40	0,34	0,30	0,33
Temse	0,64	0,57	0,40	0,51	0,49	0,46	0,50	0,54	0,56
Oost-Vlaanderen	0,18	0,21	0,30	0,29	0,35	0,37	0,36	0,39	0,45

Per duizend inwoners is er in Oost-Vlaanderen wel een toename aan dokters, maar deze is minder spectaculair dan de stijging van hun aantal (namelijk 2,5 keer meer). Dit komt omdat de bevolking, vooral het laatste kwart van de eeuw, flink is toegenomen.

Gent en Deinze scoren op het einde van de periode het hoogst en kennen ook de hoogste toename. De verhouding neemt ook flink toe in Aalst en Lokeren en in mindere mate in Eeklo, Ronse, Geraardsbergen, Oudenaarde, Ronse en Sint-Niklaas. We constateren een afname in Ninove, Zottegem, Dendermonde, Wetteren en Temse.

Geraardsbergen rangschikt zich de ganse periode in de middenmoot en scoort in vergelijking niet slecht.

huisarts in zijn geboortedorp. Zoals de meeste dokters op het platteland, mag hij een bepaalde hoeveelheid geneesmiddelen in stock houden en deze verstrekken aan zijn patiënten. Het medische schooltoezicht en de inenting staan eveneens jaarlijks op zijn programma. En geregeld wordt op hem een beroep gedaan voor het trekken van een tand, het openen van een abces en het spalken van een gebroken

been. Soms moet hij zelfs de lokale vroedvrouw bijspringen bij moeilijke bevallingen. Dokter Donckerwolcke is gemeenteraadslid in Zarlardinge in de periode 1904-1911 en schepen van 1927 tot 1936.

Wordt vervolgd.