ARCHIEF HEIDEBLOEMPJE ESSEN

WIM BESTERS

SINT-ANTONIUSSTRAAT 8

2910 ESSEN

tel. : 03/667.11.49

e-mail: Wim_Besters@hotmail.com of rudi.smout@skynet.be
Rudi Smout – C. Beersmansstraat 39 – 2018 Antwerpen – tel. 03/248.18.67

WERKBESTAND

STUDENTENBOND HEIDEBLOEMPJE

ESSEN-KALMTHOUT 1879-1922

STUDENTENBOND HEIDEBLOEMPJE KALMTHOUT 1922-1939

KSA ST.PAULUS KALMHOUT 1936-1974

SAMENGESTELD DOOR: Rudi Smout

LAATSTE BIJWERKING: 07/12/2003

INHOUDSTABEL

INHOUDSTABEL

 2

VOORWOORD

 3

1. TEKST HEIDEBLOEMPJE 1897-1922 UIT BOEK 100 JAAR HEIDEBLOEMPJE ESSEN

(+deel 1922-1944 met vooral over Essen maar over Kalmthout, gewest en gouw

 4

2. GEDEELTE TEKST STUDENTENBOND HEIDEBLOEMPJE UIT AANVULLING 2002

39

3. VERSLAGBOEK STUDENTENBOND HEIDEBLOEMPJE KALMTHOUT 1922-1939

44

4. VERSLAGBOEK KSA ST. PAULUS KALMTHOUT 1936-1941

130

5. ANDER ARCHIEFMATERIAAL

183

6. CONTACTEN

184

7. OVERZICHT WERKBESTANDEN STICHTING 100 JAAR HEIDEBLOEMPJE ESSEN

185

VOORWOORD

Door op zoek te gaan naar informatie over onze eigen beweging, studentenbond-KSA-KSJ Heidebloempje Essen, hebben we ook heel wat gegevens bekomen van bonden uit de streek. Vooral informatie omtrent de periode van de studentenbond en de overgang naar KSA.

Na de publicatie van het boek “100 jaar Heidebloempje Essen 1897-1997” en de “Aanvulling 2002” hebben we nu de tijd gevonden om onze informatie over de andere bonden en het gewest in een soort van werkbestand te gieten. We hebben getracht om zoveel mogelijk gegevens per bond of van het gewest samen te brengen. Naar aanleiding van ons artikel in het decembernummer 2003 van het tijdschrift Gisteren hebben we al onze werkbestanden én onze afbeeldingen op onze website www.heidebloempje.be geplaatst.

Onze hoop is dat andere mensen van deze gegevens zullen gebruik maken om aan een eigen bondsgeschiedenis te beginnen, om bepaalde zaken beter te kunnen plaatsen in de gemeente of een groter geheel, …. Het blijven natuurlijk wel werkbestanden. Dit wil bijvoorbeeld zeggen dat de informatie zeker niet volledig zal zijn en dat typfouten onvermijdelijk zijn. Daarom is ook teruggaan naar de originele bronnen een noodzaak. Grote voordelen van zo’n werkbestand zijn dan weer dat je de gegevens aan zoveel mogelijk mensen kan doormailen, en dat je informatie kan bijvoegen, veranderen, plakken, kopiëren, … We gaan er wel vanuit dat als je gegevens gebruikt je wel de bron vermeldt (dat hebben wij ook betracht).

De stichting 100 jaar Heidebloempje Essen hoopt dat al haar werk niet tevergeefs is geweest.

Voor eventuele opmerkingen, vragen, suggesties kan je steeds contact opnemen met:

Rudi Smout

Catharina Beersmansstraat 39

2018 Antwerpen

tel. 03/248.18.67

e-mail: rudi.smout@skynet.be
1. TEKST HEIDEBLOEMPJE 1897-1922 UIT BOEK 100 JAAR HEIDEBLOEMPJE ESSEN (+ deel 1922-1944 met vooral over Essen maar ook over Kalmthout, gewest en gouw)

Deel I: HET HEIDEBLOEMPJE HAALT VLAAMSE INSPIRATIE IN HOOGSTRATEN 1897-1918

De oprichting van de studentenbond het Heidebloempje in de Noorderkempen in 1897 kaderde volledig in de katholieke en Vlaamse studentenbeweging, die sinds 1870 vooral vanuit West-Vlaanderen de Vlaamse colleges overspoelde. De impuls ging uit van mensen als Guido Gezelle, Hugo Verriest en Albrecht Rodenbach. Het was een tijd waarin het middelbaar onderwijs in Vlaanderen nog volledig in het Frans gebeurde. Het was ook de tijd van het ‘signe’, dat werd doorgegeven aan scholieren die stiekem Vlaams spraken op school. De Vlaamse scholieren voelden deze bevoogding scherp aan.

Toonaangevende scholen voor die tijd in de provincie Antwerpen waren Mechelen en Hoogstraten in de Noorderkempen. In Hoogstraten ging de elite van de Essense en Kalmthoutse scholieren op school. Zij proefden de tijdsgeest, die in het teken stond van de ontvoogding. Jef Van Rosendaal en Jan Peeters uit Essen, en even later Jef Goossenaerts uit Achterbroek bleken bijzonder gevoelig voor deze Vlaamse strijd. Onder hun impuls werd het Heidebloempje in 1897 opgericht. De bedoeling van de beweging was overduidelijk: “In Vlaanderen Vlaamsch!”.

De groep leidde de eerste jaren een sluimerend bestaan, wat gezien de onderdrukking op school en door de geestelijke overheid van de Vlaamse strijd niet zo verwonderlijk was. In 1904 trad het Heidebloempje, onder het voorzitterschap van Jef Goossenaerts, meer onder de schijnwerpers. De uitstraling van de jonge dynamische studentenbond naar de gemeenschap toe, gebeurde vooral via toneelopvoeringen, zowel in Essen als in Kalmthout. ’t Heidebloempje verwierf aanzien in de streek en ook daarbuiten, wat zich uitte in de aankoop van een eigen zeer mooie vlag van de hand van Joe English

Foto bestuur 1901 zonder onderschrift

HOOFDSTUK I: Vliegt de Blauwvoet 1897-1904

Die eerste jaren haalden de studenten hun Vlaamse inspiratie vooral uit tijdschriften als ‘De Student’, meestal nog clandestien. Zijn Vlaamsgezindheid uiten, zeker op school en tegenover de geestelijkheid, bleek geen sinecure. Die bijkomende handicap maakte het idealisme van de eerste stichters als Jef Van Rosendaal en Jef Goossenaerts enkel groter.

1.1. Blauwvoeterij

De oprichting van het studentengilde ’t Heidebloempje is onafscheidelijk verbonden met het ontstaan van de Vlaamse studentenbeweging. De geschiedenis van deze Vlaamse studentenbeweging begon rond de jaren 1870. Haar ontstaan werd zowel bevorderd door internationale als nationale factoren. De paus had een beroep gedaan op katholieke jongeren uit Europa om zijn pauselijke staten te verdedigen tegen de Italiaanse nationalisten, die de eenheid van Italië wilden bekomen. Er was toen een militante zoeavenbeweging ontstaan die bij Vlaamse scholieren weerklank vond. In West-Vlaanderen entte zich dit nieuwe katholieke elan op de beweging voor het behoud en de herleving van de eigen West-Vlaamse aard. De verscherpte partijtegenstellingen tussen katholieken en liberalen op nationaal vlak versterkte nog het appel op de katholieke schooljeugd. Die verbond een strijdend anti-liberalisme met Vlaamsgezindheid

Het was Guido Gezelle, leraar aan het kleinseminarie van Roeselare, die het vuur aan de lont stak. Zijn leerlingen, vooral Hugo Verriest, gaven later zijn boodschap ‘Wees Vlaming dien God Vlaming schiep’ aan de volgende generatie door.

Twee Roeselaarse oud-leerlingen begonnen met een strijdend godsdienstige en Vlaamsgezinde ‘Almanak voor de leerende jeugd van Vlaanderen’, de voorloper van het driemaandelijkse studententijdschrift ‘De Vlaamsche Vlagge’. Ook ontstonden er een vijftiental Vlaamse (leerlingen-)spelersgilden in de provincie. Ze brachten toneelstukken die aan het volk de grootheid en de godsdienstzin van het Vlaanderen van weleer toonden. Een ander belangrijk propagandamiddel was het zingen van Vlaamsgezinde liederen.

Zo ontstond de Blauwvoeterij, met als voornaamste woordvoerders Albrecht Rodenbach en Pol de Mont. Een eerste poging om te komen tot een overkoepelend Vlaams studentenverbond in 1877 werd geen groot succes. In de jaren 1880 namen de leerlingen van het aartsbisdom het roer over. In 1881 begonnen Mechelse seminaristen met de uitgave van het driemaandelijks tijdschrift ‘De Student’.

In 1883 werd de eerst en belangrijkste taalwet op het middelbaar onderwijs uitgevaardigd, die voorzag in een vernederlandsing van vijf vakken. Dit vormde voor de Antwerpse leerlingen Pauwels en Henderickx een spoorslag om voor de vernederlandsing van het katholiek onderwijs te ijveren, dat niet onder de bepalingen van de wet viel. Zij begonnen met de organisatie van grootste studielanddagen; volksvergaderingen waarop in een soort meetingstijl Vlaamsgezinde onderwerpen werden behandeld door jongeren en vooraanstaande figuren uit de Vlaamse Beweging.

Zo was in 1890 de tijd rijp om voor de tweede maal een nationale organisatie, het Katholiek Vlaams Studentenverbond, te stichten. Dit was voor enkele bisschoppen het sein om in te grijpen zodat deze overkoepelende werking niet kon volgehouden worden, al bleven de plaatselijke bonden wel verder vergaderen. De provincie Antwerpen telde in 1888-1891 vijftien plaatselijke studentenbonden: Stabroek, Ekeren, Antwerpen, Zandhoven, Kontich, Boom, Puurs, Lier, Duffel, Mechelen (St. Rombouts), Mechelen (katholieke normaalschool), Heist-op-den-Berg, Geel, Mol en Turnhout.

In de Noorderkempen waren nog geen studentenbonden actief. Scholieren uit deze streek kwamen op het kleinseminarie van Hoogstraten in aanraking met de Vlaamse studentenbeweging.

1.2. Kleinseminarie Hoogstraten

Jongens uit de Noorderkempen die het geluk hadden verder te mogen studeren liepen meestal school in het kleinseminarie van Hoogstraten. Daar kwamen ze in contact met de Vlaamse beweging.

Leerlingen van dit kleinseminarie hadden hun Vlaamse sporen verdiend. Zo was er reeds in 1872 een Vlaamsgezinde leerlingenkring actief, en vanaf 1879-1880 de gilde ‘De Vlaamsche Jongens’. Hoogstraatse studenten waren present op de ‘landdag ter stichting’ in 1877, op de gouwdag te Puurs in 1878 en de gewestdag te Merksem in 1882. Ook het tijdschrift ‘De Student’ vond aanvankelijk het meest respons in de kleinseminaries van Mechelen en Hoogstraten.

Maar het klimaat verslechterde, ook in Hoogstraten. Door de scherpere toon in ‘De Student’ mochten de leerlingen van Hoogstraten zich vanaf 1883-1884 niet meer abonneren. Leraars durfden niet meer een Vlaamse dichtbundel van een oud-collega bij hun leerlingen aanbevelen. De beweegreden om de Vlaamsgezinde scholierenbeweging een halt toe te roepen was vooral dat ze te nauw verbonden was met de politieke taalstrijd.

Eind september 1894 kwam Jef Goossenaerts naar Hoogstraten. Als 12-jarige knaap zag hij niet meteen zoveel Vlaamsgezindheid. Er werd nog wel gesproken over de jonge Vlaamse dichters Karel de Kort en August Laporta. En er hing nog een sfeer van verzet in de lucht toen men was gaan eisen dat er in plaats van één uur, twee uren Vlaams ‘ex professo’ zouden gegeven worden per week. De tucht lag toen overhoop, en ondanks het feit dat de gezagvolle superior Verbist elke avond ‘op stoel’ kwam en donderde, bleef ze overhoop liggen totdat uit Mechelen het bericht kwam dat twee uren waren toegestaan. Verder hadden een paar leerlingen de naam Vlaamsgezind te zijn, o.a. Gaspar de Puydt en Jef Van Rosendaal. En het gebeurde dat de groten uit de retorica of poësis één of ander lied lieten galmen. Eens gebeurde zelfs iets dat in de die dagen nogal gevaarlijk was. In elke compagnie –die de leerlingen uit een bepaalde streek groepeerde- was namelijk een chef en tegen het einde van het schooljaar trad die af. Toen Jan Peeters uit Essen het heft aan zijn opvolger zou overlaten, sprak hij het afscheidswoord uit in het Vlaams. “Die dag haalde ’n Essenaar aldus het stoutste stuk uit waarvan ik in mijn eerste jaren te Hoogstraten geweten heb”, aldus Goossenaerts.

Jef Goossenaerts kwam al snel in botsing met het anti-Vlaamse schoolklimaat. De lessen werden in het Frans gegeven en ook onder elkaar moest Frans gesproken worden. Goossenaerts verstond letterlijk niets dan de twee uurtjes ‘pastoorvloms’ per week, het uurtje catechismus in 18de eeuwse taal, en de cijfers op het bord! Wie betrapt werd op het spreken van zijn Vlaamse moedertaal kreeg het ‘signe’ of ‘signum’, een velletje papier waarwaan een geldboete gekoppeld zat, en waarmee men de prijs van goed gedrag kon verspelen. Wat er bijkwam, was al even onprettig. Alleen die ‘très regulier’ gebleven waren tot op het einde van de maand werden allen als eerste geklasseerd, en hij die ‘régulier’ was fungeerde als laatste van de klas. Zo is het bij Goossenaerts voorgevallen dat op zijn maandelijks bulletin in de vijfde eens stond: “Latin: 1 sur 43 élèves; Conduite: 43 sur 4 éleèves”.

Dat rapport was uitsluitend Frans, en zijn ouders waren deze taal niet machtig. De reactie van de hardwerkende boer tegenover zoonlief was voorspelbaar: “Begint ie weer?”

Bovendien hadden de meeste studenten geen geld zodat onmiddellijk getracht werd om in de speeltijd een andere leerling van de klas, desnoods op geniepige wijze, het ‘signe’ aan te smeren. Een onpedagogisch en asoicaal verklikkingsysteem.

De nog jonge en naïeve Goossenaerts schreef op de eerste bladzijde van zijn eerste schrijfboek ‘van Vlaams’ het volgende:

“In Vlaanderen Vlaamsch” (gevolgd door negen uitroeptekens)

“Leve de Vlaamsche Leeuw” (zestien uitroeptekens)

“Wat walsch is, valsch is, slaat al dood!” (vier andere uitroeptekens)

En daaronder: “Devoir”

Daartegenover staat een kaart van België, met een golvende streep er dwars doorheen en onder de kaart: “Vlaanderen, begrepen de streek waar men Vlaamsch spreekt”.

Hij begreep niet dat men hem kwam waarschuwen dat hij zich daarmee problemen op de hals kon halen.

Na een incident omdat hij op het kleinseminarie geen Vlaamse bladen mochten gelezen worden, begonnen Frans Van Cauwelaert en Jef Goossenaerts met het verspreiden van ‘De Student’, waarvan oud-leerling Laporta de hoofdredacteur werd. Met Pasen 1897 had men 125 abonnees.

1.3. Stichting van het Heidebloempje

Leerlingen, die afkomstig waren van een zelfde streek, werden in het kleinseminarie in compagnies ondergebracht. Elke compagnie had een naam. Zo werd de compagnie van de studenten uit Essen en Kalmthout ‘De Kezen’ genoemd. Deze ‘Kezen’ stichtten in de paasvakantie van 1897 het Heidebloempje! De stichtingsvergadering vond plaats in de herberg ‘De Graaf van Mansfeld’ van de ouders van medeleerling Florimond Vervoort te Nieuwmoer, het huidige café ‘Den Engel’.

Dat deze vergadering te Nieuwmoer doorging was niet toevallig. De pastoor was er namelijk een Witheer uit Tongerlo, en de studenten voelden zich bij hem veiliger dan bij de geestelijken die rechtstreeks bij Mechelen betrokken waren. Zodoende was Nieuwmoer het dorp waar de leden van de pas opgerichte studentenbond min of meer vrij hun Vlaamsgezinde activiteiten konden ontplooien. En daarom gaven de leden van het Heidebloempje Nieuwmoer de naam ‘Vrijdorp’!

Jef Van Rosendaal (retorica) werd voorzitter, Aloïs Van Meel (vierde) secretaris, en Jef Goossenaerts penningmeester. In een later artikel vermeldt Jef Goossenaerts nog Jan Peeters uit Essen als medestichter.

Goossenaerts wist niet meer wat er op die eerste vergadering werd afgehandeld, maar in een oude nota vond hij dat ze na de vergadering toen –en wellicht geregeld- over Nieuwmoer zijn getrokken, al zingend: ‘De Vlaamsche Leeuw’, ‘De Zwarte Leeuw’, ‘De Vreemdeling heeft gezworen’ en misschien ‘Kent gij de streek’. De leven van ’t Heidebloempje waren echter veelal op school actief, meestal ondergronds.

Maar in dat kleinseminarie van Hoogstraten was het niet altijd de tijd van de ‘catacomben’, en zeker niet op 16 juni 1897. Het ontbijt was voorbij. Elk was in zijn compagnie ergens aan de vier zijden van het meer dan 100 meter lange en 40 meter brede speelplein. Wat nooit gebeurd was en gewoon ondenkbaar was, gebeurde: niemand wandelde. Liefs 560 jongens stonden te gapen naar een tiental medeleerlingen die, tegen alle reglementen en tradities in, midden op de koer bleven staan en uitgedost waren met hun allerbeste pak ter ere van Sint-Ludgardis, patroonheilige van Vlaanderen. Deze tien studenten kregen enkel een kruisje achter hun naam, maar werden wel gewaarschuwd om op 11 juli niet te herbeginnen of ze zouden ‘vliegen’.

Toch vonden de scholieren een manier om iedereen te verschalken. Ze maakten namelijk deel uit van de Congregatie van O.L.Vrouw, en men mocht altijd een naamloos briefje voor ‘bijzondere inzichten’ in de bus van de directeur stoppen. Op het briefje van Goossenaerts stond: “Gebeden gevraagd voor de zielelafenis van die Vlamingen die in den slag van de Gulden Sporen gesneuveld waren –d’r waren er gelukkig niet veel- en misschien nog in ’t vagevuur niet uit waren”.

Aan de actuele Vlaamse strijd zullen de leden niet onverschillig zijn voorbijgegaan. Want juist in die jaren (1896-18967) woedde de strijd voor en tegen de Gelijkheidswet, die het Frans en het Nederlands een gelijke plaats in de wetgeving moest garanderen. De oorlog tussen Boer en Brit in Zuid-Afrika maakte daarenboven gans het seminarie, uitgezonderd enkele verfranste Brusselaars, stambewust. E.H. Spaeninckx volgde de ongelijke strijd met de passie van een geestdrifteling en met de schranderheid van een strateeg. Hij las er alles over. En elke avond, tijdens de speeltijd in de refter, riep hij Jef Goossenaerts bij zich, en vertelde, en vertelde. Op zijn beurt berichtte Goossenaerts alles aan zijn medeleerlingen. Dat was nog niet alles.

De superior had de gewoonte de gebeden na de mis geregeld in het Vlaams te lezen, doch toen de kardinaal eens de prijsuitdeling voor kwam zitten, las hij ze in het Frans. Toen hebben tweehonderd jongens in volle kapel gemommeld. Kort daarop verscheen in een Brussels liberaal dagblad ‘L’étoile Belge’ een stukje over ‘La Piété au Séminaire’. Zo waren tijd en geest, waarin de leden van het jonge Heidebloempje werkten.

Enkele voortrekkers van de bond vonden we terug op een foto uit 1901. Voor deze foto waren de vijf bestuursleden speciaal naar Antwerpen gespoord. Het bestuur bestond uit:

- Louis Van Heybeeck, gestorven als rustend pastoor te Heppen

- Louis Maes, vroeg overleden

- Jef Goossenaerts

- Corneel Brughmans, overleden als pastoor te Ramsel

- Flor Van Rosendaal

Soms vermeldt men dat het Heidebloempje de studentenbond was voor Essen, Kalmthout en Wuustwezel. Zeer misschien gold dit voor de eerste jaren, omdat de studentenbond voor Wuustwezel en omstreken pas omstreeks 1906 boven de doopvont werd gehouden. Misschien gaat het hier om een verkeerde interpretatie. Jef Goossenaerts werd geboren op de hoeve de Vlijmink te Achterbroek, dat parochiaal bij Kalmthout hoorde, maar administratief bij Wuustwezel.

1.4. Naar een algemeen studentenverbond

Langzaam werden de omstandigheden gunstiger om opnieuw te kunnen komen tot een overkoepelende studentenorganisatie. In 1895 werd het organiseren van een gouwdag in de provincie Antwerpen opnieuw toegestaan, en zowel in Oost-Vlaanderen als Limburg werd een gouwbond samengesteld. In 1898 volgde de oprichting van de zelfstandige Brabantse gouwbond en een jaar later werd een landelijke studentenvergadering belegd te Mechelen.

De snelle aangroei van plaatselijke bonden omstreeks 1900 en de oprichting van een Vlaams Verbond te Leuven in 1902, maakte de beweging rijp in 1903 om te komen tot een bundeling van de gouwbonden in een Algemeen Katholiek Vlaams Studentenverbond (AKVS). Dit AKVS kwam tot stand door de voormalige schoolgenoot van Goossenaets en latere staatsminister en kamervoorzitter Frans Van Cauwelaert, en door Leo Van Puyvelde.

Tekenschets van de bestuursfoto van 1901 uit ’t Pallieterke van 30 juli 1964. Louis (Aloïs) Van Heybeeck, Louis (Aloïs) Maes, Jef Goossenaerts, Corneel Brughmans, Flor Van Rosendaal.

HOOFDSTUK 2: Het Heidebloempje groeit 1904-1918

De studentenbond ’t Heidebloempje was zoals alle bonden vrij goed georganiseerd. De vorming van de leden stond centraal. Eén van de voornaamste uitlaatkleppen voor de studenten zelf en naar een breed publiek toe waren de toneelopvoeringen. Op dat vlak verwierf de bond een goede naam. Het creëerde tevens een goede band met de bevolking. De studenten, toch een elitaire groep, zeker in het begin van deze eeuw in de Noorderkempen, werden door de mensen niet als volksvreemd ervaren, integendeel.

2.1. Vraagtekens omtrent een jaartal

1904 moet voor het Heidebloempje een bijzonder jaar geweest zijn, want het siert de vlag van 1914. In het verleden werden daarover verschillende veronderstellingen geopperd.

Zou men, jaren later, 1904 als stichtingsjaar gezien hebben, want weinigen wisten van 1897? Trad het Heidebloempje in 1904 uit de clandestiniteit, en werd het ‘geduld’ te Essen en Kalmthout? Of gaat het om een heroprichting? Ook nu blijft het gissen.

In ‘De Student’ (nr. half-oogst 1905) lezen we het volgende: “Te Esschen werd een nieuwe bond opgericht, het Heidebloempje onder voorzitterschap van de heer Goossenaerts.”. En in een document (17/12/1904) van het algemeen bestuur van het AKVS te Leuven staat: “H. Goossenaerts schrijft dat er in zijn kring 19 leden zijn. De voorzitter stelt voor nog 2 veranderingen aan de standregelen toe te brengen: het aantal aanwezigen is te klein.”. Deze op het eerste gezicht tegenstrijdige jaartallen hoeven elkaar niet per se tegen te spreken. De aankondiging in het driemaandelijkse tijdschrift ‘De Student’ zal waarschijnlijk niet zo actueel geweest zijn, en handelde wellicht over het jaar 1904. Dan toch een heroprichting? Toeval of niet: van de periode tussen 1901 en 1904 hebben we geen berichtgeving.

Maar misschien was het geen echte heroprichting. Jef Goossenaerts was voorzitter en actief in de hogere regionen. Bij de stichting van de Brabantse studentenbonden in 1904 bracht Goossenaerts een gewaardeerde studie over Stijn Streuvels en sprak hij op de Antwerpse gouwdag van 1904 te Lier over ‘Taalzuivering’. Op 1 maart 1905 was Jef Goossenaerts aanwezig op de bestuursvergadering in Leuven. Hieruit mag blijken dat de Essense voorzitter op z’n minst goede contacten onderhield met het algemeen bestuur van het AKVS dat pas was opgericht. In 1904 ging de Antwerpse gouwbond van start. Vandaar de mogelijkheid dat de voorzitter de werking van ’t Heidebloempje meer afstemde op de richtlijnen van bovenaf, bijvoorbeeld door het aanpassen van de statuten. Waarschijnlijk sloot ’t Heidebloempje zich dat jaar bij het AKVS aan. Opvallend is dat in datzelfde jaar 1904 het schrijfboek van de voorzitter begint. Zo werd de studentengilde een andere, hernieuwde bond, of met de woorden van Goossenaerts kende de gilde “veeleer een schone uitbreiding”.

De volgende generaties zullen het precieze verloop niet meer gekend hebben, en aanzagen foutief 1904 als stichtingsjaar. Deze misvatting werd nog versterkt daar dit jaartal op de vlag stond, door het schrijfboek van de voorzitter dat in 1904 een start nam, en door de oorlog, die een breuk met het verleden betekende.

2.2. Standregelen en organisatie

Zoals het elke goede organisatie past werd vrij snel een reglement, wet of standregelen opgemaakt, die herhaaldelijk werden aangepast (bijvoorbeeld in 1922 en omstreeks 1922). De standregelen handelden over de organisatie, de vergaderingen, het toneel, de leden, de doelstellingen, … We zullen een aantal onderdelen nader bekijken. Ondanks deze standregelen was de studentenbond zeker niet overgeorganiseerd. Het feit dat ’t Heidebloempje aan de bierton tot stand kwam, wijst op een zekere ongedwongenheid.

Vooreerst was ’t Heidebloempje een vakantiebond, wat inhield dat enkel tijdens de schoolvakanties werd vergaderd. Dit type van bond kwam het meest voor. Daarnaast bestonden er collegebonden, die alleen tijdens het schooljaar een werking hadden (meestal internaatsbonden), en permanente bonden, die zowel tijdens het schooljaar als in de vakanties actief waren. In het aartsbisdom duurde destijds de grote vakantie van 1 augustus tot 31 september.

De studentenbond was als volgt georganiseerd:

Men had een voorzitter, ondervoorzitter, schrijver en schatbewaarder. Hun taken werden als volgt omschreven: “De voorzitter wake met zorg op het stipt onderhouden van den regel. Daarom weze hij een man van onberispelijk gedrag, voorzien met een stalen overtuiging en hebbende in zich de noodige bekwaamheid tot het leiden naar hooger van de hem toevertrouwde jongens. Hij bepale ook met de andere bestuursleden de datums der vergaderingen. De ondervoorzitter sta den voorzitter trouw ter zijde in zijne moeilijke taak; hij vervange hem in geval van afwezigheid. De schrijver make met zorg zijn verslag op, teekene uitgaven, inkomsten en boeten zorgvuldig op en geve er eens in ’t jaar verslag van aan ’t bestuur. Vlaamsche bladen en tijdschriften houde hij zonder omwegen op de hoogte van de handelingen van den bond. Voor elke vergadering wordt ook door hem een uitnodiging gestuurd naar alle leden en eereleden. De schatbewaarder bewaart de geldelijke inkomsten en staat er borg voor; hij int de boeken waarvan het lijstje hem door de schrijver na elke vergadering overhandigd wordt; hij teekene nauwkeurig uitgaven en inkomsten op, geve er verslag over ééns in ’t jaar aan het bestuur dat de juistheid zijner berekening bekrachtigt.”

Zeer democratisch moest jaarlijks de helft van het bestuur herkozen worden. De helft van de leden moest aanwezig zijn wilde de verkiezing geldig zijn. Met een uitgewerkt boetesysteem probeerde men te weinig geëngageerde leden op andere gedachten te brengen. Art.14 stelde dat hij die éénmaal zonder reden wegbleef, een boete moest betalen van 0,25 fr. Kwam men meer dan een kwartier te laat, dan kostte dan 0,15 fr. Die cijfers werden meermaals aangepast. Maar we weten toch wel dat er tussen reglement en praktijk een hele afstand ligt.

2.3. Uitgalmingen.

Volgens het reglement dienden er vier vergaderingen per jaar te zijn, waar het telkens gezellig moest wezen. De vergaderdag was voor de meeste leden de beste vakantiedag. Een oud-lid vertelde dat hij te voet van Kalmthout naar Essen kwam om de vergadering bij te wonen.

Over het doen en laten op een vergadering zei Jef Goossenaerts het volgende: “Elk moest wat doen of kwam al eens aan de beurt met een eigen gemaakt opstel, met een voor te dragen stuk, enzovoort. Ikzelf heb, toen ik voorzitter was, niet het minst met behulp van een Vlaams blad, zeer geregeld een vrij uitgebreide mededeling gedaan over al het nieuwe dat inzake wetenschap, schilder- en beeldhouwkunst, letterkunde en muziek, en dergelijke dingen uit Vlaanderen en Nederland te verzamelen en aan leergierige knapen voor te dissen was. Over partijpolitiek werd nooit gesproken. Vreemde sprekers kwamen nooit”.

Onder de hoofding ‘De Gulden Lijst’ in het boek van de voorzitter stonden de ‘uitgalmingen’. Hoewel deze schrift in de jaren zoek is geraakt, konden we een aantal titels van spreekbeurten achterhalen. Het valt op dat veel spreekbeurten handelden over kerk en godsdienst (‘De Kruisvaarten’, ‘Lourdes en de wetenschap’, ‘Het Middeleeuws Geestelijke Lied’, ‘De onverschilligheid inzake godsdienst’, ‘De hervorming van de kerkzang’).

Daarnaast was er ruime aandacht voor de Vlaamse Beweging (‘De Vervlaamsing van het onderwijs’, ‘Vlaams in het leger’, ‘Over Geschiedenis’, ‘Het Vlaams onderwijs in België), de Studentenbeweging (‘Het Heidebloempje’), voor taal en literatuur (‘Conscience’), maar ook voor humor (‘Vieze Gust’), voor sociale en geestelijke armoede van het volk (‘Sociale kwestie’, ‘Drankbestrijding’) en voor andere zaken (‘Kunst en Tendens’, ‘De Vrijmetselarij’, ‘De Amerikaanse Trusts’).

We kunnen ons zo een vergadering als volgt voorstellen. Achter de met een Leeuwenvlag omhangen tafel stond de gelegenheidsspreker voor een vol zaaltje met studenten die op hun college maandenlang Frans gesproken hadden. Die ‘uitgalmingen’ zullen overweldigend geweest zijn, ent zoals de klassieke afsluiter ‘De Vlaamse Leeuw’. Dit was een generatie die getuigde van strijdwil.

Deze vergaderingen vonden afwisselend plaats in Essen en in Kalmthout, op diverse locaties: in de herberg De Graaf van Mansfeld te Nieuwmoer, bij familie van Goossenaerts op het Handelaar, in Hotel Van den Kerkhof (huidige De Linden), en na de eerste jaren ten huize van gemeentesecretaris Van Meel op de Heuvel, misschien soms wel in de patronagezaal van Kapellen, en op een uitnodiging voor een vergadering was de uitverkoren locatie ‘De Zoeten Inval’.

2.4. ‘Hij wou eens burgemeester worden’

Naast de vergaderdagen werd er tijd vrijgemaakt voor toneel. Artikel 26 van de standregelen vermeldt: “Om beter tot ons doel te geraken: ons eigen volmaaking en ons volk verheffen zal de bond elk jaar een tooneelavond inrichten. De leden zullen hierbij de grootste bereidwilligheid toonen en de gaven die de Heer hun schonk, met vreugde ten dienste van den toneelbestuurder stellen”.

Het toneelgebeuren begon in 1910 met het bijbelspel ‘De verloren zoon’. “We speelden letterlijk voor een eivolle zaal”, vermeldt het verslagboek. Op 7 en 8 september 1913 organiseerden de studenten een avondfeest met het volgende programma: een openingsstuk op de piano, het lied ‘De Noordzee’, opvoering van het drama ‘Neo’, Hullebroeckliederen, na de pauze het blijspel ‘Hij wou eens burgemeester worden’, om af te sluiten met de ‘Vlaamse Leeuw’. Citaat uit dat verslagboek: “Machtig succes. Niet enkel te Esschen, ook te Calmpthout staan we in goeden geur”.

De opbrengst kon dienen voor de eigen werking, maar ging meestal naar goede doelen, in hoofdzaak naar de missiewerken van oud-leden.

Voor toneelstukken diende een gepaste zaal gevonden te worden: het avondfeest van 1913 ging in zaal ‘Patronaat’ te Kalmthout door. Maar waar werd in Essen gespeeld? In open lucht? Van het Gildenhuis was nog lang geen sprake, maar omtrent de eeuwwisseling bestond er wel een lokaal bekend onder de benaming ‘Patronage’, gelegen op de plaats waar later de melkerij gebouwd werd (huidige Melkerijstraat). Daar waren er vrije bijeenkomsten voor de mannelijke jeugd en werden er toneelvoorstellingen gegeven.

Naast het toneel zette de bond in 1912 een Hullebroeckavond op touw te Kalmthout. Bovendien hadden de leden van ’t Heidebloempje, via schoolgenoot Theodoor Van Tichelen, contact met een groep studenten uit de Polder. Zij kwamen geregeld naar de vergaderingen van het Heidebloempje, en brachten dan het ‘Lied van de Wiegelo’. Een tegenbezoek volgde.

Onder meer uit deze activiteiten, uit het regelmatig publiceren van verslagen van activiteiten in ‘De Student’ en uit de titel van de lezing van Leo Oppermans ‘Heidebloempje is wel niet in volle bloei, maar ’t leeft toch!’, blijkt dat ’t Heidebloempje behoorlijk functioneerde. Dat bleek alvast in 1914. Dan moet het Heidebloempje voorzeker tot een gilde met naam en waardigheid uitgegroeid zijn. Het bewijs is de eigen, wondermooie vlag van de hand van Joe English. Het moet van het bestuur een grote inspanning gevergd hebben. Waarschijnlijk is de idee te danken geweest aan de toenmalige voorzitter Frans Aerden.

Illustratie met als onderschrift: Programma van het avondfeest met de toneelopvoering van ‘Neo’ en ‘Hij wou eens burgemeester worden’.

2.5. Leden

In studentenbonden kwamen scholieren, seminaristen en studenten met elkaar in contact. Zeker in een vakantiebond zoals ’t Heidebloempje konden de leden zich ongedwongen ontspannen en allerlei initiatieven ontplooien. Oud-leden bleven als ereleden hun bond steunen.

In de provincie Antwerpen telde de meerderheid van de bonden tussen de 30 en 50 leden. Over ledenaantallen van ’t Heidebloempje beschikken we niet, buiten de vermelding van 19 leden in 1904. Maar af te leiden uit het ruime activiteitenaanbod, en het bekomen van een eigen vaandel, kunnen we toch wel zeggen dat het de bond meestal goed ging. Buiten de stichters en het bestuur van 1901 vonden we volgende (soms onvolledige) namen van leden terug: De Bruyne, Ch. Van Dijck, Jan Van Hees, Feyt, E.H. Collet, Frans Aerden, Leo Oppermans, Flor Van Thillo, Edw. Van Thillo, Jan Van Loon, Du Caigny, Van Geen, Alfons Hens.

Meestal waren de collegestudenten het talrijkst. Het waren zij die nieuw bloed en beweging in de bond brachten. Daarnaast waren er seminaristen, normalisten en universiteitsstudenten die vraagstukken uit de bredere samenleving in de bond bespraken. Zo brachten de ouderen de wereld van de volwassenen wat dichterbij. Bovendien waren zij dikwijls de steunpilaar bij grotere projecten zoals toneelopvoeringen.

2.6. Een breed opvoedingsveld

Uit één van de getuigenissen van Jef Goossenaerts, en uit de keuze van spreekbeurten, kunnen we de doelstellingen van de Vlaamse studentenbeweging al duidelijk aflezen. Deze worden bevestigd door volgende standregels:

- Persoonlijke ontwikkeling door eigen taal. Niet in laatste instantie ook op godsdienstig en maatschappelijk gebied. Geloofsverdediging was er uitdrukkelijk bij. Daartoe maakten ze eigen opstellen

- Beschaafd Nederlands spreken en schrijven

- De Volkstaal optekenen.

- Verslag uitbrengen over de gang van de Vlaamse Beweging, allereerst wat het culturele betreft. “Door het verspreiden van goede Vlaamse dagbladen en tijdschriften de Vlaamsche Beweging met haar rechten en eischen aan het volk doen kennen; waar het niet anders kan geschieden, het volk door eigen woord en daad de toestand leren kennen. … Andersdenkenden steeds met de meeste eerbied behandelen en hen door deftige spraak en waardige daad trachten tot het goede te brengen”.

- Leren voordragen en spreken. Artikel 22 van de standregelen stelt dat de werken (verhandelingen, opstellen en dergelijke) met de meeste zorg dienen gemaakt: “Men gedenke dat dit een oefening is om later des te beter in het publiek als verdediger onzer rechten op te treden”.

- Stelselmatig nieuwe liederen bijleren.

We mogen concluderen dat de studentenbeweging van bij haar ontstaan de nadruk legde op vorming: wetenschappelijke, taal- en letterkundige ontwikkeling, geloofsverdediging en karaktervorming. Ook de sociale en geestelijke ellende van het volk waren een bijzonder aandachtspunt. De studentenbeweging moest de jongeren de mogelijkheid geven om zich te ontplooien en zich voor te bereiden op een taak in de maatschappij. Dit breed opvoedingsprogramma stond volledig in functie van de nationale Vlaamse heropstanding.

2.7. Omgeving

Volgens Goossenaerts konden de ‘studentjes’ bij de bevolking op veel sympathie rekenen. Ze werden beschouwd als de elite van de dorpsjeugd. Toekomstige priesters hadden op iedereen zeker nog een voetje voor. Aanvankelijk wist de burgerlijke overheid van de Vlaamse werking niets, net als de parochiale geestelijkheid. Daags voor het vertrek naar Hoogstraten ging met de plaatselijke gelegenheid altijd nog even groeten, maar men repte over die Vlaamse handelingen met geen woord.

Intussen vreesde men wel dat de vakantiewerkzaamheden toch op het seminarie bekend zouden geraken. Zo kwam, zolang Jef Goossenaerts te Hoogstraten was, zijn nummer van ‘De Student’ met de post nooit bij hem op de hoeve toe, maar wel bij een vriend. Het is een keer uitgelekt dat Jef abonnee was, maar men kon niets bewijzen. Gelukkig dat er te Essen en te Kalmthout geen geestelijke leraar of subregent was, alvast niet voor Hoogstraten. Ook geen leraar of subregent uit een ander bisschoppelijk college kwam hier zijn vakantie doorbrengen. Van hun medeleerlingen had men niets te vrezen, of ze seminarist waren of niet. Na de eerste jaren trad men wat onvervaarder naar buiten met vooral de toneelopvoeringen, al bleef het steeds uitkijken.

2.8. Een ommekeer

Vanaf 1912 maakte de Vlaamse studentenbeweging een bocht. Sommigen vonden dat het brede programma al te zeer de aandacht van de Vlaamse strijd afleidde. Concrete resultaten op wetgevend vlak voor de Vlaamse beweging bleven maar uit. Daarom wilden sommigen meer de Vlaamse actiepunten propageren.

Dit verschil in overtuiging had geen negatieve invloed op de organisatie van de studentenbeweging. In het laatste vooroorlogse jaar waren er bij het AKVS circa 120 bonden aangesloten. Gouw Antwerpen telde 28 bonden met 1.087 aangesloten leden.

Door het uitbreken van de Eerste Wereldoorlog ontstond een totaal nieuwe situatie.

In het voorzittersboek van het Heidebloempje, bij de jaarlijst van het bestuur zijn tussen 1913 en 1919 twee zware lijnen getrokken en daartussen staat ‘oorlog’. Of ondergronds vergaderd werd is ons niet bekend. Verschillende leden o.a. Collet en Van Geen hebben de loopgravenoorlog meegemaakt. Eén lid van ’t Heidebloempje is er gebleven: Jan Van Hees uit Achterbroek, de schrijver van de bond en seminarist te Mechelen. Op 24 oktober 1918, in de laatste dagen van de strijd, is hij gevallen naast Bellem. In andere gemeenten had de studentengilde gedurende de oorlogsjaren voor de leden een sociale functie: hij werd buiten de schooltijd een belangrijk kader voor ontspanning, vriendschap en zelfvorming.

DEEL II STUDENTENBOND VAART ONAFHANKELIJKE VLAAMSE KOERS 1918-1944

Onmiddellijk na de Eerste Wereldoorlog laaiden de Vlaamse gevoelens bij de studenten en het AKVS in het bijzonder hoog op. Die radicalisering van de Vlaamse standpunten ging in de Noorderkempen niet onopgemerkt voorbij. Het Heidebloempje gaf duidelijk mee de toon aan. Daarbij werkte de clerus zowel in Hoogstraten –nog altijd de inspiratiebron van de bonden en ook in Essen pastoor-deken Raeymaekers aanvankelijk niet tegen, integendeel. De Vlaamse gevoelens kregen vrij spel en dat culmineerde in de organisatie van een erg geslaagde gewestdag op 23 augustus 1923. De bond beleefde een ongekende bloeiperiode, en besloot zich in twee te splitsen: een afdeling te Essen en een afdeling te Kalmthout.

De Vlaamse radicalisering van het AKVS zinde de kerk steeds minder en de tegenactie kwam op gang. De Katholieke Actie werd gestart en kreeg langzaam maar zeker de meeste AKVS-bonden in heel Vlaanderen in zijn greep. Het katholieke aspect moest stilaan de Vlaamse overtuiging als eerste prioriteit verdringen. Het Heidebloempje in Essen bleef evenwel nog jaren een harde Vlaamse lijn aanhouden, al stelde de bond zich meer onafhankelijk van het gouwbestuur op. Zoals Flor Grammens deed in Brussel, werden ook in Essen met de kalkborstel Franse opschriften bestreden. De Essense studenten waren present op de IJzerbedevaart. In de eigen gemeente bleef het Heidebloempje geliefd en zette de beweging de rijke traditie van toneel spelen verder.

De militante K.A.-beweging die sinds 1931 vanuit het aartsbisdom zijn opgang maakte, kreeg amper vat op Essen. ’t Heidebloempje bleef zijn inspiratie vinden in de Rodenbach-romantiek en de Blauwvoeterij. Het werd echter steeds moeilijker om aan de druk vanuit de K.A. te weerstaan. Essen vond een werkbare oplossing voor het dilemma door een duale structuur in te richten.

’t Heidebloempje mocht in 1938 de gouwdag organiseren. Liefst 500 Kempische studenten verbroederden te Essen. De dag was magistraal geleid, daarover waren vriend en vijand, en vooral de pers achteraf, het roerend eens. De medestichter, en toen al Vlaamse voorman, Jef Goossenaerts kwam er spreken. Deze algemene studentensamenkomst was de laatste grote krachtenbundeling van de studentenbonden in de Noorderkempen.

Tegen de herhaaldelijke pogingen vanuit de clerus om de Katholiek Actie te laten primeren op het Vlaamse bewustzijn moest ook studentenbond ’t Heidebloempje het tijdens de Tweede Wereldoorlog afleggen. De machtsovername door KSA op de studentenbond was niet langer tegen te houden. Sommige leden verlieten het Heidebloempje, dat vele decennia lang de Vlaamse belangen had gediend –op een manier de jong gestorven Albrecht Rodenbach en de nog zeer levendige Jef Goossenaerts meer dan waard.

Foto toneelstuk ‘De klucht van Meester Patelijn’ (1930 Kalmthout, C. Lindemans) met onderschrift: Foto Kadoc Leuven)

HOOFDSTUK 3: In de ban van het Vlaams-nationalisme 1918-1924

Vlak na de Eerste Wereldoorlog had het Vlaams-nationalisme de Vlaamse studenten, en ook de voorvechters in Essen en Kalmthout, in hun greep. Het AKVS telde 223 bonden en zo’n 7.000 leden, en was daarmee de grootste jeugdbeweging in Vlaanderen. ’t Heidebloempje verkeerde in volle bloei en men besloot de bond per gemeente op te splitsen. Van de leden werd ook in Essen enthousiasme en engagement voor het Vlaamse ideaal geëist. De lauwaards werden uitgesloten. Essen trok in 1923 de gewestdag naar zich toe. Dit gebeuren groeide uit tot een zeer geslaagde dag met een brede uitstraling.

3.1. Een Vlaams-nationale zwenking

Onmiddellijk na de oorlog begon het AKVS met nieuwe moed. De vlaggen wapperden opnieuw, en de bonden kwamen op gouw- en gewestdagen in contact met prominenten uit de Frontbeweging. In de colleges werd de vlam voor Vlaanderen door vele Vlaamsgezinde leerkrachten aangewakkerd. Leuzen als ‘Alles voor Vlaanderen-Vlaanderen voor Kristus’ (AVV-VVK) en ‘Zelfbestuur’ werden meer en meer gemeengoed.

Het waren voor de Vlaamsgezinde studenten bewogen jaren: het neerschieten van de progressieve Vlaams-nationalistische student van den Reeck bij een 11-julibetoging, de veroordeling van Dosfel (bij de studenten zeer populair), de vraag naar amnestie voor de activisten, het optreden van de aartsbisschop tegen de petitie voor de vernederlandsing van het katholiek middelbaar onderwijs, de fel afgeslankte plannen voor de vernederlandsing van de Gentse universiteit, …

Dit alles had een grote impact op de Vlaamse studentenbeweging. Teleurgesteld in velen begon het AKVS een eigen, meer radicale Vlaams-nationale koers te varen. En het AKVS had succes. Met 223 bonden, 5 gouwen, 25 gewesten in 1923-1924 was het AKVS veruit de sterkste jeugdbeweging in Vlaanderen. Het aantal leden werd op zo’n 7.000 geschat. In de gouw Antwerpen was tenminste 33% van de collegestudenten bij een studentenbond aangesloten! De periode 1919-1924 was in alle opzichten voor het AKVS een tijd van grote bloei.

3.2. Gouw Antwerpen

De Antwerpse gouw telde, mede door snel werk te maken van een goede organisatie, heel wat leden en bonden. Deze kwamen bijeen op de gouwdagen. Aanvankelijk waren er 2 per jaar geprogrammeerd, maar in 1921 besloot het bestuur dat één gouwdag tijdens de paasvakantie volstond. In de grote vakantie waren er immers de land- en de gewestdagen.

Het voorstel tot oprichten van gewestbonden stamde uit 1920. Het Antwerps gouwbestuur hoopte dat de gewestwerking de plaatselijke werking zou stimuleren, in het bijzonder door meer praktische samenwerking bij toneelavonden of vervoer naar de gouwdag. Op de gouwdag van 1921 werden verdergaande voorstellen gedaan, maar de aanwezige bondsvoorzitters hadden schrik een stuk zelfstandigheid te moeten prijsgeven. Ze hielden het liever bij een pragmatische samenwerking tussen bonden uit dezelfde streek, zonder apart gewestbestuur. Op de gouwdag te Geel (1922) werd de definitieve gewestindeling dan toch goedgekeurd.

3.3. Gewest Hoogstraten

Gouw Antwerpen werd verdeeld in verschillende gewesten: Hoogstraten, Turnhout, Wijnegem, Antwerpen, Duffel en Boom. Het Heidebloempje werd ondergebracht in het gewest Hoogstraten.

Door de definitieve gewestindeling kende die gewestbond van Hoogstraten een inkrimping omdat Ekeren-Kapellen bij Wijnegem en Merksplas bij Turnhout kwam. De gewestwerking kwam er erg laat op gang. In 1920 was er wat verbroedering geweest tussen Oostmalle, Loenhout en Hoogstraten, zonder al te veel resultaat, wellicht ook wegens het wegdeemsteren van Hoogstraten.

De gewestdag van 31 augustus 1922 te Wuustwezel kreeg niet voldoende belangstelling, maar in 1923 kwam de doorbraak met gewestdagen te Meerle, Essen en Oostmalle, en een gouwdag te Wuustwezel, al ondervond deze laatste weerstand van pastoor Verheyden van Sterbos-Wuustwezel. Er volgde een discrete bemiddeling door pastoor-deken Raeymaekers van Essen (!) en door volksvertegenwoordiger baron de Kerckhove d’Exaerde. Uiteindelijk kon de gouwdag doorgang vinden als tegemoet gekomen wed aan twee voorwaarden: geen propaganda voor de Frontpartij en alles moest zich in de katholieke volkszaal afspelen. De gouwdag vond plaats op 5 april 1923 met als sprekers pater Callewaert (kanselrede), F. Buelens, A. D’Haese en Dr. Moller uit Tilburg. Er waren 700 aanwezigen, waaronder een 25-tal Essenaren. Het AKVS-orgaan ‘De Blauwvoet’ vond dit de “beste gouwdag sinds studentenheugnis”.

Illustratie: kaart AKVS-bonden en –gewesten in Antwerpen 1923-1924 (kaart L. Vos)

3.4. Splitsing

Het einde van de Eerste Wereldoorlog betekende voor het Heidebloempje een nieuwe start. Ontstuimig in het spoor van de Vlaamse Beweging, die toen onweerstaanbaar doorbrak, volgden de studenten. Dit waren de jaren van strijd, opstandigheid, romantiek, en van degelijke werking.

Een verslag uit het verslagboek van afdeling Kalmthout laat er geen twijfel over bestaan dat het Heidebloempje bloeide: “’t Heidebloempje was weelderig opgegroeid, en de talrijke vruchten die de vergaderingen hadden afgeworpen waren verheugend… Bijzonder na den oorlog springt de werkzaamheid en offervaardigheid onzer leden in ’t oog en hunne stiptheid om op de vergaderingen aanwezig te zijn, is een klaar bewijs dat onze studenten gevoeld hadden, dat het op de vergadering is dat ze aangename uren doorbrengen – des te aangenamer, omdat ze zich tevreden gevoelden over den vervulden plicht – dat ze wisten dat het op de bijeenkomst is dat ze kracht en ijver putten, om veertien dagen lang op eigen hand aan eigen volmaking te arbeiden, om dan de vrucht van hun werk broederlijk te komen meedeelen. Die zucht naar werk, bij onze leden waargenomen – vooral naar vruchtbaar en duurzaam werk – deed uitzien naar doeltreffender middelen… Om aan onze leden de gelegenheid te geven, meer voor te komen, om in de gelegenheid te zijn een studie aan te vatten, die tot kennis leidt, en van de kennis, tot de liefde, tot de Vlaamsche Beweging, die hun gansch leven zal bij blijven werd er op 19 april 1922 te Esschen besloten, dat voortaan de gemeenten Calmpthout en Esschen, ieder op zijn eigen zou werken. Dat de H. Lutgaarde, de onderneming – en den goeden wil, voor ons ‘Heidebloempje’ gelieve te zegenen – opdat ieder van ons, reeds nu, maar vooral later, het zijne bijdrage, om Vlaanderen dichter bij Christus te brengen.”

Een goede verstaander heeft begrepen dat door de goede werking en het stijgend aantal leden de studenten besloten om het Heidebloempje op te splitsen per gemeente: één studentenbond voor Essen en één voor Kalmthout. Artikel 32 en 33 uit de gewijzigde standregelen voegen daar nog aan toe: “dat voortaan de gemeenten Esschen en Calmpthout (uitg. Calmpth. Hoek) ieder hun bond zullen hebben die op zichzelf bestaan en werken zal, beide onder eenzelfde vaandel dat bij hen hoofdvaandrig te Esschen zal bewaard blijven, beide dezelfde titel voerend ‘Het Heidebloempje’ en strijdend volgens dezelfde standregels. Jaarlijks, gedurende het zomerverlof, zal beurtelings te Esschen en te Calmpthout een broedervergadering gehouden worden. Op 28 april 1922 werd de eerste Kalmthoutse vergadering belegd. Het was vrij uitzonderlijk dat een studentenbond werd opgesplitst.

Foto: De eerste broedervergadering tussen Essen en Kalmthout ging door op 16 augustus 1922. We tellen 29 leden, maar wellicht ontbreken de jongsten. Hoewel volgens Emiel Deckers bij het benoemen van de leden een aantal vergissingen zijn begaan, publiceren we toch de versie van Alfons Tireliren. De vermeldingen bij de namen zijn van diens hand en dateren uit 1980.

A: Achterbroek, E: Essen, W: Wildert, K: Kalmthout

Boven: F. Loos (K) (zoon van meester Loos te Kalm​thout) priester, Alfons Hens (K) priester, Alons Uytdewilli​gen (W) priester, Piet Van Dijck (E) (zoon van meester Van Dijck) priester en schilder, J. Costermans (E) uit de Werfhoef te Essen, missionaris.

Daaronder: Jos Peeters (E) (broer van dokter Peeters te Essen) leraar te Tienen, Louis Van den Bergh (A) (broer van de voornoemde missiebisschop) missionaris, Alfons Bernaards (E) priester, Clement Moens (E) leraar te Essen en te Kalmthout, Henri Koninkx (A) hoofdgriffier te Arendonk.

Midden: Alfons Tireliren (A) leraar te Essen, Frans Duerloo (A) pater Kapucijn, Mon Francken (A) broer van eerstegenoemde, handelaar, Flor Besters (E) onderwijzer te Oostmalle, Leopold Van Bragt (E), onderwijzer te Essen, Jos Francken (E) winkelier te Essen, L. Francken (E) pastoor-deken te Mol.

Geknield : Stan Van Hees (K) op Zwanenberg landbou​wer, Frans Van den Bergh (A) later missiebisschop, Louis Buyens (Nieuwmoer) handelaar op de Greef te Kalmthout, M. Loos (K) (zoon van meester Loos te Kalmthout), Gust Hoppenbrouwers (A) handelaar te Wuustwezel.

Onderste rij, zittend in het gras : Jos Francken (woonde aan het kruispunt te Achterbroek) handelaar (A), Eugeen Verhoeven (E) (zoon van meester (onderwijzer) Verhoeven te Essen-stati​on), werd apotheker te Heist–op-den-Berg, Staf Van Hees (A) vee​koopman, E. Jacobs (K) (zoon van dokter Jacobs te Kalm​thout), priester, Gaston Janssens (K) (zoon van meester Jans​sens te Kalmthout) firmant, Leo Fraeters (A) (zoon van Louis Fraeters te Achterbroek en neef van H. Suykerbuyk, burgemees​ter te Essen) ambtenaar A.C.W.
De eerste broedervergadering werd wellicht op de gevoelige plaat vastgelegd. Op 16 augustus 1922 trok fotograaf Alfons Ruys de leden van de studentenbond. Volgens Fons Tireliren betrof het hier de laatste gemeenschappelijke lichting van Essen en Kalmthout. Maar als het dateren van de foto juist was, dan werd de foto echter genomen na de splitsing. Waarschijnlijk werden de leden dus tijdens de eerste broedervergadering van Essen en Kalmthout gefotografeerd. We tellen 29 studenten (blijkbaar ontbraken de jongsten) waarvan later er niet minder dan 11 priester of missionaris zouden worden!

3.5. Vlaamse hoogdagen

Essen liet zich deze jaren niet onbetuigd. De bond was in de ban van een sterk Vlaams-nationalisme. Dat was niet zo verwonderlijk. De meeste leden liepen school te Hoogstraten, en het kleinseminarie had in de twintiger jaren het meest Vlaamsgezinde leerkrachtenkorps van het aartsbisdom (de provincies Antwerpen en Brabant).

In Essen heerste een gunstig klimaat. Van pastoor-deken Raeymaekers viel niet veel te vrezen, integendeel. Bovendien konden in de gemeente andere Vlaamsgezinde organisaties ongehinderd werken. In de eerste plaats de ‘Gilde Vlaams Katholiek Leven’, het latere Davidsfonds. Enkele jaren later zal het oud-lid van het Heidebloempje, de alom geprezen regisseur van deze vereniging zijn. Voorts was er in Essen de VOS (Vlaamse Oud-Strijders). Begin jaren twintig waren er zelfs twee afdelingen. De afdeling van Statie met Alfons Vermeulen en Vic Peeters noemden zich de ware Vossen. De andere afdeling met voorzitter Emiel Dierickxsens (na de Tweede Wereldoorlog burgemeester van Essen – zijn 4 zonen zouden allen lid worden van het Heidebloempje), Walter Mous en Henri Naulaerts wijzigden daarop hun naam in V.O.S.K.E., wat stond voor Vlaamse Oud-Strijders Vereniging Esschen.

Blijkbaar was er geen of alleszins weinig tegenkanting vanwege de ouders. Velen van hen moesten werken onder het verlof, “maar als het vergadering van de studenten was, dan mocht het laat worden” aldus een oud-lid. Voorts mocht men voor het bijwonen van gewest- en gouwdagen de enige fiets van het gezin gebruiken. Zo kwamen na een studentendag in de Kempen de leden van het Heidebloempje per fiets (in de tijd van de carbuurlantaarns) te middernacht op de Heuvel aan, waar ze aan de pomp ten afscheid de Vlaamse Leeuw zongen. “Dat was méér dan nachtlawaai, daar stak een stuk ontroerend idealisme in”.

De radicale standpunten van het Algemeen Bestuur over bijvoorbeeld het amnestieprobleem en ‘Gent’ bereikten de Essense studenten via de gewest- en gouwdagen, en langs het A.K.V.S.-tijdschrift ‘De Blauwvoet’. Mede daardoor kwam het dat de bonden uit de Noorderkempen het meest van alle open stonden voor het nationalisme. De Algemene Vergadering, inmiddels vastgesteld op zeven per jaar, moeten hoogfeesten van Vlaams enthousiasme geweest zijn. Titels van spreekbeurten spreken boekdelen: ‘Storm op zee’, ‘Cyriel Verschaeve’, ‘Waartoe studenten bewegen’, Hugo Verriest’, ‘Rodenbach’, ‘Studentenverbond’, ‘Guido Gezelle’, ‘Katholieke Vlaamsche Jeugdbeweging’, ‘Nationalisme’, ‘Katholieke Vlaamsche Landsbond en de meeningsverschillen tusschen Kath. Vlamingen’, ‘Waarom wij onze taal vereeren’, voorlezing uit ‘Voor mijn volk in nood’ (leven en werk van Joe English aan den IJzer), ‘Over Vlaamsche werking’, ‘Leven van Conscience’, … Er werden boeken aangekocht om het nationalisme beter te kunnen bestuderen. Natuurlijk bleven andere thema’s niet onaangeroerd.

3.6. Lauwaards uitgesloten

Na de splitsing had het Heidebloempje te Essen het even moeilijk om de succesvolle werking voort te zetten. Een crisis wenkte. De Essense schrijver was erg misnoegd dat een aantal leden de studentenbond niet ernstig genoeg namen. Hij schreef: “Den 11e april (1923) vergaderde ‘Heidebloempje’ te Esschen. … Het hield erom of we hadden niet vergaderd dien dag. ‘n 5-tal leden waren niet gekomen, waarvan twee op ’t dagorde prijkten. Frans Bernaards die moest spreken over Rodenbach voor de 4e maal a.u.b. en die er ’n handje van weg heeft niet te komen als er daden hoeven gesteld. De kerel was ook vaandrig maar volbracht heel slecht zijn plicht. Na ’n paar vermaningen hebben we hem uit de gilde gesloten. Deden we goed? Eenige anderen moeten misschien dezelfden weg opgaan. Ze komen als ze goesting hebben en als ze niets moeten, want dan zijn ze niet te spreken. Is het niet beter die lauwaards hun ontslag te geven, zoo zullen we niet meer op hun bouwen en zullen de vergaderingen niet meer dreigen te mislukken? Dan kunnen we uitsluitend aan de overige werken, die van goeden wil zijn die naar de verwezenlijking van hun katholiek ideaal streven en waarvan we iets mogen verwachten. Niettegenstaande dat alles werd vergaderd ’n half uur over tijd. … Het gild stortte 10 fr. voor de kinderen Borms. Ons gild is arm, we hopen dus na de grote vacantie meer te geven. Het besloot ook de door ‘De Blauwvoet’ aangeduide boeken aan te koopen. ’n Nieuwe vaandrig werd ook gekozen: Flor Besters. Na eenige woorden van aanmoediging, na ’n dreunende Vlaamsche Leeuw dansten de leeuwen uiteen. Bouw op ons, wij zullen standvastig getrouw aan ons ideaal houden en streven spijts allen en alles. ‘Hou ende trou’ dat zweren wij onderling. Heidebloempje zal bloeien spijts de lauwaards en al zal het misschien weinige kelkbloempjes tellen”.

Het zomerverslag belichtte een ander aspect, en klonk hoopvol: “Waarlijk Esschen is weer wakker, en groeit en bloeit! We waren een dutje aan ’t nemen. Verleden jaar hadden we geen toneelstuk op kunnen voeren (bij gebrek aan een behoorlijke zaal) wat anders een probaat middel schijnt om de jongeren in ’t gelid te houden; daarbij wat weinig voeling tusschen ouderen en jongeren: de grooten werkten zeer veel, maar dan hadden de jongeren geen beurt, zodat hun ontwikkeling belemmerd werd; later hadden de grooten de gelegenheid niet meer hun krachten ten onze diensten te stellen en zoo geraakten we de sukkelbaan op. … Het ledenaantal zonk, zonk, tot men eindelijk met de laatste Paaschvakantie draalde te vergaderen of niet! … Toen heeft het bestuur de handen aan ’t werk geslaan, indachtig ‘geen woorden, maar daden’: elk bestuurslid bracht een flink werk te berde. De uitslag bleef niet achter; jongeren komen gestadig bij, alhoewel eenige ouderen niet schijnen te weten dat er zoo iets als een studentenbond bestaat. Alhoewel ons gild slechts een kleine twintig leden telt konden al de voorbereidende werken niet voorgelezen worden. Verhandelingen getuigen zeker van de ernst en de werkzaamheid van ’t gild. Gedurende dit verlof heeft de bond een liederenavond op touw gezet. Nu heeft het gild besloten dat voortaan meer werken voor de jongeren moeten gemaakt, b.v. over het ‘waarom’, het ‘hoe’, enz. van de Vlaamsche Beweging, alhoewel er soms bruisende geestdrift is, mangelt het nog aan dieper inzicht in den Vlaamschen strijd”.

Zo slecht verging het de bond dus niet. Bovendien manifesteerde Essen zich voor het eerst in het gewest, en pakte de bond opnieuw met toneel uit. In 1922 was er geen geschikte zaal voorhanden, maar met als promotor deken Jan Raeymaekers verrees in 1923 naast de vakschool een nieuw Gildenhuis, met Janus Van Dongen als gerant.

Meteen maakte het Heidebloempje van deze gelegenheid gebruik. Zo stonden de leden van de bond op 16 en 23 september 1923, respectievelijk in het Gildenhuis van Essen en Wildert, op de scène voor een avondfeest met ‘De Hellas’ en de ‘Moord te Nijlen’. “Beide prachtig geslaagde feesten”, volgens het verslagboek. Het volgende jaar konden de toeschouwers genieten van ‘Martin de Kruier’ en ‘Gouden Trientje’.

3.7. Gewestdag te Essen

’t Heidebloempje Essen zocht toenadering tot het gewest. De bond was voor het eerst present op een gewestdag. Zo trok een 10-koppige delegatie op 3 april 1923 naar de gewestdag te Meerle. Eén van haar leden, Clement Moens, mocht er zelfs spreken over de ‘Vlaamse wetten’. Een gewestbestuur werd verkozen met voorzitter Renaat Van Thillo (Wuustwezel), ondervoorzitter Th. De Clerck (Wortel), eerste schrijver Piet Gommers (Meerle), tweede schrijver Florent Sterkens (Rijkevorsel) en schatbewaarder Gust(aaf) Van Dijck (Essen).

Enkele maanden later, op 23 augustus 1923 om precies te zijn, mocht Essen al zelf gastheer zijn. Stoetsgewijs komende van de Heuvel trok de zingende groep door de Nieuwstraat naar de kerk aan de grens. Na een plechtig lof hield Z.E.H. Jan Raeymaekers een warm sermoen om daarna de vlag te wijden. Terug langs de Nieuwstraat en de Heidestraat – nu Stationsstraat – trokken ze nog blijer zingend naar het nieuwe Gildenhuis, met de terreinen waar later het Sint-Jozefinstituut zou komen. Amaat Dumon, hoofdopsteller van ‘Ons Leven’ was de eerste spreker van de feestvergadering. Hij sprak over het ‘Hogeschoolvraagstuk’ en bracht de studenten op de hoogte van het noodlottige verloop van het ‘Gent of niets’. De stichter van de gewestbond, Remi Sterkens, deed een uiteenzetting over de ‘Groot Nederlandsche toenadering’. ‘Nieuwe Lente’ van Arthur Meulemans werd op meesterlijke wijze door Jos Peeters uitgevoerd. Het Essens gild, met medewerking van Jos Van Dijck en Floris Van der Mueren, sloot deze welgelukte dag af met een kunstavond.

Fotograaf Bernaards vereeuwigde deze gewestdag. Op de bovenste banken zien we links de seminaristen in toog, rechts de hoogstudenten met de Leuvense petten, en vooraan de jonge studenten. Volgens Flor Besters zaten de vier voorzitters van de AKVS-bonden vooraan, samen met de stichter van de gewestbond, Remi Sterkens (Rijkevorsel). Als we de namen vergelijken met deze van het gewestbestuur, dan bestaat er een grote kans dat het eerder om het gewestbestuur gaat (en misschien waren ze ook wel voorzitter van hun bond). Dat zou meteen verklaren waarom de voorzitter van Kalmthout, Alfons Uytdewilligen (5) in de groep staat en niet vooraan. Links en rechts staan de vaandrigs: Achiel Sterkens (34) van Rijkevorsel-Oostmalle, Leo Fraeters (36) van Kalmthout, Karel Verellen (33) van Wuustwezel en Pol Van Bragt (82) van Essen.

Flor Besters had het initiatief genomen om al de aanwezige studenten te benoemen. Het werd een meer dan verdienstelijke poging. Wel hebben we van verschillende getuigen vernomen dat er fouten zijn gebeurd. Emiel Deckers heeft later een aantal correcties aangebracht. We publiceren deze gecorrigeerde lijst, met nog een aantal vraagtekens, en misschien nog enkele vergissingen.

De toenadering en het engagement van Essen in het gewest Hoogstraten zijn duidelijke aanwijzingen dat de bond zich sterk met het AKVS verbonden voelde. Toen Staf Van Dijck ontslag nam als voorzitter was zijn laatste woord: “Trouw aan het AKVS!”. Illustratief is tevens de aanwezigheid van ’t Heidebloempje op de gouwdag 1923 te Wuustwezel, en op de landdag in september 1924 te Lier.

Onderschrift foto: Een honderdtal studenten woonden de geslaagde gewestdag van 23 augustus 1923 te Essen bij. Door gebruik te maken van opzoekwerk van zowel Flor Besters (1983) als van Emiel Deckers (1984) hebben we gepoogd de aanwezige studenten te benoemen. De bijkomende informatie is ook van de hand van Besters en Deckers en is dus ook gedateerd.

1. Alfons Hens

 (Kalmthout, Dir. Interparochiaal Secretariaat Antwerpen

2. Jozef Peeters

 (Essen, pastoor Sint-Katelijne-Waver

3. Karel De Decker

 (Wuustwezel, pastoor St.-Antonius, Essen

4. Joseph Van Loenhout

 (Kalmthout-Hoek, pastoor Westmalle

5. Alfons Uytdewilligen

 (Wildert-Essen, pastoor Willebroek

6. Louis Van den Bergh

 (Kalmthout, Scheutist, Zaïre

7. Stan Van Hees

 (Kalmthout, landbouwer Kalmthout

8. Constant De Baerdemaeker

 (St.-Lenaerts, pastoor Boechout

9. ?

10. Jozef Claessens

 (Kalmthout-Hoek, pastoor Zaventem, aalmoezenier

11. Jozef Franken

 (Nispen, Deken Mol

12. August Desmedt

 (Minderhout, pastoor St.-Lenaerts

13. Frans Reynen

 (Overbroek, Deken Turnhout

14. ?

15. Maurits Loos

 (Kalmthout-Dorp, pastoor Kapelle-Putte

16. Pieter Van Dijck

 (Essen-Dorp, Deken Brussel en Antwerpen

17. Jozef Costermans

 (Essen-Dorp, Dominikaan, missionaris Zaïre

18. Eugeen Verhoeven

 apotheker Heist-op-den-Berg

19. Jozef De Metsenaere

 (Antwerpen, Brechtenaar, Pater van Tongerlo

20. Jozef Cornelissen ?

 (Minderhout

21. Jozef De Clerck

 (Wortel, Scheutist

22. Raphaël De Smedt

 (Minderhout, Scheutist Filippijnen

23. ?

24. Staf Goris

 onderwijzer Wuustwezel

25. Jozef Van Dijck

 (St.-Lenaerts, pastoor Meerle

26. Edmond Van Thillo

 (Wuustwezel, geneesheer Ekeren

27. Frans Michielsen

 (Rijkevorsel, Scheutis

28. ?

29. Gerard Mol

 (Westmalle, geneesheer Zaïre

30. Jules Schrijvers

 (Oostmalle, ingenieur glasfabrieken Mol

31. Stan Willemsen ?

 (Kalmthoutse Hoek

32. Frans Palmans

 (Rijkevorsel

33. Karel Verellen

 (Wuustwezel

34. Achiel Sterkens

 (Rijkevorsel

35. Constant Cassimon

 (Kalmthout, onderwijzer Wildert

36. Leo Fraeters

 (Achterbroek, lic. pol. en soc. wet Leuven, A.C.W.

37. Frans Van den Bergh

 (Kalmthout, Scheutist, Bisschop van Lisala en Budjala

38. Jan Denissen

 (Wildert, pastoor Putte-Ertbrand

39. Alfons Bernaards

 (Essen-Dorp, onderpastoor Antwerpen

40. Leon Costermans

 (Wildert

41. Corneel Vermeiren

 (Meerle, Witte Pater in Vlassenare

42. Alois Rommens

 (Meerle, advokaat-notaris Meerle, voorzitter Provincieraad

43. Corneel Vermeiren?

 (Loenhout

44. Frans Janssens ?

45. Louis Peeters

 (Essen-Dorp, patissier Antwerpen

46. Karel Floren ?

 (Brecht

47. Felix Verboven

48. Clement Lambrechts

 (Wuustwezel

49. Piet Bernaerds

 (Essen-Dorp, fotograaf

50.

51. Alfons Tireliren

 regent te Essen, regisseur, heemkundige

52. Jos Wauters

 (Essen-Dorp, Gazet Van Antwerpen

53. Flor Besters

 (Essen-Dorp, dir. voorb. afd. college Westmalle

54. Jos Van Dijck

 °Loenhout

55. Leon Costermans

 °Wildert

56. Sooi Schrooyen

 °Essen, Dominikaan

57. Jos Peeters

 (Essen-Dorp, landbouwingenieur, leraar Tienen

58. ?

59. Gaston Janssen ?

 (Kalmthout-Dorp?

60. ?

61. Jan Van Loon

 (Essen-Horendonk, leraar college Boom

62. Staf Van Hees

 (Kalmthout

63. Norbert Peeters

 (Horendonk, handelsbediende

64. Staf Van de Wijgaart

 (Essen-Dorp, handelaar

65. ?

66. Jos Francken

 (Achterbroek, handelaar

67. Piet Goestouwers

 °Essen, Essen-Hoek

68. ?

69. ?

70. Emiel Deckers

 (Essen-Dorp, pastoor Morkhoven

71. Leo Hoppenbrouwers

 (Achterbroek, Chris. Mutualit., Antwerpen

72. Jos Van Roosendaal

 (Essen-Dorp, priester

73. Jan Leys

 °Wuustwezel, onderpastoor

74. Corneel Vermeiren

 °Loenhout, Witte Pater

75. ?

76. Karel Peeters

 (Essen-Dorp, geneesheer Essen

77. Jan Van Looveren

 (Loenhout, directeur melkerij Westmalle

78. Piet Konings

 (Essen-Dorp, Witte Pater

79. Leonce Loos?

 °Kalmthout-Dorp

80. Louis Buyens

 (Nieuwmoer, handelaar Kalmthout

81. ?

82. Leopoald (Pol) Van Bragt

 (Essen-Dorp, onderwijzer Essen

83. ?

84 ?

85. Louis Leys

 °Wuustwezel, Scheutist

86. ?

87. ?

88. Jan Andriessen

 (Essen-Dorp, schooldirecteur, Hoboken

89. Eugeen Van Loon

 (Essen-Dorp (Heikant)

90. ?

91. ?

92. Louis De Ridder ?

 (Kalmthout-Dorp

93. ?

94. Piet Gommers

 (Meerle, geneesheer, Hoogstraten

95. Remi Sterkens

 (Rijkevorsel, dr. Germ. Talen, leraar Kon. Ath. Antw.

96. Renaat Van Thillo

 (Wuustwezel, ingenieur Gevaert-Fabrieken

97. Staf Van Dijck

 (Essen-Dorp, geneesheer Essen

98. Theofief De Clerck

 (Wortel, priester

We vernoemn ook 3 Essense studenten die waarschijnlijk aanwezig waren, maar niet herkenbaar op de foto terug te vinden zijn: Jos Ribbens (Horendonk), Vincent Mercier (Essen) en Alois Konings (Moerkant).

HOOFDSTUK 4: Studenten schuwen de confrontatie niet 1924-1931

De kerk volgde de radicalisering van de studentenbeweging niet en poogde via een Katholieke Actie het Vlaams-nationalisme te onderdrukken. In de Noorderkempen hadden ze daar evenwel geen oren naar, en bleef het Vlaams-nationalisme tegen alle richtlijnen van de kerk in, zegevieren. Zo werd bijvoorbeeld in Essen, in navolging van Flor Grammens, een Franstalig verkeersbord overschilderd. Bovendien bleven de studenten de IJzerbedevaart trouw bezoeken.

4.1. Weg met België

In de jaren 1924-1925 ging het AKVS meer in een anti-Belgische richting. Voor het AKVS wad dat de enige vorm van Vlaamsgezindheid, en de organisatie probeerde de plaatselijke bonden ervan te overtuigen. Hier dreigde het isolement tussen basis en de top. Verder wilde de AKVS-leiding meer dan ooit haar onafhankelijkheid tegenover de bisschoppen en het kerkelijk gezag handhaven.

Al snel kwam er reactie in het aartsbisdom. Kardinaal Mercier verbood de collegeleerlingen deel te nemen aan gewest-, gouw- en landdagen, maar ook aan de activiteiten van de plaatselijke bonden die onder leiding van universiteitsstudenten stonden. Verschillende bonden losten dat probleem op door eenvoudig een bestuurswisseling door te voeren: de universitairen stonden bestuurszetel af aan collegeleerlingen.

Door het verbod waren er in minder Antwerpse en Brabantse AKVS-ers op de landdag 1925 te Brugge dan normaal, al trokken sommigen zich er niets van aan. De landdag, die deel uitmaakte van de viering van vijftig jaar ‘Vlaamsche Vlagge’; was een uitgesproken Vlaams-nationalistische manifestatie. De meerderheid van de gewone leden vonden het bisschoppelijk ingrijpen onbegrijpelijk en onrechtvaardig. Waarom moesten de universiteitsstudenten, die met hart en ziel voor hun jeugdbeweging werkten, als ‘gevaarlijke afvalligen’ worden bestempeld? Vooral seminaristen kwamen in gewetensnood. Hoever kon hun trouw aan de studentenbeweging gaan zonder de gehoorzaamheid aan de kerkelijke oversten te verwaarlozen?

4.2. Essen hanteert de kalkborstel

Hoe de toestand in Essen gevolgd werd, kunnen we aan de hand van onze beperkte informatie niet met zekerheid zeggen. Een belangrijk gegeven was dat de Essense bond eindelijk iemand in het gouwbestuur had. Gustaaf Van Dijck was in 1925-1926 en 1926-1927 opgeklommen tot schatbewaarder van de Antwerpse gouw. De afstand tussen Essen en de gouw was dus niet te groot. We weten niet of Essenaren de Brugse landdag bijwoonden, maar zowel de afdeling Essen als Kalmthout waren erbij op de gouwdag 1925 te Antwerpen. De Essense delegatie bestond uit Gustaaf Van Dijck, Jos Peeters, Jos Ribbens, Staf Van de Wijgaart, Jan Andriessen, Jozef Van Roosendaal, Florent Besters, Pol Van Bragt, Pol Van Gils, Jan Denissen en Alfons Bernaards. De onkosten bedroegen 5 fr. per persoon, en 4,95 fr. per man voor bier! In Antwerpen sprak o.m. hun oud-lid Jef Goossenaerts over ‘De Taalgrens’. Hij berichtte over de wantoestanden in de dorpen nabij die grens.

Het jaar daarop in Herentals was Essen opnieuw van de partij. Door de tegenwerking waren er maar een 300 studenten aanwezig. Daar maakten de Essenaren mee dat de studenten de kerk, een mis en de feestzalen geweigerd werden. Op de gouwdag van 1927 te Heist-op-den-Berg was volgens Emiel Deckers, ondanks de moeilijkheden, één priester aanwezig, de E.H. Frans Weyts, proost van de bond van Retie, later ere-pastoor en ere-rector te Kalmthout. In 1928 maakte Essen de reis naar de gouwdag te Lier.

Zoals eerder gezegd, waren de studenten van het kleinseminarie te Hoogstraten heel Vlaamsgezind. De leden die eventueel school liepen in het Essense college te Rouwmoer hoefden ook niets te vrezen. Het lidmaatschap van het AKVS was volledig vrij. Een oud-leerling verklaarde dat ze niet konden begrijpen waarom in andere colleges ‘De Blauwvoet’ niet mocht gelezen worden.

Toeval of niet, in 1925 vond in Essen een bestuursverkiezing plaats. Werd hier door een bestuurswisseling het bisschoppelijk verbod omzeild, of ging het gewoon om een jaarlijkse verkiezing? Alleszins ging het de bond voor de wind. Uit een verslag konden we opmaken dat Essen meer leden telde dan de vorige jaren, en dan vooral collegescholieren. Op de vergaderingen stond Vlaanderen centraal: ‘Vlaanderens economische ontwikkeling’ (samenvatting boek Lodewijk De Raet) en ‘Voorlezing over Noodzakelijkheid en Doel van de Vl. Beweging’ door E.H. Jos Peeters, ‘Wat kunnen we als goede Katholieke Vlamingen voor de Vlaamsche beweging doen?’ door Jos Ribbens, ‘Geschiedenis van ons Vlaamsch volk’ door E.H. Van Dijck, ‘Het waarom onzer beweging’, …

De Essense bond bleef ook toneel spelen, o.a. de stukken ‘Hoe een jong Monniksken bij Maria ter feeste ging’, en ‘Van wien de neef’. Soms was het spannend. Twee studenten – trawanten van Flor Grammens – hanteerden tijdens een uitstap in Essen de kalkborstel. Werklui waren de steenweg aan het opmaken en hadden daarom een bordje geplaatst waarop ‘Travaux’ stond. Dat woord werd netjes met kalk overstreken. De rijkswacht kwam er aan te pas. Van de werklui konden ze vernemen dat twee jonge mannen met een witte stofjas de daders waren. Met die schaarse aanduidingen gingen de dienaren der wet op zoek. En ondertussen reden onze twee studenten door Essen … in overjas! Of op de Grammensavond in het lokaal Hotel Van den Kerkhof (met rijkswacht in burgerkledij!), waar studenten met liederen colporteerden en een omhaling deden voor zijn actie met als resultaat 467 fr., wat tot 500 fr. werd aangevuld.

Erratalijst 2002: De genoemde Grammensavond situeert zich pas na de winter van 1936

Voor de periode 1924-1928 was er duidelijk geen breuk tussen Essen en de gouw. De anti-Belgische koers van het AKVS verbrak de relatie niet.

4.3. Omliggende bonden

Van het gewest Hoogstraten was geen sprake meer, men sprak van het gewest ‘Noorder-Kempen’. In een verslag van de bond van Meer-Meerle-Minderhout lezen we dat de gewestvergadering van 1925 niet kon doorgaan omdat de pastoor van Loenhout de kerk en de zaal weigerde. Vier Kalmthoutse studenten woonden dat jaar toch een gewestvergadering bij, waar ondermeer werd besloten dat de gewestbonden elkaar zouden uitnodigen voor de bondsvergaderingen. Ook in 1926 en 1927 vond er een gewestvergadering plaats. Op de gewestdag van 1926 bracht E.H. Van Gestel de kanselrede en feestredenaar E.H. Van Dijck sprak over Hugo Verriest. “Prachtig werk. … De ouderen waren flink opgekomen”, lazen we in ‘De Blauwvoet’. Toch was al duidelijk dat de gewestwerking over haar hoogtepunt heen was.

Bij de bonden uit de buurt schonk zeker Brecht-Loenhout-Wuustwezel klare wijn. In een vergadering (1925) zette Karel Verellen klaar en duidelijk uiteen dat zelfstandigheid de enige redding is voor het katholieke Vlaanderen, terwijl R. Van Thillo over de wantoestanden te Leuven sprak. Het bestuursprobleem was al een tijdje opgelost: vanaf 1921 werd het bestuur uit collegestudenten gekozen, maar aanvullend werden 3 raasleden aangeduid uit hoogstudenten en seminaristen.

Volgens Frans Wagemans werd de Hoogstraatse studentengilde in 1924-1925 heropgericht, maar van aansluiting bij het AKVS was geen sprake meer. De facto bleef wel de lijn van het AKVS aangehouden.

Kalmthout maakte tussen 1925 en 1927 een zwakke periode door, en er gingen zelfs vragen op om opnieuw met Essen te fusioneren! “Daarna, zoo bepaalt de E.H. voorzitter, zal er iets gerept worden over de vereeniging met de studentenbond van Esschen”. Dan gaf de schrijver zijn mening: “dit bijeenvoegen ware een bekentenis van zwakheid – bekentenis des te moeilijk om afleggen, dat wij twee volle jaren zelfstandig bleven – al was het wankelend – zonder leden en zonder bestuur. Moet nu het gebouw ineenstorten, nu wij reeds de bouwmeesters gaan vinden om het flink te stutten. Dat ware onlogisch”. De schrijver won het pleit: afdeling Kalmthout bleef op eigen benen staan! In de periode april-december 1928 werd er gediscuteerd over de te volgen lijn. Het Blauwvoetartikel waarin de Vlaamse jeugd wordt aangezet om actief en sterk op te treden in de katholieke jeugdbeweging werd algemeen bij stilzwijgendheid goedgekeurd. 11 leden betaalden reeds hun lidkaart, de anderen werden hiervoor aangespoord.

Onderschrift foto: De voorpagina van het AKVS-tijdschrift De Blauwvoet

4.4. Oprichting KSA

Omdat de geestelijke overheid meer en meer haar greep op de schooljeugd begon te verliezen, beraamden zij een tegenzet. Zo werden vanaf 1927 in seminariekringen discussies gevoerd over het stichten van een beweging voor studenten, uiteraard onder bisschoppelijk gezag. Paus Piux XI deed in dezelfde zin een oproep. In Vlaanderen gebeurde dat in 1927-1928, waar dit in Wallonië al eerder was gebeurd. Het werd geen nieuwe, wel een overkoepelende organisatie, namelijk het Jeugdverbond voor Katholieke Actie (J.V.K.A.) met een afdeling studenten. Een J.V.K.A.-bijeenkomst in 1928 te Mechelen wordt beschouwd als de (betwistbare) stichtingsdatum van KSA.

In het aartsbisdom kon de traditionele studentenbeweging zich het langst handhaven. Dat was mee het gevolg van de meer tolerante houding en van het uitblijven van een KSA-structuur op overkoepelend niveau, zodat de studentenbonden er enkel met plaatselijke tegenwerking hadden af te rekenen. Voor 1932 zou er eigenlijk geen werk gemaakt worden van een K.A. voor de studerende jeugd. Schijnbaar talmde aartsbisschop Van Roey omdat hij eerder aan een nationale dan aan een Vlaamse oplossing dacht. Zo kon het AKVS in Antwerpen en Brabant zonder veel problemen voortwerken, en ook een pragmatische, op verzoening afgestemde koers volgen. De tegenkanting kwam veelal van de plaatselijke geestelijke overheid.

4.5. Het AKVS verliest zijn greep

Zo ondervond de gouwdag 1931 te Turnhout felle tegenwerking. Terwijl op die dag de groep studenten op de Grote Markt aangroeide, bleef de poort van de kerk gesloten. In groep trokken daarop de aanwezigen naar de jezuïetenkerk, waar ze echter door de rector en een politieman werden buitengezet. Toen hebben 700 studenten op de Grote Markt de ‘Psalm van Rodenbach’ met hortende stem afgedreund.

Maar even belangrijk was dat in de periode 1928-1931 zijn band met de plaatselijke bonden begon te verliezen, zeker wat betreft de gilden uit de Noorderkempen. In ‘De Blauwvoet’ volgen enkele berispingen: “Het gewest Noorder-Kempen blijft koppig, dito passief” en “Gewest Noorder-Kempen 1928-1929: Is daar nog ‘n ‘Vlaamse studenten aksie? Bestaat daar nog ’n vlaamse stud. ‘Kamp’. Wie rust … roest! Studenten , voor Vlaanderen en Kristus, vooruit voor al wat goed is!” In 1929 verzocht het gouwbestuur of Kalmthout de herinrichting van het gewest ‘Noorder-Kempen’ op zich wilde nemen. Dat bracht geen zoden aan de dijk want ‘De Blauwvoet’ vervolgde: “Toch ware wat levendiger belangstelling voor de gouwwerking gewenst, biezonder vanwege de bonden uit de Noorder-Kempen. Na ’t Kerstverlof verwachtten we ’n flink relaas”.

Volgens Frans Wagemans waren er contacten tussen de bonden van Hoogstraten, Rijkevorsel, Meerle-Minderhout en Wortel-Merksplas. Dit bleef hoofdzakelijk beperkt tot het bijwonen van mekaars toneelvoorstellingen. ‘Wees U Zelf’ Brecht-Loenhout-Wuustwezel zag in 1929 haar uiterlijke werking door de lokale geestelijkheid gefnuikt. (Errata 2002: 1929 met 1925 zijn). Een toneelstuk, geschreven door een oud-lid, mocht niet worden opgevoerd. In datzelfde jaar zag de gilde zich alsnog verplicht om een bestuurswijziging door te voeren ten voordele van collegeleerlingen en seminaristen. Ondanks dit alles bleef binnen de gilde een sterk gevoel van solidariteit en waren de opkomsten zeer goed. In 1931 vierde de bond haar 25-jarig bestaan, en natuurlijk mocht de vlag van het Heidebloempje bij die viering niet ontbreken.

In het kleinseminarie van Hoogstraten was er nog geen sprake van vervolging van leerlingen omwille van hun AKVS-lidmaatschap, maar dit zou niet lang meer op zich laten wachten.

Onderschrift foto: Op de viering 25 jaar studentenbond Brecht-Loenhout-Wuustwezel in 1931 waren alle bonden van het gewest aanwezig. We herkennen van links naar rechts d vlaggen van het jubilerende ‘Wees u Zelf, ‘Knapen worden Kerels’ Meer-Meerle-Minderhout, ‘Het Heidebloempje’ Essen en Kalmthout, ‘Zoo Woord Zoo Daad’ Hoogstraten en ‘Met God voor Volk en Taal’ Oostmalle-Vlimmeren.

4.6. Broedervergaderingen

Essen haakte waarschijnlijk in deze jaren meer en meer af, en volgde volgens oud-leden een autonome koers, in de lijn van het oude AKVS. De bond behield een degelijke werking met proost Van Dijck en voorzitter Jan Denissen, zonder vermelding te worden gehinderd door de parochieherders.

Tijdens het paasverlof 1929 werden twee vergaderingen belegd met telkens ruim 20 aanwezigen. “Met vuur en geestdrift werden de Vlaamsche liederen uitgegalmd en met belangstelling werd geluisterd naar de werken”. Het gild droeg 50 fr. bij voor het IJzermonument, en men ondersteunde de studentenbroeders van Kalmthout door hen 200 fr. te lenen.

De broedervergaderingen tussen de beide afdelingen kenden een groot succes. Op 29 juli 1929 verzamelden al de Heidebloempjes te Kalmthout met ondermeer spreekbeurten van Jan Van Loon (Essen), Frans Van den Bergh (Kalmthout), E.H. Jan Denissen (Essen), Louis Van Loon (Essen). Onderpastoor Aerden bracht een bezoek en zei: “het doet me zo’n deugd al die studentenjeugd nogmaals samen te zien”. De Kalmthoutse voorzitter E.P. Van Aert, die op missie naar China vertrok, sprak het afscheidswoord.

Op 30 april 1930 was Essen gastheer voor een ‘Gezelle-dag’. In juli 1930, april 1931 (Rodenbachvergadering) en september 1931 (afscheid E.P. Louis Van den Berg) werd er nogmaals samengekomen. Ondertussen was Aloïs Konings de Essense voorzitter geworden. Hun Vlaamse standpunten trouw trokken de Essense studenten met de vlag naar de Ijzerbedevaart van 1930, die dat jaar met pamfletten vanuit een vliegtuig op hatelijke wijze werd verstoord.

Afdeling Essen bleef toneelspelen met ondermeer ‘Verzoening’, ‘Jan en alleman’, ‘De dode te paard’, ‘Smidje Smee(?)’, ‘De klucht van meester Patelin’ (zie foto bij het begin van dit deel) … Dat bracht heel wat geld in het bakje, dat meestal bestemd was voor de missie van een oud-lid, en soms gedeeltelijk voor de eigen werking. De vertoning van 12 augustus 1928 bracht 1.178,5 fr. op! Omgerekend naar nu betekent dat een bedrag van 17.000 fr. Maar ook het feest vieren werd voorzeker niet vergeten. Zo bedroegen de kosten van het teerfeest 386,25 fr.

Onderschrift illustratie: Een uittreksel uit het kasboek.

Het verslag van de gemeenschappelijke Rodenbach-vergadering (1931) verwoordt op schitterende wijze de bezieling, de overtuiging, het romantische, maar ook strijdbare katholiek Vlaams ideaal van de Essense en Kalmthoutse studenten (zie kader).

HOOFDSTUK 5: Alles voor Vlaanderen – Vlaanderen voor Kristus 1931 – 1940

Via een zuivere militante Katholieke Actie versterkte de clerus langzaam maar zeker haar greep op de Vlaamse studenten, ten nadele van het onafhankelijke AKVS. De Essense proost Jef Franken sr. laveerde evenwel het Heidebloempje tussen de kerk en de idealen van het oude AKVS. Stilaan sijpelden meer jeugdbewegingselementen in de bond binnen, en verschoof de nadruk naar het meer ongevaarlijke cultureel flamingantisme, zoals volksopvoeding. In die richting paste de Essense passie voor toneelspelen wonderwel, zodat de studenten zowat jaarlijks vol overgave het volk vergastte op toneelavonden. De gouwdag in 1938, waar 500 Vlaamse studenten toestroomden, was de bekroning op een jaren volgehouden Vlaamse beleving. Stichter en toen stilaan al Vlaamse voorman Jef Goossenaerts liet zijn eerste liefde, het Heidebloempje, ook niet los en woonde de festiviteiten mee.

5.1. De ondergang

In de loop van de jaren dertig had het AKVS alsmaar meer zijn impact op de Vlaamse studentenjeugd verloren. Het conflict met de kerkelijke overheid en de tweestrijd met de K.A.-bewegingen hadden het steeds meer terrein doen verliezen. Het was een strijd die het AKVS niet kon winnen. Bovendien verlieten de meest radicale studenten de beweging en werden lid van het Verdinaso.

In deze periode was er de ontdekking van een aantal nieuwe, frisse jeugdbewegingsvormen, die later tot het klassieke beeld van de jeugdbeweging zijn gaan horen: kamperen, wandelen in openlucht, kampvuur, uniformen, … Van de student werd verwacht dat hij ten dienste van het volk stond, en dat hij zou streven naar een natuurlijk, sober leven.

Na 1933 trok het Vlaamsch Nationaal Verbond (V.N.V.) bij het AKVS leden weg. Geldproblemen en persoonlijke tegenstellingen leidden omstreeks 1935 tot een uitzichtloze situatie. Sinds de lente 1935 men meer en meer van het AKDS, zijnde het Algemeen Katholiek Diets Studentenverbond. Volgens de volkse standpunten zette het AKDS zijn rangen open voor niet-studerenden, dus voor ‘volksjongens’. Tegelijk werd ‘katholiek’ uit de naam geschrapt, om toetreding van volksgenoten uit het Noorden mogelijk te maken. Tenslotte wijzigde men de naam in Diets Jeugdverbond (D.J.V.). Aan de vooravond van de Tweede Wereldoorlog omvatte het D.J.V. amper 10 groepen, waaronder één in Amsterdam, en bereikte niet meer dan 200 studenten.

5.2. Zuivere en militante K.A.-beweging.

Later dan in de andere gouwen begon de Katholieke Actie (K.A.) in het aartsbisdom aan haar opgang. Pas in 1931-1932 werd gestart met een J.V.K.A.-werking, en werd E.H. P. Vaes als gouwbestuur aangesteld. KSA diende zich aanvankelijk aan als een zuivere en militante K.A.-beweging, waarbij de vergadering met studiekring, gebeden, zang en declamaties centraal stond. Het doel was om de ganse maatschappij te herkerstenen. KSA-er werd men door veel gebed en studie, en volledige gehoorzaamheid aan het bisschoppelijk gezag. Uit de overgewaaide geest van de studentenbonden streefde KSA naar het vormen van een Vlaamse elite.

De Antwerpse gouw verzamelde voor het eerst haar troepen op de gouwdagen van Turnhout (1933) en Boom (1934). Volgens ‘De Blauwvoet’ had Mgr. Van Roey in 1935 besloten KSA op te splitsen in twee takken: “in de eigenlijke KSA mag men zich nog slechts louter met K.A. bezig houden; doch daarnevens, alhoewel onafhankelijk daarvan, mag een studentenbond bestaan voor de Vlaamsche aktie; van dezen bond mogen de seminaristen geen lid zijn.” Hier kwam men duidelijk op het terrein van de onafhankelijke studentenbonden met de bedoeling om deze bonden in te palmen.

Na verloop van tijd werd ook in de K.A. meer jeugdbewegingselementen opgenomen. In het kampjaar 1938-1939 verscheen de ‘Keure’. Deze bepaalde de organisatie van de Antwerpse KSA heel nauwkeurig. In vele colleges werden ijverig leerlingen gerekruteerd, en de nog bestaande AKVS-werking werd verder beknot of verboden.

5.3. Tegenkanting op scholen

In het kleinseminarie van Hoogstraten werden vanaf 1932 KSA-vergaderingen gehouden, al kon de beweging de eerste jaren op niet veel belangstelling rekenen. In het jaar 1932-1933 werd het verboden om nog deel te nemen aan AKVS-bijeenkomsten. In 1934 mochten de Blauwvoetagenda’s niet meer verkocht worden in de katholieke scholen en de kleinseminaries. Het kleinseminarie van Hoogstraten bleef openlijk tolerant tot 1934. Vanaf dat jaar werden het lidmaatschap evenals de AKVS-publicaties verboden, en verdween het AKVS in de clandestiniteit. In het jaarverslag van 1936 maakt het AKDS gewag van een werking op het kleinseminarie; van een groep volksjongens te Wuustwezel, en een werking in het college van de Redemptoristen te Essen, al stond deze werking te Essen niet in contact met de gouwleiding.

Volgens pater Vercammen heeft het college te Rouwmoer haar Vlaamse strepen verdiend. Zo zou het college in 1931 als eerste van het land Nederlandstalige gehomologeerde diploma’s afgeleverd hebben! In dat college was in de jaren 1935-1936 een KSA-beweging ontstaan. Getuige Fernand Roose verklaarde dat 2 studenten werden weggezonden omdat ze propaganda voerden voor het AKVS/AKDS. “Alle discussies werden verboden. Dit geschiedde op 22 november 1935”. Eind 1936 werd de relatie met de nieuwe, meer Vlaamsgezinde overste beter en mochten de studenten ‘De Blauwvoet’ thuis ontvangen. De AKDS-werking op het college bleef bestaan, en KSA was volgens Roose op sterven na dood.

5.4. Verschillende pogingen tot samenwerking

Meer en meer studentenbonden volgden een eigen koers. Een aantal bonden stuurden nog wel een bestuursfiche naar de gouw, maar bleven meer afzijdig van de gouwactiviteiten. Deze afwezigheid gold zeker voor de Kempen. “Ook in de Kempen moet de edelmoedige, strijdende jeugdgedachte ingang vinden! Ook daar hoort er fris en krachtig leven”, aldus de gouwvoorzitter ‘De Blauwvoet’. Bij deze opmerking bleef het niet: “werking in de Kempen in ’t algemeen zeer, zeer lauw” en “Waar blijft de Noorder-Kempen?”

Deze oude studentenbonden, los van het AKVS en buiten KSA, waren de echte erfgenamen van het oude AKVS. Noodgedwongen werkten zij zonder een overkoepelende organisatie.

Er waren wel plaatselijke initiatieven. De Hoogstraatse gilde ‘Zoo Woord Zoo Daad’ bereidde een algemene studentendag voor. In Mechelen en Hoogstraten was de seminarieleiding hiervan op de hoogte. Er werd echter een voorwaarde gesteld: de feestredenaar moest Frans Van Cauwelaert zijn. Volgens Paul Bilcke was dat “een koud stortbad voor ons, want wij aanzagen – terecht of onterecht – deze staatsman als een Vlaams ‘minimalist’. Maar het was mijn laatste trimester van de retorica en onder de druk der omstandigheden moesten we wel toegeven”. Op 10 augustus 1933 ging deze algemene studentendag door te Hoogstraten met een misviering en een openluchtvergadering in het begijnhof, met volgende sprekers: de voorzitter van Hoogstraten E.H. Jef Van den Heuvel, Z.E.P. Boon (college Essen), Z.E.P. Aerts, en de heer Frans Van Cauwelaert.

Wat later vonden te Brasschaat leidersdagen plaats. “Wij gaan terug de studentenbeweging inrichten. Wij moeten eene studentenbeweging hebben naast, doch in goede verstandhouding met de K.A.-beweging. Terug organiseren in gewesten. Terug een centraal bestuur. Daarom zullen we in Brecht bijeenkomen en ons standpunt onderling aflijnen. Een eerste proef zal de gewestdag van Brasschaat onder ’t groot verlof zijn.” Ging het hier om de prille aanzet van het Rodenbachverbond, was het een manier tot reorganisatie van het AKVS/AKDS, of betrof het een andere poging om te komen tot een nieuwe structuur?

De start werd niet gemist, want op 30 augustus 1934 ging zoals gepland een algemene studentendag door te Brasschaat, waarop volgens de Kalmthoutse verslaggever zeker de bonden van Kalmthout, Essen, Schoten, Deurne, Ekeren, Merksem en Brasschaat aanwezig waren. De bijeenkomst in Brecht ging door op 27 april 1935. Jef Jacobs: “Men wilde de hernieuwingsgedachte die over heel Vlaanderen waait gaan vastleggen in een heel nieuwe studentenbeweging, die zou uitrijzen niet uit de puinen der oude, maar doordesemd zou zijn van de geest der oude studentenbeweging. … Men wil terug gaan naar de wegen van Rodenbach.” En verder “…besluiten we dat onze beweging zal zijn Volksch – Natuur – en Dietsch -.” Opvallend is dat men dezelfde 3 basiselementen als het AKDS vooropstelt. Hij besloot: “Het gebed en de Vlaamsche Leeuw sloten deze goed gevulde vergadering, die een nieuwe mijlpaal wilde zijn in de geschiedenis der Vlaamsche studentenbeweging, maar die door andere latere omstandigheden die niet geworden is.”

Nog een poging tot bundeling, was er op de eerste mei 1935 te Lier. Men had gehoord dat het ‘Jong-Volksche Front’ actief was in West-Vlaanderen, werkend naast KSA en door de bisschoppen erkend. Voor de enen was dit J.V.F. een mantelorganisatie van KSA, volgens anderen een nieuwe studentenbond die een compromis tussen beide partijen zocht. Dit Jong-Volksche Front heeft niet lang standgehouden. Wederom volgens de Kalmthoutse schrijver van dienst waren zo’n zestig studentenbonden samen gekomen om te luisteren naar de ideeën van E.H. Roosens. Volgens E.H. Roosens moest de nieuwe studentenbeweging romantisch-strijdend zijn, een volkskarakter dragen, de Groot-Nederlandse gedachte nastreven zonder te vervallen in anti-belgicisme, en tuchtvol. “Vanuit Brasschaat dat de hoofdplaats wordt van de studentenrepubliek zullen we de provincie in rep en roer zetten en zo zullen we trachten samen te koppelen met het Jong-Volksche Front, zullen we Limburg trachten wakker te schudden en we staan weer voor één eenheidsfront. Daverend handgeklap bewijst dat E.H. Roosens werkelijk heeft ingezien waar we naartoe moeten en hier past een wel een woordje van hulde aan de ‘Max’, ofte E.H. Roosens, die de ziel geworden is van onze studentenbeweging hier in ’t gewest.” Er volgde nog een gewestvergadering te Stabroek in augustus of september 1935.

5.5. Bondwerking in Essen en Kalmthout

Essen had in 1932-1933 geen AJVS-bestuursfiche ingevuld. De bond had zich al losgemaakt van deze organisatie, en vooral door haar erg diplomatische proost Jef Franken sr. bleef het Heidebloempje Essen toch in de voetsporen van het oude AKVS. Dit hield niet in dat men zich isoleerde: Essen was op verschillende gewestdagen present, en onderhield goede contacten met Kalmthout.

Er waren talrijke broedervergaderingen: 10 augustus 1933 over Ruusbroec, een priester-studentendag in 1933, eind groot verlof 1933 werd vooral Dosfel besproken, en ‘het driemanschap der IJzer-tragedie De Gruyter-Verschaeve-Dr. Van de Perre” prijkte op 18 september 1935 op de dagorde.

Voor de afdeling Kalmthout was het eveneens een bewogen tijd. Op 13 augustus 1933 begon ze met een knapenbond voor de jongste leden met Jef Platteau als voorzitter. Of Essen ooit een knapenbond heeft gehad is erg twijfelachtig. De notitie “schrijfboek knapengilde 4 fr.” (1925-1926) uit het kasboek kan anders doen vermoeden. Getuigen gaven aan dat zeker in de jaren ’30 in Essen geen knapenbond actief was. De activiteiten waren er voor jong en oud. De Kalmthoutse bond stuurde voor 1932-1933 nog wel een fiche in. In de paasvakantie 1933 werd er hevig gediscuteerd over de verhouding J.V.K.A. – AKVS. Na een lange en woelige bespreking werd het volgend besluit genomen: “onzen bond blijft voor het oogenblik zooals hij is. Wij als leden moeten in ons de twee gedachten Katholiek en Vlaamsch op een harmonische wijze ineensmelten. Blijf Vlaming, door en door en blijf vooral Katholiek. Begrijp vooral onze leuze alles voor Vlaanderen, dus Vlaamsche Aktie, Vlaanderen voor Kristus, Katholieke Actie.” Kalmthout volgde met andere woorden ook haar eigen weg, al deed het AKVS-gouwbestuur een jaar later een ernstige poging om de bond, of zelfs een nieuwe Kalmthoutse bond, via Jef Jacobs, opnieuw voor haar te winnen. Evenwel zonder veel resultaat. Kalmthout ging ook niet in op de lokroep van het Verdinaso, want op de vergadering van 23 augustus 1934 keurde de bond de Dinaso’s streng af. Pas enkele jaren later, uit een AKDS-verslag van 1938, lazen we dat in Kalmthout “de aksie pas ontstaan is: zeer goede vooruitzichten, hier ook wordt de oprichting van een knapenschap voorzien. Leider: H. De Kort.” Hierover vonden we evenwel geen enkele vermelding in het Kalmthoutse verslagboek.

Onderschrift foto: Een ongedateerde foto van wellicht de priester-studentendag van Essen en Kalmthout in de zomervakantie van 1933.

1. Frans Hectors

2. ?

3. Bert Peeters

4. De Cock

5. Arie Meeusen

6. Hubert Smits

7. Aloïs Deckers

8. ?

9. Jan Konings

10. ?

11. Jef Franken jr.

12. Leon Broos

13. Jan Francken

14-17. ?

18.
Achiel Francken

19. Jef Platteau

20-22. ?

23. Bert Van Loon

24. Olivier Platteau

25. Renaat (René) Buermans

26. Albert De Ridder

27. Albert Van Tichelen

28. ?

29. Albert Peeters

30. ?

31. Emiel Platteau

32-34. ?

35. Aloïs Van Hooydonck

36. Fons Costermans

37. Vic Mercier

38. Jos Smeyers

39. Aloïs Mariën

40. Jef Van Herck

41. Jef Franken sr.

42. Flor Van den Bergh

43. Marinus de Jong

44. Emiel Deckers

45. Jan Denissen

46. Herman Peeters

47. Aloïs Konings

48. Adriaan Van Hooydonck

49. Jef De Crom

50. Jef Deckers

51-55. ?

56. Aloïs Peeters

57. Frans Loos
5.6. K.A. te Essen

Wellicht vanaf 1935, misschien zelfs vroeger, was binnen het Heidebloempje een K.A. ontstaan. Eén van de pioniers zou Kamiel Elst geweest zijn. Kamiel Elst zag in het Jong-Volksche Front dé gedroomde tussenoplossing. Hij colporteerde hun tijdschrift. Later werd hij een echte KSA-man.

Het lijkt erop dat de bond van Essen min of meer op de wijze georganiseerd was zoals Mgr. Van Roey het toegestaan had: naast elkaar een katholieke en Vlaamse bond. De Vlaamse bond werd aangeduid met K.V.S. (Katholieke Vlaamse Studentenbond). Volgens oud-lid Herman Peeters was er samenhorigheid tussen studentenbond en KSA. De structuur was hetzelfde, maar de innerlijke werking was verschillend. De studentenbond had volgens hem oog voor zowel de economische heropleving van Vlaanderen, als voor het culturele Vlaamse erfgoed. Bij de studentenbond stond het volksgevoel voorop: ‘ons volk, van ’t volk, voor ’t volk’. KSA was bijna uitsluitend zuiver katholieke actie. Een andere tijdsgenoot, pater Fons Costermans, kon dit beeld min of meer bevestigen. “De bonden bestonden broederlijk naast elkaar, de ene keer was het vergadering van de studentenbond met het Vlaamse aspect, de volgende keer een KSA-bijeenkomst met het katholieke aspect. De leden waren nagenoeg dezelfde. Het waren voornamelijk seminaristen en collegeleerlingen, weinig normalisten of hoogstudenten”. In Essen zouden dus de seminaristen wel de activiteiten van het K.V.S. bijgewoond hebbeb. Etienne Vandevoorde verwoordde het zo: “De ene groep legde de nadruk op ‘Alles voor Vlaanderen’, terwijl anderen eerder ‘Vlaanderen voor Kristus’ beklemtoonden.” De studentenbond behield wel de bovenhand.

In de praktijk bleek een scheidingslijn niet gemakkelijk te trekken. Jef Franken sr. was proost voor beide. De bevolking bleef trouwens spreken van ‘den studentenbond’. Een moeilijk te ontwarren knoop, zeker meer dan 50 jaar later, en dit zonder al te veel geschreven bronnen.

5.7. Een ruimer activiteitenveld

De werking van het Heidebloempje werd verruimd, vanzelfsprekend veelal in de katholieke sfeer. In december kwam er een kersthulde, met daarna een aanbidding voor de kribbe in de kerk. En zoals in zovele bonden nam de traditie van de jaarlijkse driekoningenstoet een aanvang. “Het was omstreeks 1934 zeer klein begonnen met een triporteurke in de sneeuw”, aldus Herman Peeters. Later kwamen er een ezel en paarden aan te pas. Er bestaan verschillende versies van een verhaal dat ooit zelfs een echte kameel zou meegelopen zijn! Tijdens de stoet trokken de studenten verkleed door de gemeente om geld op te halen voor de missies van oud-leden. Alleen te Hoek waren ze niet welkom omdat de pastoor daar vond dat alles wat van Essen-Centrum kwam slecht was. Daar was een filmzaal, waren er socialisten, daar deugde niets! Deze traditie van de driekoningenstoet zal in Essen stand houden tot begin jaren zestig!

Onderschrift van 3 foto’s: De lange traditie van de driekoningenstoet begon in Essen midden jaren dertig en verdween begin jaren zestig.

Verder hield de bond regelmatig een priesterdag, wat ondermeer betekende dat men alle missen verzorgde. Met de opbrengst van een toneel heeft men eens alle groene misgewaden voor de O.L.V.-kerk aangekocht. En op de K.A.-vergaderingen stond uiteraard het geloof centraal.

De ‘studentenbondvergaderingen’ bleven Vlaamse onderwerpen aanroeren: een Breugel-conferentie op 10 april 1937 met E.H. Lens en de broedervergadering over Vondel op 6 september 1937. Het cultureel flamingantisme van de Vereniging voor Beschaafde Omgangstaal (V.B.O.) in het kleinseminarie te Hoogtraten zal ongetwijfeld een impact gehad op het Heidebloempje gehad hebben. Deze V.B.O. was werkzaam van begin 1938 tot 1944. Van de zeven voorzitters waren er liefst 3 lid van het Heidebloempje: Marinus de Jong, Louis Bartelen en Etienne Vandevoorde. En in 1942 werd Jan Denissen, oud-voorzitter van het Heidebloempje, proost. “Uit de verslagen van de vergaderingen, de voordrachten, de geestdriftige speeches blijkt hoezeer de sfeer doordrongen was van Rodenbach-romantiek en Blauwvoeterij.”, lezen we in het jubileumboek “150 jaar Klein Seminarie te Hoogstraten”.

Naast de katholieke doelstelling en het cultureel flamingantisme werden sport en lichaamsbeweging in de werking opgenomen. Deze nieuwe activiteiten eisten, ondanks enkele bedenkingen, al vlug een belangrijke plaats op. “Mochten alle leiders eens inzien dat langs de sport om, maar langs de goede om, onze jongens zoo gemakkelijk voor iets te winnen zijn”, halen we uit een verslag van 1937. Zo werd op de gewestdagen al eens een loopwedstrijd ingelast. Belangrijker op dit vlak was de inrichting van een soort gewestelijke voetbalcompetitie door het KSA-gewest. Door het KSA-gewestblad ‘XP Imperat’ krijgen we hiervan een goed beeld: “In samenwerking met de Katholieke Vlaamse studentenbonden uit ons gewest worden voetbalontmoetingen ingericht tusschen de verschillende bonden, en mogelijk ook verbroederingsdagen.” Inschrijven gebeurde bij Kamiel Elst, seminarist te Essen en lid van het Heidebloempje. Essen had in die jaren een geduchte voetbalploeg die in deze gewestelijke competitie meermaals uitblonk. Zo was het niet verwonderlijk dat voetbal in ’t Heidebloempje een belangrijke plaats begon op te eisen.

Kampvuren en andere vormen van ‘openluchtleven’ konden rekenen op een grote belangstelling. Een belevenis was de gezamenlijke boottocht van Essen en Kalmthout op krabbenvangst te Lillo. Daarnaast hielden de Essense studenten stevige trektochten zoals net over de grens naar ‘ Heike, en fietsten ze langsheen de kerken van Noord-Brabant. Fons Costermans herinnerde zich nog een fietstocht richting Scherpenheuven, en /of Diest. Men bracht de nacht door in het Berkenven nabij Geel. Emiel Deckers moest de groep ’s nachts aanmanen om wat stiller te zijn.

De bond onderhield goede maar geen hechte contacten met de plaatselijke K.A.J. en B.J.B.-beweging. Voor de meisjes was er in het Heidebloempje nog geen plaats, maar ze mochten af en toe een handje toesteken bij de activiteiten, bijvoorbeeld door het smeren van boterhammen en het zetten van koffie.

Ondanks deze nieuwe impulsen in de werking bleef de Essense bond toch heel wat tijd spenderen aan toneelspelen en de voorbereiding ervan. Zo werd de deelname aan de Vlaams kermis op de speelplaats van de Broederschool een vast gegeven. De studenten speelden met tussenpozen steeds hetzelfde korte toneelstukje. Maar dit was niet het grote werk.

Onderschrift foto: Op de Vlaamse kermis speelden de studenten herhaalde malen hetzelfde korte toneelstukje achter elkaar. Hier was Fons Costermans Jan Breydel, terwijl Bert Peeters Pieter De Coninck gestalte gaf.

5.8. In de ban van culturele vernieuwing

Toneel was volksverheffend, was goed voor de ontwikkeling van de spelers, en bracht animo in de bond. Bovendien was de studentenbeweging, ook te Essen, door het toneel in contact getreden met een culturele vernieuwingsbeweging. Het expressionisme dat langzaam aan de oppervlakte kwam gedurende de Eerste Wereldoorlog vond nu in brede kring gehoor. Van louter praatspel zou het toneel meer kijkspel moeten worden, waarin tekst, gebaar, decor, muziek, acteur en publiek zouden moeten opgaan in een groot totaalgebeuren.

Voor een betere communicatie met het publiek werd bijvoorbeeld het decor erg functioneel, veelal met geometrische grondvormen. Het Essens toneelspel werd in deze zin zeker beïnvloed door pater Jozef Boon van het college. Zo schreef deze man in ‘Tooneelleven’ het artikel ‘Wij aan de grens’: “Er is mooderniseering en deze is niet gebeurd in den schoot der oude kringen, wel door jongeren: studenten, jeugdgroepen (arbeiders en boeren) en Davidsfondsafdeelingen, …” Bovendien mochten de Essense toneelgezelschappen de moderne scène-inrichtingen van de pater en de Gilde Vlaams Katholiek Leven gebruiken, en was er persoonlijk contact. “Hoe thans hier op het dorp met pratikabels en gordijnen en kleurbelichting gewerkt wordt, zal wel op weinige plaatsen zoo algemeen zijn … Onder de vele kringen meen ik toch dat de studentenbond die in September opvoerde, een eerste les is voor het dorp: zij dachten en iedereen scheen er mee akkoord, dat ze de minderwaardigen waren: een paar herhalingen, elk van vijf uur hard werk, heeft hen en ook de toeschouwers tot het besef gebracht van degelijk kunnen indien ze maar met strenge tucht en vlam werkten: en ik weet nog hoe ik ze aanzette leven in het dorp te brengen: ze hebben een mooie priesterroepingsdag in het dorp gehouden met preek en optochten; ’s avonds een volle zaal, wat ze nooit gekend hebben, en opvoering van enthousiasme en degelijk kunnen.”

’t Heidebloempje bracht zowat jaarlijks toneel: ‘Toen Fonske en Mitke den Hemel bezochten’ en ‘De schamele straatzanger en ’t mirakuleuze Lieve Vrouwke’ (1934), ‘Marten de Haas’ (1935?, waarvan foto’s verschenen in ‘Tooneelleven’), ‘De Dievenbende’ en ‘De Kerstmis van broeder Thomas en de drie Rovers’ van broeder Gummarus (1936), ‘Ferdinand Verbiest’ van C. Verschaeve (1937) en ‘Reinaert de Vos’ (1938).

Een uitgebreide, doch niet zo positieve kritiek op ‘De Kerstmis van broeder Thomas’ van een zekere ‘H’ vonden we terug in Tooneelleven’: “Deze opvoering bereikte op verre na de schoonheid niet, welke we sporadies kregen op de eerste speelavond. Het dekor was bepaald een vergissing. Soberheid, schone soberheid werd bedoeld, maar we moesten bestatigen: zwarte armoe… De scène-bouw eerder een kompleks van kriskras-lijnen dan wel een stemmingsvol, dienstbaar speelkader, … De belichting: Assepoes! … Daar waar twee, drie spelers door overvloedige gebaren het sprekend personae na-apen denk ik niet langer aan toneelspeelkunst, Regisseur, benaderen we daar niet het schouwspel uit een cirkus? De taaluitspraak der spelers was zeer goed. Lofwaardig evenzoo de typeering der rovers. … Er werd ook veel goed gemaakt door figuur en aangevoeld spel van Vader Frans (Arie Meeusen). De grootste vreugde van den avond kregen we echter van broeder Thomas (Jef Deckers) die met grote natuurlikheid en eenvoud zijn rol vervulde. Zijn doolage doorheen de barre sneeuwavond op zoek naar de rovers, heeft hij opgevoerd tot innige bewogenheid. Proficiat! … De onnozelheid van het slottafereel draagt ook de schuld dat de zang van het schone, aloude kerstkantiek ‘Herderkens, Hij is geboren’ zijn uitwerking miste. Wat zongen die kereltjes evenwel heerlik! Basta! Wat voorbij is, is voorbij. We hopen en verwachten het herstel.”

Onderschrift foto: Toneelstuk Marten de Haas met Jos Smeyers, Louis Bartelen, ?, Jef Franken jr en Rik (Arie) Meeusen.

5.9. Polder en Kempen, en Rodenbachverbond

Het Heidebloempje trok zowel naar manifestaties van KSA als van de studentenbonden. Een groot voordeel voor de K.A.-bewegingen uit de streek, en dus ook voor de Essense K.A., was dat zij konden rekenen op het stilaan zeer goed georganiseerde KSA-gewest Polder en Kempen. Dat gewest werkte zeer degelijk met een eigen gewestblad ‘XP Imperat’ (vanaf 1936), een gewestelijke voetbalcompetitie (met K.V.S.), gewestdagen, een jaarlijkse mariabedevaart waar Essen soms de zang verzorgde, de aanstelling van een definitief gewestbestuur (1937) en het veelvuldig doorbrieven van directieven. Kamiel Elst was ondertussen KSA-gewestleider geworden. Het Heidebloempje was bovendien aanwezig op de KSA-gouwdagen te Lier (1936 en 1937) en te Mechelen (1938). De KSA-gouwstudiedagen van 1938 gingen te Essen door.

Daartegenover kon de Essense studentenbond niet rekenen op een koepelorganisatie, en de pogingen in 1937 en 1938 van seminaristen en Leuvense studenten (waaronder Herman Wagemans uit Hoogstraten) om te komen tot een overkoepelend ‘Rodenbach-Verbond’ dat vanuit Leuven zou worden geleid, stootten op een het verzet van de kerkelijke overheid. Toch slaagde men er wel in een aantal gewestdagen te houden in de Antwerpse Kempen, waaronder in september 1937 te Retie. De plaatselijke bond ‘Willen is Kunnen’ vertolkte het toneelstuk ‘De Hemelnar’ (B.F. Rath) op de Sint-Maartensberg in open lucht. De geest van de oude studentenbeweging herleefde in het opwaaien van de talrijke bondsvlaggen. Natuurlijk waren de leden van het Heidebloempje present.

Maakte de gewestvergadering van 26 augustus 1937 te ’s Gravenwezel, beschreven in het Kalmthouts verslagboek, hiervan ook deel uit, of was het een exponent van een andere organisatiepoging die we voorheen al beschreven? Reden om dit aan te nemen is dat ook hier sprake is van “eere-gewestproost E.H. Rosens”. Of misschien was deze dag, net zoals de gewestdag in augustus 1938 te Ravels gewoon een plaatselijk initiatief.

5.10. Algemene studentendag 1938

De laatste grote samenkomst van de studentenbonden voor de streek (en misschien voor Vlaanderen?) ging in 1938 te Essen door. Met een algemene studentendag vierde ’t Heidebloempje namelijk haar veertigjarig bestaan. Dit staat evenwel niet helemaal in overeenstemming met 1897 als stichtingsjaar. Een mogelijke verklaring zou kunnen zijn dat in 1937 de bond van Retie al met de gouwdag uitpakte, en zodoende de Essense kans verkeken was. Het zou echter ook kunnen dat deze studentensamenkomst juist inspirerend heeft gewerkt. Dat mogen we misschien afleiden uit het tijdstip van de briefwisseling tussen Albert Peeters van het Heidebloempje en Jef Goossenaerts omtrent de stichting en geschiedenis van de bond, zijnde het najaar van 1937. In elk geval was het een buitenkans voor het Heidebloempje. De gemeente Essen in het noorden van de provincie Antwerpen lag geografisch gezien immers zeker niet ideaal voor zo’n organisatie.

Herman Peeters wees ons op enkele moeilijkheden. Volgens hem mochten aanvankelijk de seminaristen van het bisdom niet deelnemen aan de gouwdag. Proost Jef Franken sr. en Emiel Deckers zouden deze zaak gaan bepleiten zijn, zodat toch toestemming bekomen werd. Bovendien moest de keuze van sprekers ook voorgelegd worden. Het wantrouwen van de geestelijke overheid werd extra gevoed door het feit dat de Essense voorzitter van de studentenbond, Albert Van Loon, een hoogstudent was. Dat in deze jaren een hoogstudent voorzitter was van een studentenbond was heel ongewoon. Hoogstudenten konden zich onafhankelijker, en dus gevaarlijker, opstellen. De voorbereiding werd zeer grondig aangepakt, getuige de erg gedetailleerde overzichtslijst van de taken, waaruit we tevens mogen afleiden dat een aantal Kalmthoutse studenten hun steentje bijdroegen.

De studentendag werd op het programma als volgt aangekondigd: “Wij hebben er alles toe bijgedragen om dezen dag te doen uitgroeien tot een VERBROEDERINGSDAG van alle Katholieke Vlaamsche studenten, opdat gij zoudt getuigen dat Vlaanderen tenminste nog één is in zijn STUDENTENVOLK: één in leuze, één in ideaal, één in Katholieke Vlaamsche trouw!”

Om de sfeer zo goed mogelijk weer te geven drukken we bijna integraal het toenmalige krantenartikel af.

Het artikel sprak van vijfhonderd studenten. Wij konden aan de hand van foto’s 14 vlaggen onderscheiden, zowel van K.V.S. als KSA. Zeker van de partij waren uiteraard de twee afdelingen van het Heidebloempje (Kalmthout met zo’n 40 studenten), de bond van Meer-Meerle-Minderhout , en ‘Zoo Woord Zoo Daad’ van Hoogstraten. De gilde ‘Vlaamsch en Volksch” uit Mol stuurde een felicitatietelegram. Volgens Herman Peeters was ook de bond uit Merchtem aanwezig. De studentenbond van Vilvoorde liet weten dat zij door een toneelfeest verstek moest laten gaan.

Het feestpodium was prachtig versierd met heidebloempjes die de naam van de bond en het AVV-VVK-teken vormden. De toespraak van J. Goossenaerts verscheen op 3 september 1938 in ‘De Gazet Van Esschen’, een katholiek-vlaams volksweekblad voor Essen en omliggende.

Op het andere, zeer modern ogend podium speelde het Heidebloempje ‘Reinaert de Vos’ van Paul de Mont. Inspiratie hiervoor kwam er lang Fons Costermans en Rik Meeusen die reeds in het jezuïetencollege te Turnhout in dit toneelstuk hadden geacteerd. De Essense acteurs werden door Naulaerts gegrimeerd. ’s Avonds werd deze erg geslaagde dag afgesloten met een kampvuur. De zondag volgend op de gouwdag brachten de studenten nogmaals dit stuk in combinatie met een priesterdag.

Dit was voor de streek de laatste keer dat de studentenbonden zo massaal verzamelden. De geplande ‘algemeene, katholieke, Vlaamsche Studentendag’ van 29 augustus 1939 te Hoogstraten werd volgens Herman Wagemans door oorlogsdreiging in laatste instantie afgelast.

Onderschrift foto 1: Proost Jef Franken, Louis en Frans Bartelen en Rik (Arie) Meeusen werkend aan het podium voor de gouwdag.

Onderschrift foto 2: Na het plechtige hoogmis trokken de studenten van de kerk aan de grens naar het Sint-Jozefinstituut voor toespraken en de toneelopvoering. We herkennen de Essense studenten aan hun uniform, een wit hemd met een Vlaamse Leeuw. De Essense studenten van de achterste rij naar de voorste: ?, Frans Kerstens, Frits Geers, Chris Vandekeybus, ?, Edgar Maes, André Hontelé, Flor Backx, Eugeen Loos, Jef Jacobs, ?, Stan Peeters, Toon de Jong, Bert Nelen, Jos Mariën, Jos Mol, Ferdy Naulaerts.

Errata 2002: de persoon naast André Hontelé zou niet Flor Backx zijn; Ferdy Naulaerts werd van de foto gesneden.

Onderschrift foto 3: Op het mooi met heidebloempjes versierde podium zitten o.a. Aloïs Van Hooydonck (voorzitter studentenbond Kalmthout), Floris Van der Mueren (spreker), Jef Goossenaerts, Jan Raeymaekers (pastoor-deken), Jef Franken sr. (proost), Aloïs Van Meel (medestichter Heidebloempje) en Albert Van Loon (staande, voorzitter studentenbond Essen).

Onderschrift foto 4: Op het andere podium, met de typische geometrische grondvormen van het vernieuwde toneel, bracht de Essense studentenbond met succes het stuk ‘Reinaert de Vos’.

Stan Peeters (raaf), Frans Peeters (ram), Bert Peeters (koning), Etienne (Stefaan) Vandevoorde (koningin), Frans Van Thillo (luipaard) en Ludo Dierickxsens (raaf).

5.11. Oorlogsdreiging

De studentendag was voor de studentenbond een mooi orgelpunt. De werking van ’t Heidebloempje ging gewoon door, al bleek het nu met de studentenbond wat minder goed te gaan. Albert Van Loon zou, naar eigen zeggen, contact hebben gezocht met Aloïs Van Hooydonck, voorzitter van de Kalmthoutse studentenbond, om door samen te gaan de krachten te bundelen. Het mocht niet zijn. De studentenbond van Kalmthout had sinds 1936 ook af te rekenen met een KSA-afdeling. Aan de hand van zijn toespraak van 11 augustus 1939 mogen we aannemen dat Aloïs Van Hooydonck met veel spijt werd gedwongen zijn ontslag te geven. Daar stopt meteen de verslaggeving van de Kalmthoutse studentenbond.

De Essense studentenbond slaagde er op 20 april 1939 nog in een welgelukte bijeenkomst voor leden en oud-leden op het getouw te zetten. Op 17 augustus 1939 woonden de leden de lijkplechtigheden bij van Jef Deckers, lid van het Heidebloempje. Tot aan de oorlog bleef, net zoals in andere Antwerpse en Brabantse studentenbonden, de werking doorgaan.

De Essense KSA-afdeling was actief. Zo won de bond de gewestwimpel, en verzorgde ze de zang op de gewestdag te Koningshof in april 1940.

Onderschrift foto : Een aantal leden van het Heidebloempje op de priesterdag van 4 september 1938.

Boven: Bert Peeters, Frans Peeters

Daaronder: Stan Peeters, Aloïs Peeters, Marinus de Jong, Frans Loos, Jos Smeyers, Fons Costermans, Rik (Arie) Meeusen, Leon Van den Bergh

Derde rij: Frans Van Thillo, Leon Deckers, Stan Van den Bergh, Frits Geers, Louis Bartelen, Piet Costermans, Jos Mariën

Vierde rij: Kamiel Elst, Renaat (René) Willeme (onder Elst), Emiel Deckers, Jef Franken jr., Etienne (Stefaan) Vandevoorde, Leon Mariën, Marcel Schuybroek, Jef Kerstens, Jos Dhooghe, Mathieu Nelen, Ad Dhooghe, Jef Jacobs

Vijfde rij: Jef Franken sr., Ludo Dierickxsens, André Hontelé, Ferdy Schrooyen, Norbert Loos, Jos Van Loon, Jan Van Loon, Herman Peeters

Onderaan: Jef Vrints, Cyriel Van Wesel, Kamiel Elst, Corneel Vandekeybus (Achterstehoeve Hoek), Francis Dierickxsens

Onderschrift foto: In de paasvakantie van 1939 kwamen leden en oud-leden van het Heidebloempje samen:

Boven: Albert Peeters, Jos Smeyers, Herman Peeters, Leon Van den Bergh, Jan Kockx, Constant Peeters, Aloïs Mariën, Stan Van den Bergh, Jef Platteau, Aloïs Peeters, Albert Van Loon, Kamiel Elst, Frans Peeters, Jan Denissen, Aloïs Konings, Emiel Deckers, Karel De Decker, Jan Van Loon, meester Van Loon, Leopold Van Bragt

Onder: Louis Bartelen, Aloïs Van Hooydonck, meester Jules Dhooghe, Piet Van Dijck, Deken Jan Raeymaekers, ?, Staf Van Dijck, Sooi Schrooyen.

HOOFDSTUK 6: KSA neemt de fakkel over 1940-1944

Tijdens de Tweede Wereldoorlog bloedde de Essense studentenbond stilaan dood en nam de KSA-beweging het initiatief over.

Essen had langer weerstand geboden aan die kerkelijke druk dan menig andere bond in Vlaanderen, en toen uiteindelijk Leon Deckers definitief tot KSA-leider werd benoemd door dienstdoende proost Louis Bartelen, was dit voor een aantal leden het sein om de bond te verlaten. Meteen was de baan vrij voor de uitbouw van een heuse jeugdbeweging, KSA Heidebloempje Essen.

6.1. Einde Essense studentenbond

Verschillende getuigenissen bevestigen ons dat de oorlog eigenlijk het einde van de Essense studentenbond betekende. Haar werking stelde gedurende de eerste maanden van de oorlog niet veel meer voor, in tegenstelling tot deze van de KSA-beweging. Over hoe aan deze meer dan 40-jarige traditie een eind kwam lopen de meningen uiteen. Dat het een langdurig en verwarrend proces is geweest en er moeilijk een juist tijdstip op te kleven valt staat buiten kijf. We overlopen enkele belangrijke bronnen.

In het eigen tijdschrift ‘Wij Bouwen’ (januari? 1941) werd het zo geformuleerd: “Tot Paschen verleden jaar was ’t bij ons uitsluitend de Vlaamsche beweging. Waarom die? Om de voordeelen. Vroeger was die er om haar rechten krachtdadig op te eischen. Nu prangt die noodzakelijkheid niet meer. … Nu zijn we bij de KSA. Let op! al de vorige voordelen – ten slotte redenen – blijven bestaan. Kom erbij.” Hieruit zouden we kunnen concluderen dat in de kerstvakantie 1940-1941 de ganse bond de overstap naar KSA maakte. Maar volgend citaat uit datzelfde nummer schept weer verwarring: “Het Heidebloempje is een Katholiek Vlaamsch Studentenverbond, aangesloten bij de KSA Antwerpen.” Het Heidebloempje zou desondanks nog de twee zijn: K.V.S. en KSA. Adriaan Claessens beleefde het als jonge knaap zo: “In de zomer van 1942 kwam ik voor het eerst naar de vergadering van het Heidebloempje. Louis Bartelen, diensdoende proost, voerde het woord. Hij stelde Leon Deckers als KSA-leider aan. Een aantal leden zoals zijn broer Frans Bartelen, Victor Van Nueten, Louis Nagels, Jos Smeyers, … konden met de machtsovername van KSA niet akkoord gaan. Zij waren pro studentenbond. De vergadering ging met ruzie uit elkaar. Dit was volgens mij het definitieve einde van de Essense studentenbond.”

Samenvattend (uit alle getuigenissen) komen we tot de volgende hypothese: het was Louis Bartelen die het Heidebloempje langzaam maar zeker herstructureerde naar een KSA-bond, totdat uiteindelijk de K.A.-beweging het Heidebloempje geheel overnam. Leon Deckers werd KSA-leider. De sympathisanten van de studentenbond, een vriendengroepje rond Jos Smeyers, zouden op zichzelf wat zijn blijven samenkomen. Het archief, waaronder de 2 dikke verslagboeken en een uitgebreide schets van de gouwdag, bleef bij de familie Smeyers. Door het bombardement van 21 oktober 1944 kwam Jos Smeyers om, en ging een deel van het archief van het Heidebloempje verloren.

6.2. Het vendel treedt aan

De oorlog heeft de werking van KSA Essen niet lang doen stilliggen, want onder het groot verlof 1940 ontmoetten zij hun KSA-broers van Kalmthout al op het voetbalterrein. Ook de KSA-gewestleiding riep op om vlug opnieuw met de werking te starten.

Zo ging men in Essen snel van start met de verdere uitbouw van de K.A.-beweging aan de hand van de ‘Keure’. Die Keure was bepalend voor de organisatie van elke KSA-bond. De grote man achter deze hervorming van het Heidebloempje was ongetwijfeld Louis (Lode) Bartelen. Hij bracht zo orde en tucht in de nog jonge jeugdbeweging. Het Heidebloempje werd een kameraadschap wat in de praktijk betekende dat enkel in de vakantieperiodes werd gewerkt. De bond telde twee secties. De ene sectie waren de Klaroeners, al snel Knapen genoemd. Zij waren de jongste leden en zaten in de eerste drie jaren van de humaniora. De Kerels, later de Hernieuwers geheten, zaten in ‘de derde, tweede of de eerste’ van de humaniora. Aan het hoofd van elke sectie stond respectievelijk de Knapen- en Hernieuwerleider, met de Knapen- en Hernieuwerproost. Deze vier vormden samen met de propagandaleider, de penningmeester, en de bondsleider (of kameraadschapsleider) het bestuur of de bondsstaf. Louis Bartelen, Etienne Vandevoorde en Leon Deckers waren tijdens deze oorlogsjaren de bondsleiders, terwijl Jan Denissen, Emiel Deckers en Louis Bartelen het proostschap op zich namen. Elke sectie was op zijn beurt ingedeeld in vendels met aan het hoofd een vendelleider of gids. Terwijl bij de studentenbond de leden allemaal samen vergaderden, vonden nu ook vergaderingen per sectie of zelfs per vendel plaats. Alvorens men lid kon worden of naar een hogere sectie wilde overgaan, werd men aan een aantal proeven onderworpen. De Klaroenerproef omvatte volgende onderdelen: kennen van de symbolen (wet-gebed-groet), het beleven van de wet, kennis van de organisatie, vijf liederen kunnen zingen (Evviva, Vlaamse Leeuw, Kerels der Noordzee, Nu een lied, Hier staan tot afscheid). De Hernieuwerproef was een uitbreiding van de vorige.

Bleven deze regels dode letter? Soms wel, maar niet altijd. In augustus 1941 bereidden de leden van ’t Heidebloempje zich ernstig op de proeven voor: “IJverig leeren we de wet en gebeden en liederen en vooral beleven we de wet. Juist gelijk Sint-Jan, maar in mindere mate: wij bereiden ons voor om opgenomen te worden in het ‘heir’ der KSA”. Als men slaagde mocht men het KSA-uniform dragen: een gele foulard met een blauw hemd, later met epauletten op de schouders, en links op de borst een XP. Leon Deckers probeerde daar ook een korte broek aan toe te voegen, maar de meeste leden droegen liever een lang exemplaar.

Onderschrift foto: Opname in KSA voor de grot van Heide van:

Staande: Frits Geers, Etienne Vandevoorde, Leon Mariën, Jos Dhooghe, Leon Deckers, Frans Bartelen, Victor Van Nueten, Bert Loos, Leon Van den Bergh, Mathieu Nelen, Germain Van den Bulck, Cyriel Van Wezel, Jef Kerstens, Flor Van Meel, Louis Bartelen, Herman Goovaerts, Cit Van Meel, Ferdy Schrooyen.

Zittend: Freddy Van Zundert, Jef Claessens, Marcel Vandevoorde, Louis Van Thillo, Piet Van Spaendonck.

Omdat er tijdens de bezetting nood aan ontspanning was boden de leden zichzelf aan. Het ledenaantal schommelde tussen de 30 en 40.

6.3. Eerste kamp

Het katholieke aspect was erg nadrukkelijk aanwezig. Een mooi voorbeeldje van geloofsbeleving: “Allemaal leggen we de proeven af, naar Christus; door de wet te beleven (de wet = de 10 geboden) wordt ons genadeleven rijker, we stijgen naar Christus; en na die proeven zetten we te zamen die éénen stap naar de rangen van de KSA, een deel van het K.A.-leger, we scharen ons nauwer bij de bisschoppen en priesters in hun apostolaat die enkel Christus’ werk – de zaligmaking – voortzetten en zoo gaan wij: naar Christus; die katholieke actie zullen we dan voeren om ons zelf en al de menschen naar den Hemel te krijgen: naar Christus.”

Het pad van het cultureel flamingantisme werd niet geheel verlaten. In 1942 feliciteerde de bond haar jarige stichter Jef Goossenaerts met volgende groet: “…dat uw verlangen voldaan wordt; dat onze bond Katholiek-Vlaamsch zou blijven. Hij is ’t gebleven (onderlijnd).” Ook de tekst van het eigen bondslied ‘Het Heidebloempje’ bewijst dit. Etienne Vandevoorde schreef ze op 6 april 1942 op bestaande Duitse marsmuziek.

Het Heidebloempje had een eigen blad, ‘Wij Bouwen’. Het oudste exemplaar (met nr.1) uit ons archief stamt uit 1941. Het begin van een nieuwe mooie traditie. ‘Wij Bouwen’ zal het liefst 25 jaar volhouden. In deze oorlogsjaren zal ‘Wij Bouwen’ niet zo dikwijls zijn verschenen.

De aloude traditie van het toneel spelen werd verder gezet. Al tijdens de kerstvakantie van 1940 voerden de studenten ‘Waar de ster bleef stille staan’ (Felix Timmermans) op. Een heropvoering kwam er met Pasen 1941. De voorstellingen vonden op Mariaberg plaats, omdat het Gildenhuis door de Duitsers bezet werd. ‘Radijs’ (1943) kende een fenomenaal succes, en werd dan ook tweemaal voor een bomvolle zaal gespeeld.

Onderschrift foto 1: Twee zeer geslaagde toneelstukken tijdens de oorlog waren ‘Waar de ster bleef stillestaan’ en ‘Radijs’. Vooral ‘Radijs’ was een weergaloos succes

Onderschrift foto 2: Rolverdeling ‘Waar de ster bleef stillestaan’

Boven: Vic Van Nueten en Louis Bartelen

Midden: Leon Deckers, Frans Bartelen, Nobert Loos, Frits Geers, Etienne (Stefaan) Vandevoorde, Marcel Vandevoorde, Piet Costermans

Achter de toog: Germain Van den Bulck, Ferdy Schrooyen (van foto afgesneden)

Zittend: Jan Henkens, Ward Huys, Pierre Ickorth

Doorheen de jaren werden een aantal vaardigheden uitgebouwd tot diensten:

- d.o.l. of dienst openluchtleven (kamp, erfwacht, natuurkennis)

- d.l.o. of dienst lichamelijke opvoeding (atletiek en spel)

- d.l.s. of dienst lekenspel (zang, voordrachten en toneel).

Hieruit kan men afleiden dat het Heidebloempje naar een echte jeugdbeweging evolueerde. Geliefd was de kampdag tijdens welke de studenten de wijde wereld introkken en zelf hun potje kookten. Zulk een kampdag werd in de zomer van 1943 op Rouwmoer georganiseerd voor de oudste leden, in volle oorlogstijd, en … in uniform! Jongere leden zoals Janus Claessens, René Konings en Stan Raeymakers moesten postvatten langs de weg, en waarschuwden de anderen met een toeter als er Duitsers aankwamen. Dergelijke kampdagen vonden nadien af en toe plaats, ondermeer bij Boden (Horendonk) en bij Claessens (Heikant).

Het eerste echte kamp werd in 1944 gehouden nabij het Stappersven. Er werd geslapen in een stal, niet op strozakken, maar gewoon op het stro. Vanaf de kampplaats ging men nuchter naar de mis bij de paters (zo’n 20 minuten stappen), om nadien, nog steeds nuchter, te voet naar het kamp bij het Stappersven te trekken (nog wat verder)! Er werd gekookt in het bos en Adriaan Claessens was foerier. In het ven speelde men waterpolo. Men sprak van een uitstekend kamp, met als enig negatief punt ‘het nudisme’ op de laatste dag. Vanuit het Stappersven kon men het namaakdorp, met kerk en al, van de Duitsers zien.

De tijdsomstandigheden drukten een duidelijke stempel op de bond. Tucht en orde waren zeer belangrijk! De leiding hechtte veel belang aan het uniform en verwachtte een degelijke vierkantsformatie, hoewel deze niet altijd zoals gewenst verliep. De mannen van Essen konden bovendien marcheren als de beste, daar kwamen zelfs dorpsgenoten naar kijken. De driekoningenstoet van 1941 mocht van de Duitse bezetter doorgang vinden ten bate van Winterhulp. ’t Heidebloempje onderhield contacten met andere KSA-bonden. In september 1941 hield men een bonte avond met de KSA-broers van Kalmthout. “Esschen overtrof in quantiteit en qualiteit maar Kalmthout mocht er zijn.”, aldus het verslagboek van KSA Kalmthout.

Onderschrift foto: De driekoningenstoet mocht in 1941 doorgang vinden ten voordele van Winterhulp. De foto werd genomen aan het Molenheike (Stationsstraat).

Boven: Leon Deckers (trommelaar), Frans Kerstens (met plakkaat), Etienne (Stefaan) Vandevoorde (naast ster), Stan Van den Bergh (trommelaar naast plakkaat), Leon Van den Bergh.

Onderaan: Piet Costermans, Jos Smeyers, Frits Geers, Jef? Peeters, Sooi Van Thillo, Ferdy Schrooyen, Louis Bartelen, Jan Henkens, ?, ?, ?, ?..

Het gewest Polder en Kempen bleef gedegen werken met veel directieven, leiderskringen (veelal in Brasschaat), gewestdagen, inspecties van bonden, … KSA had de toekomst voor zich.

Kadertekst: Albrecht Rodenbach (1856-1880)

Onder invloed van zijn leraar Gustaaf Flamen, en vooral van Hugo Verriest ontpopte de begaafde Albrecht Rodenbach zich in het Roeselaarse kleinseminarie tot een zeer Vlaamsbewust student en een begaafd schrijver. In 1875 nam Rodenbach de leiding van een groepje studenten die in verzet kwamen tegen het verbod om Nederlands te spreken. Hij schreef ondermeer voor het tijdschrift ‘De Vlaamsche Vlagge’, onder het pseudoniem Harold.

Vanaf 1877 studeerde hij rechten in Leuven en stichtte daar ondermeer een studentenafdeling van het Davidsfonds. Zijn grote droom was echter de stichting van een algemene Vlaamse studentenbond. Rodenbach zag de wederopstanding van zijn volk immers als een taak voor de elite, die dan later de massa zou bezielen. Op 5 september 1877 werd het studentenverbond gesticht, Rodenbach werd hoofdman.

Ook literair bleef Rodenbach ondertussen actief. In 1878 verscheen zijn bundel ‘Eerste gedichten’ en een jaar later schreef hij het drama ‘Gudrun’. Rodenbach werd; ondanks zijn korte carrière, de belangrijkste vertegenwoordiger van de nationale heldenromantiek in Vlaanderen. Hij overleed op 23 juni 1880 en groeide uit tot een mytische figuur. In 1888 werd voor hem in Roeselare een praalgraf opgericht.

Kadertekst: 1897

Het is niet toevallig dat de middelbare scholieren in Hoogstraten die van Essen en Kalmthout afkomstig waren, precies in 1897 te Nieuwmoer het Heidebloempje hebben gesticht. De eerste maanden van dat jaar hadden in Vlaanderen regelmatig steunbetogingen plaats voor het wetsontwerp De Vriendt-Cooremans. Dit ontwerp voorzag in het invoeren van meerdere uren Nederlands in het secundair onderwijs. In februari werd het ontwerp in de Senaat verworpen met een nipte meerderheid van 50 tegen 47. België was in die periode inderdaad een Franstalig bastion, dat de Vlamingen zelfs niet toeliet in hun eigen taal te studeren. De Vlaamse betoging van de Nederlandse Bond werd in februari zelfs verboden in Brussel en vond daarom in Schaarbeek plaats. In mei werd nog een grote betoging in Borgerhout georganiseerd.

Het Frans als voertaal in de hogere kringen brak in deze periode zelfs door tot in Nederland. In Dordrecht sprak Jan van Rijswyck in augustus 1897 een redevoering uit, waarin hij benadrukte hoe belachelijk het was om het Nederlands in Noord-Nederland te verfransen. Voor mensen als Goossenaerts en Van Rosendaal waren er dus bergen werk te verzetten voor de eigen taal. Ook in deze periode moet het genootschap ‘Van Nu en Straks’ worden gesitueerd, dat ondermeer te Kalmthout actief was. 1897 was verder ook het jaar dat de Belgica naar de Zuidpool vertrok en dat de zaak Dreyfus in Frankrijk beroering wekte.

Kadertekst: De Eerste Wereldoorlog en de Vlaamse Beweging

In 1914 valt het Duitse keizerrijk het neutrale België binnen en bezet het overgrote deel van het grondgebied, waaronder ook de gemeente Essen. Alleen achter de IJzer houdt het Belgische leger stand. De grens tussen België en het neutrale Nederland werd door de Duitsers met een elektrisch geladen draad afgeschermd. Om deze min of meer recht te kunnen maken, had men Essen van de rest van België afgesneden. Ook Nederland sloot de grens, zodat de Essenaren in een soort eiland terechtkwamen.

Tijdens de oorlog stelde de Vlaamse kwestie zich erg scherp, zowel in het bezette land als in het leger aan het IJzerfront. In bezet België probeerde Duitsland van de frustraties van de flaminganten gebruik te maken om Vlaanderen van België los te kweken. Het gaf daarom de Vlamingen een voorkeurbehandeling. Zo vervulden ze in 1916 een oude Vlaamse eis: de vernederlandsing van de Gentse universiteit. Een aantal Vlamingen gingen op deze ‘verleidingspoging’ in, onder aanvoering van August Borms: de activisten. Ze vonden immers dat de taalwetgeving in België niet snel genoeg veranderde. Na de Gelijkheidswet in 1899 was er vrijwel niets meer aan gebeurd. Ook ondervond de Vlaamse Beweging, die haar loutere culturele activiteit gedeeltelijk in politieke eisen had omgebogen, steeds meer weerstand, ondermeer van de in 1906 tot aartsbisschop benoemde Mgr. Mercier.

Een aantal Vlaamsgezinden, onder aanvoering van Van Cauwelaert, verzette zich tegen de medewerking met Duitsland. Zij vonden dat de Vlamingen van hun numerieke meerderheid gebruik moesten maken om Vlaanderen binnen de Belgische staat te vernederlandsen. Ook aan de IJzer stond de Vlaamse Beweging niet stil. Er was bij de soldaten immers een grote ontevredenheid over de legerleiding. Die was bijna uitsluitend in handen van franstaligen en werkte alle Vlaamsgezinde activiteit tegen. Er ontstond een ‘frontbeweging’ onder leiding van Hendrik Borginon en Adiel Debeuckelaere, die zich sterk tegen de Belgische regering keerde. Zij verwachtte geen heil meer van België en zocht naar een federale staatsvorm. Zo vormde zij het begin van de nationalistische stroming in de Vlaamse Beweging.

De gebeurtenissen tijdens de ‘Grote Oorlog’ verdeelden de Vlaamsgezinden sterk. De activisten werden door de Belgische staat gestraft en kregen pas in 1929 amnestie. Borms kwam in de gevangenis terecht en werd van daaruit zelfs in het parlement verkozen. Frans Van Cauwelaert stichtte de Katholieke Vlaamse Landsbond, op basis van het ‘minimumprogramma’, dat vooral betere taalwetten inhield. Maar hun invloed was vrij beperkt: zo werd in 1923 de Gente universiteit slechts gedeeltelijk opnieuw vernederlandst, nadat ze direct na de oorlog opnieuw verfranst was.

Anderzijds stichtten de Vlaams-nationalisten de Frontpartij, op basis van het zogenaamde IJzertestament: “Zelfbestuur, Godsvrede, Nooit meer Oorlog”. Ook de activisten vonden er politiek onderdak. De partij beleefde haar hoogtepunt in 1929, maar kreeg daarna met een scheuring af te rekenen: onder invloed van het in heel Europa opkomende fascisme stapt Joris Van Severen in 1931 uit de Frontpartij en stichtte het Verdinaso, het Verbond van Dietse Nationaal-Socialisten. De leden hiervan, de Dinaso’s streefden naar een autoritaire Dietse of Heelnederlandse staat, waarin zowel Vlaanderen als Nederland zouden worden opgenomen.

De Frontpartij bloeide begin jaren ’30 stilaan dood. In een poging om de eenheid onder de Vlaamsgezinden te herstellen, werd in 1933 het Vlaams Nationaal Verbond, het V.N.V., opgericht. Leider werd Staf De Clerq. Al snel bloeiden ook in deze partij anti-democratische en fascistische tendensen op, al bleef er steeds een gematigde en democratische strekking actief (met ondermeer Romsée en Borginon).

Kadertekst: Dr. Jef Goossenaerts (1862-1963)

Wanneer in 1897 het Heidebloempje was gesticht, zat Jef Goossenaerts mee aan tafel in ‘De Graaf van Mansfeld’. Goossenaerts, geboren in een deel van Achterbroek dat administratief bij de gemeente Wuustwezel hoorde, was op dat ogenblik nauwelijks 15 jaar en zat in de ‘vijfde’ van het Hoogstraatse kleinseminarie. Hij was daar al voor het derde jaar op internaat en is zeker niet onopgemerkt gebleven. Hoewel hij geslaagd was voor het ingangsexamen voor de “Sixième Latine” verkoos hij eerst naar de “Septième préparatoire” te gaan om Frans te leren. Alle lessen werden dan ook in die taal gegeven en ook de leerlingen mochten alleen Frans spreken.

Vanuit Achterbroek had Goossenaerts van onderwijzer Loos het Vlaamse vuur meegekregen. De Vlaamse zaak zou hem nooit meer loslaten. Toen onder impuls van ondermeer Frans Van Cauwelaert propaganda werd gemaakt voor ‘De Student’ nam ook hij een abonnement en werkte actief mee aan de werving. Maar uit voorzichtigheid liet hij het wel bij de smid van Achterbroek thuisbezorgen… Enkele jaren werd hij voorzitter van het Heidebloempje.

De Vlaamse inzet bezorgde Goossenaerts wel eens slechte punten voor ‘gedrag’. Dat was dan ook de enige negatieve noot in zijn ‘bulletins’, want Goossenaerts was een uitstekend leerling. Dat bracht hem ertoe in 1903 Germaanse filologie te gaan studeren in Gent. Ook daar raakt hij bij de Vlaamse Beweging betrokken. Hij werd lid van het Vlaams katholiek genootschap ‘De Rodenbachsvrienden’ en onderhield goede contacten met ondermeer de vrijzinnige professor Mac Leod, die zich inzette voor de vernederlandsing van de Gentse universiteit.

Goossenaerts promoveerde op een proefschrift over ‘De taal van en om het landbouwbedrijf in het noord-westen van de Kempen’, dat vele jaren later (in 1958!) in boekvorm zou worden uitgegeven. Hij verliet Gent en werd leraar in Chimay en Ath. Hij was één van de organisatoren van de Vlaamse Wetenschappelijke Congressen en samen met ondermeer Adiel Debeuckelare, Staf de Clerq en Hendrik Borginon startte hij met acties en tijdschriften rond de taalgrens- problematiek. De taalgrens zou hem blijven bezighouden, maar de Eerste Wereldoorlog zorgde ervoor dat hij andere katten te geselen kreeg. Goossenaerts werd namelijk door de Duitsers tot tien jaar dwangarbeid veroordeeld, omdat hij Engelse piloten had helpen ontsnappen. Zijn –al dan niet vermeende- sympathie voor het Aktivisme en de Frontbeweging leidde ertoe dat hij na de oorlog als leraar werd ontslagen, al werd hij door de Engelsen als held onderscheiden…

Goossenaerts zou actief meewerken aan de Frontpartij: de redactie van het dagblad “Ons Vaderland” werd bij hem gevestigd. Goossenaerts richtte verder de Oostvlaamse Afdeling van het verbond VOS (Vlaamse Oud-Strijders) op en was lid van het comité (met Cyriel Verschaeve, Joris Van Severen, Frans Daels, …) dat in 1920 de onthulling van het grafmonument voor Joe English organiseerde en daarmee de start gaf voor de Ijzerbedevaarten. Ook aan de wieg van het V.E.V. (Vlaams Economisch Verbond) van Lieven Gevaert, de V.T.B. (Vlaamse Toeristenbond), de Vlaamse Ingenieursvereniging en het Vlaams Volkstoneel was Goossenaerts terug te vinden. In 1935 stichtte hij het tijdschrift ‘Wetenschappelijke Tijdingen’. Ook de studenten was hij ondertussen niet vergeten. Hij sprak op gewest- en gouwdagen en was er in 1938 bij toen het Heidebloempje de laatste gouwdag in Essen organiseerde.

Tijdens de Tweede Wereldoorlog hield Goossenaerts zich afzijdig en hield zich verre van de collaboratie? Maar zoals dat toen ging met al wie om Vlaanderen gaf, werd hij na de oorlog toch opgepakt en opgesloten: “Hij is een zwarte, maar we kunnen het niet bewijzen” luidde in die tijd van ‘justice des rois nègres’. Na enkele jaren hervatte Goossenaerts de Vlaamse activiteit, ondermeer met de Dosfelherdenking, en ook ‘Wetenschappelijke Tijdingen’ werd opnieuw opgestart. Zijn andere grote passie was de Heemkunde: niet alleen werd hij in 1957 voorzitter van het Verbond voor Heemkunde en richtte hij in zijn woonplaats Sint-Amandsberg de Heemkundige Kring ‘De Oost-Oudburg’ op, ook zijn geboortestreek werd niet vergeten. Naast de uitgave van zijn woordenboek uitte zich dat ondermeer in talrijke artikels voor De Spycker, het tijdschrift van de Essense Heemkundige Kring.

Essen was hem daarvoor dankbaar. Op 30 augustus 1959 werd hij immers tot eerste ereburger van de gemeente aangesteld en de studentenvereniging Heidebrand maakte hem in datzelfde jaar ‘ere-senior’ honoris causa. En hoewel het wat voeten in de aarde had, werd ook een Essense straat naar hem genoemd.

De plaatselijke N.S.B. protesteerde, want Goossenaerts zou een ‘inciviek’ geweest zijn. Goossenaerts overleed in 1963. Zijn indrukwekkend archief bevindt zich in het A.M.V.C. te Antwerpen en geeft alleen al door zijn omvang en verscheidenheid een beeld van de enorme hoeveelheid werk dat door Goossenaerts werd verricht. Goossenaerts werd bijgeschilderd op het ‘Gulden doek van Vlaanderen’ dat in de IJzertoren hangt en kreeg van de V.T.B. een gedenkzuil in Lochristi. De opsomming van verenigingen die met Goossenaerts hun mede- stichter en bezieler verloren, is omvangrijk. Maar bovenaan de lange lijst staat … het Heidebloempje!

Foto Goossenaerts als twintiger of dertiger zonder onderschrift

Foto met als onderschrift: Het IJzerbedevaartcomité bij de bouwwerken voor de eerste toren op 2 augustus 1928. Uiterst rechts staat Goossenaerts.

Kadertekst: Joe English (1882-1918)

In 1918 overleed, bij gebrek aan goede zorgen, Joe English in het militair veldhospitaal van Vinkem. De Vlaamse Beweging verloor daarmee haar voornaamste grafische kunstenaar. Zeker voor de studentenbonden had English, afkomstig uit Brugge maar met Ierse wortels, een belangrijke betekenis gehad. Hij ontwierp de tekening die de voorpagina van het studentenbond ‘De Blauwvoet’ jarenlang sierde en maakte het ontwerp voor de vlaggen van een aantal studentenbonden, waaronder die van Berlaar, Mol, Diest, Avelgem, Roeslare en de gouwvlag van Oost-Vlaanderen. Ook de eerste vlag van het Heidebloempje was van zijn hand. Met toestemming van zijn weduwe liet KSA Essen naar het model van de eerste vlag in de jaren ’50 een nieuwe vlag ontwerpen. Beide vlaggen zijn in het bezit van de Essense Heemkundige Kring en hangen in het Gerard Meeusen-museum.

Hoewel de schilderijen die hij tijdens de Eerste Wereldoorlog van het geteisterde Veurne maakte als zijn beste werken worden beschouwd, verwierf English zijn grootste bekendheid met het ontwerp van de Heldenhuldezerk, in de vorm van een Keltisch kruis en met ‘AVV-VVK’-opschrift. De zerken kwamen er op initiatief van de stichting Heldenhulde, bestaande uit vertegenwoordigers van de katholieke studentenbonden, die voor de gesneuvelde soldaten –en ook voor de volksjongens- een passend grafmonument wilden. In 1920 werd vanuit VOS (Vlaamse Oud-Strijders) een hulde aan Joe English georganiseerd, die een weliswaar bescheiden eerste aanzet vormde voor de latere Ijzerbedevaarten. Het stoffelijk overschot van English werd in 1932 dan ook bijgezet in de crypte van de eerste Ijzertoren.

Kadertekst Jozef Van Roosendaal (1877-1922)

Geboren in Essen op 20 april 1877

Trad in het noviciaat te Scheut op 8 september 1896

Sprak de kloostergeloften uit op 8 september 1897

Werd priester gewijd op 13 juli 1902

Vertrok naar Kongo op 11 september 1902

Missionaris van Scheut

Hij was de eerste op het dorp die als missionaris ‘naar de wilden’ vertrok. In het Vikariaat Leopoldstad belandde hij op de nog jonge missiepost van Kangu, en was met Z.E.P. De Cleene de grondlegger der missies in Mayumbe. De onhygiënische omstandigheden waarin de missionarissen toen leefden (in den beginne hadden ze veelal niets anders dan de kost der inlanders) en het harde werk in de tropische hitte (stenen bakken, bomen vellen en verzagen, kerk en scholen zelf bouwen met de hulp van onwennige werklui) waren oorzaak dat hij na zeven jaar noeste arbeid met een geknakte gezondheid (gezwel aan de lever) terugkeerde om te herstellen. In 1910 vertrok hij echter opnieuw vol ijver en stichtte de nieuwe missie van Vaku. Onder de oorlog van 1914-18 moest hij opnieuw voor dezelfde kwaal terugkeren, verbleef een jaar in Frankrijk, waar hij dienstdoend pastoor werd en reisde weldra –half hersteld- via Holland en Engeland naar zijn geliefd Mayumbe terug. Als Provinciaal Overste kwam hij terug naar Europa voor het Algemeen Kapittel van 1920. Voor de laatste maal scheepgegaan de 18 januari 1921 bereisde hij nog de missieposten van Mayumbe, Kinshasa en Leopoldstad. Op een zeereis naar Lobito in Portugees Angola vernam hij het afsterven van zijn beminde vader, niet vermoedend dat hij hem zo gauw zou terugzien in de hemel. Zijn laatste onderneming was een echt missionariswerk. De missiepost van Muanda was verlaten sedert de oorlog en vervallen bij gebrek aan missionarissen en aan geldelijke steun tot onderhoud der kinderen. Hijzelf zou er heengaan om de kwijnende missie terug recht te helpen. Reeds had hij enige christenen en schooljongens terug bijeen gehaald, nog een brief geschreven … en toen heeft een kwaadaardige galkoorts hem overvallen. Geen hulp mocht nog baten en op 24 april 1922 offerde hij zijn rijkgevuld leven ‘voor het welzijn der missie van Muanda’.

Baron Ch. De t’Serclaes schreef over hem: ‘De Mayombe heeft met hem een van zijn meest werkzame pioniers verloren, hij was altijd een opbouwende werkkracht, nooit ontmoedigd’.

Foto Jozef Van Roosendaal zonder onderschrift

Bron: Fons Costermans, Missiealbum 1955, p.17

Kadertekst: Hijs de vlag!

Het waren bondsleider Herman Suykerbuyk en proost Etienne Vandevoorde die het prachtige vaandel van de studentenbond ’t Heidebloempje in 1954 in bruikleen afstonden aan de Essense Heemkundige Kring. Zij schreven o.m. over die vlag in De Spycker van 1951-1954 (p.88-94):

…”Ja zouden we iets beters kunnen vinden hebben dan de oude vlag van Herman en Joe English? Alleen reeds om die laatste ons zo dierbare naam, zou men het gedaan hebben. Die sprankel van zijn genie zal ook nog wel het gemoed van de huidige studentengeneratie kunnen ontvonken, wel een beetje moeilijk, maar toch. Te Brugge (?) uitgewerkt in supermarceline, in de ruime afmetingen van 1,80 m. op 1,90 m., met zwart-gele franjes omzoomd, brengt die oude vlag een sprekend tafereel van evenwichtige compositie, in een fraaie kleurencombinatie. Een stoere Vlaamse Kerel in blauwe wapenrok, met schild, speer en helm, beheerst het veld. Hij doet terugdenken aan het grootse verleden van Vlaanderen, waarnaar wij zo gaarne opschouwen.

Op zijn schild en zijn borst voert hij de klauwende Vlaamse Leeuw. Een tekenend detail is wel dat zijn speer een lelie kwetst! … Hij staat midden in de vrije natuur, die hij zo bemint met haar bloemen, vogels en zonnelicht: zoete tijd van Romantiek! Maar die vogels zijn blauwvoeten! Storm! Zij verzinnebeelden de vechtlust van de Vlaamse studentenbeweging, de ‘Blauwvoeterie’, waaruit ons Heidebloempje is voortgekomen. Die drift werkt echter niet in het wilde weg, zij is gericht naar het Kruis. Een kruis dat het AVV-VVK voert. En het is aan de voet van dit kruis dat Vlaanderen zonne gloort. Die opkomende zon verzinnebeeldt denkelijk Vlaanderens langzame opgang, te danken aan de uitgebeelde strijd voor God en volk in christelijk geloof en Vlaamse overtuiging.

Op de onderste helft vinden we de gemeenteschilden van Essen en Kalmthout, die vroeger samen de bond vormden. De vlag dateert immers van in 1914 en het Heidebloempje is pas gesplitst in 1922-1923. Die twee schilden zijn omstrengeld met een banderol, waarop de leuze, zo typisch weer voor die tijd: ‘Voor God en taal’. Buiten de datum 1914 is ook 1904 te lezen.”

…”Lange tijd hadden we nog een brief (of meerdere?) van Joe English, de Vlaamse held-kunstenaar. Maar die ging –samen met andere archiefstukken- bij een bombardement in 1944 verloren. Spijtig weerom! Het blijft voor ons nog een open vraag of er een vlaggewijding is geweest en misschien wel een herdenking van het ‘tienjarig bestaan’?! Iemand meendat dat dit niet doorgegaan is omwille van de oorlog. Augustus 1914 (?)…”

Aanvullend mogen we stellen dat Jef Goossenaerts vermeldde dat geen enkele pastoor de vlag in zijn kerk wilde gewijd zien worden. Volgens Flor Besters werd de vlag tijdens de gewestdag in 1923 bij een plechtigheid in de kerk door deken Raeymaekers gezegend, terwijl Emiel Deckers schreef dat het een nieuwe vlag betrof. Zekerheid betreffende een mogelijke wijding hebben we dus nog altijd niet.

Waar we wel zeker van zijn is dat de vlag nog steeds door de Heemkundige Kring bewaardt wordt, al verkeert ze niet meer in een al te beste staat. Inmiddels heeft ze ook het gezelschap gekregen van haar opvolgster, de op haar geïnspireerde vlag van KSA Heidebloempje uit 1954. Dit exemplaar werd in 1897 door toedoen van Etienne Vandevoorde, Wim Schrooyen en toenmalig bondsleider Rudi Smout gerestaureerd en zo voor de volgende generaties bewaard.

Onderschrift foto: De vlag van studentengild ’t Heidebloempje, naar een ontwerp van Joe English.

Kadertekst: Studentenbond Heidebloempje – Afdeling Kalmthout

Tot de splitsing in 1922 was studentengilde ’t Heidebloempje een bond voor zowel Essense als Kalmthoutse studenten. Daarna ging ieder zijn eigen weg.

In ons archief vonden we een bericht dat in 1960 het verslagboek van de studentenbond van Kalmthout teruggevonden was.

Met alleen deze aanwijzing gingen we op zoek, en na een lange speurtocht kwam het op 27 januari 1996 opnieuw boven water. Een kopie hiervan wordt nu veilig bewaard in de Leuvense universiteitsbibliotheek.

Het verslagboek begint op 18 juni 1922, en het laatste verslag werd op 11 augustus 1939 geschreven. Bij het opmaken van dit jubileumboek is het van onschatbare waarde gebleken.

Spijtig genoeg restte ons te weinig tijd om een grondige studie van de Kalmthoutse studentenbond te maken. Hopelijk begint daar ooit een Kalmthoutenaar mee, want dit verslagboek is ronduit een schitterend studieobject. Bovendien kregen we ook een verslagboek van KSA Kalmthout (1936-1941) in ons bezit. Aanvullend met enkele andere schriftelijke bronnen en een aantal getuigenissen zal men ongetwijfeld een zeer goed beeld van het Kalmthoutse studentenleven kunnen schetsen.

Die mogelijke belangrijke getuigen zouden de voorzitters kunnen zijn: Alfons Uytdewilligen (1922-1923), Maurits Loos (1923-1924), Frater Van Aert (1924-1925), opnieuw Maurits Loos (1925-?), opnieuw E.H. Van Aert (1927-1929), Lodewijk Van den Bergh (1929-1930), Wies Mariën (1930-1934), Jef Platteau (1934-1935), Jef Jacobs (1935-1936), Olivier Platteau (1936-1937), Aloïs Van Hooydonck (1937-1939), August Goovaers (1939-?).

Wie neemt de handschoen op?

Onderschrift illustratie: De eerste bladzijde van het verslagboek van de studentenbond van Kalmthout werd prachtig versierd met deze pentekening van Piet Van Dijck. Natuurlijk ontbraken het kruis en de Vlaamse Leeuw niet.

Kadertekst: Rodenbachvergadering Essen-Kalmthout 18/04/1931.
"Het is een eigenaardig feit dat telkenmale de studentenbon​den van Esschen en Kalmthout zich vereenigen, men oogenblikke​lijk een indruk krijgt van macht. Al zijn er in ons Heide​bloempje twee afdeelingen, toch zien we het alleen dan in zijn volle pracht openbloeien, als ...'al de kerels te gare zijn'. Zoo ook nu. Wat iedere bond niet op zijn eigen zou gekund hebben, dat hebben ze te samen gekund, en om een Vlaamschen dichter op de meest Vlaamsche wijze te herdenken, hebben ze - en er is geen volmaakter viering denkbaar - gevormd de 'sch​oone groep' van Rodenbach.

Aanstonds na het gebed neemt de dienstdoende voorzitter het woord. Wat zou, wat kan hij anders doen dan ons herinneren dat er na Gezelle een Rodenbach komt, en na Rodenbach de studentenbonden, en na de studentenbonden een Vlaamsch Vlaan​deren?

Dan komt E.H. Franken op het podium. Rodenbach's beteekenis straalt vol en open van zijn werk uit. Van het eerste gedeel​te - het geschiedkundige - onthouden we vooral drie punten. Ten eerste dat hij te Roesselare een Vlaamsche ontwikkeling kende, een Vlaamsche overtuiging en een Vlaamsche geestdrift in zich droeg, en dan reeds zijn taak voorbereidde als werker voor Vlaanderen; ten tweede dat zijn dood een onschatbaar verlies was, en juist omdat hij de wegbereider was.

Dan handelt spreker over Rodenbach's wezen. Hij was geniaal - dat is ontegensprekelijk - en kenmerkt zich door zijn gloed en zijn hartstocht. Maar toch komt soms de zachte, weemoedige noot in zijn werken trillen. Hij was immers de jeugdige Rodenbach. Vooral zijn wilskracht valt op en spreker kan dan ook Rodenbach's heele levensbeschouwing en zielenwenschen besluiten in het prachtige gedicht: 'Ter waarheid'.

Olivier Platteau draagt 'Klokke Roeland' voor, waarop spre​ker besluit dat de eenige naam, die Rodenbach's wezen kan samenvatten, is: de bezieler. Spreker wordt warm toegejuichd om zijn prachtige voordracht.

Constant van Tichelen draagt voor : 'De laatste storm', waarna het de beurt is aan de voorzitter van Kalmthout. Hij behandelt hetzelfde onderwerp als E.H. Franken. Hier insge​lijks twee deelen: wie was hij? en, wat was hij? Onder de bespreking, twee voordrachten: 'Sneyssens' door Jan Van Loon en 'Nieuwjaarsgroet' door Jos Jacobs.

E.H. Ribbens geeft een geestdriftige, radikale ontleding van 'Weg de bastaards, weg de lauwaards' welke hij de synthese van Rodenbach's leven en streven noemt. Als toepassing, drukt hij op het sterken van onze Vlaamsche overtuiging om groote Vlaam​sche daden te stellen. Er moet meer grootheid in Vlaanderen komen: dat is onze plicht.

Nog twee voordrachten : (deze vergadering was er waarlijk rijk aan) het zoete 'Fantasia' door Albert Van der Jonckheid, 'de Coninck verlost' door Herman Van Loon.

Als slot komt een lezing uit het Rodenbachblaadje, door Aloïs Konings. Het stuk zet de kroon op deze vergadering. Ik herinner me niet veel tryptieken, die in pracht met deze kunnen wedijveren, al was het maar alleen om de dooreenwerking van verbeelding en werkelijkheid ... 'Het windje woei; de wind woei; het stormde'. Gezelle, Verriest, Rodenbach. Geef me een treffender beeldspraak.

Een daverende Vlaamsche Leeuw maakt een luidruchtig eidne aan deze uiterst gelukte vergadering.

Bron: Jos Fransen, Verslagboek Kalmthout verslag 18/04/1931 p.97-101

Kadertekst: Welgelukte algemeene Studentendag te Esschen.

“Als ruim 500 Kempische studenten verbroederen.

Dinsdag 30 Augustus was een hoogdag voor de studentenbewe​ging. Ruim vijf honderd studenten waren uit alle streken van de Kempen te Esschen bijeengekomen, om er een welgelukten studentendag te houden.

Te half tien werd een plechtige hoogmis opgedragen in de kern van Esschendorp door den Z.E.H. Franken, proost van 't 'Hei​debloempje', bijgestaan door ZZ.EE.HH. Van Meel, Buermans, en pastoor-deken Raeymaekers, terwijl de godsdienstige gezangen door de honderden aanwezige studenten werden verzorgd.

Na het Evangelie hield de W.E.H. Dr. De Clerck de kanselre​de, waarin hij met treffende bewoordingen de noodzakelijkheid onderlijnde van het hooghouden en werkelijk beleven der idea​len in de studentenbonden opgedaan. Daartoe vraagt Kristus offers : de zuiverheid bewaren en het geloof intens beleven. De studenten moeten leekenapostels worden voor hun Vlaamsche volk, onder de leuze 'Alles voor Vlaanderen-Vlaanderen voor

Christus'.

Deze treffende kerkelijke plechtigheid eindigde met een 'O.L. Vrouw van Vlaanderen' door alle studenten innig meege​zongen.

Na de mis werd een prachtige stoet gevormd, waarin de stu​den​ten tuchtvol door de straten van Esschen trokken, waar we bij vele sympatiseerende burgers de vlaggen zagen uitgestoken.

De studentenliederen en Vlaamsche strijdleuzen galmden fier de lucht in onder het trommelgeroffel en getokkel der muzikan​ten, terwijl 'n twintigtal leeuwenvaandels boven de hoofden meewap​perden, want de wind was ook niet thuis gebleven.

Bij het zingen van den 'Vlaamschen Leeuw' werd de ruime koer van het Gildenhuis bezet waar door de plaatselijke studenten​gilde 'Heidebloempje', welke voor de inrichting zorgde, een indrukwekkend podium was opgetimmerd, dat nog meer luister werd bijgezet door de vele studentenvlaggen die er werden op samengeschaard.

Rond 12 uur nam de feestzitting een aanvang onder 'n drei​gen​den hemel die ons veel deed vreezen.

Nadat de vergadering geopend werd met den psalm van Rodenbach, hield de h. Alb. VAN LOON, voorzitter, een

welkomswoord tot de aanwezigen, waarin de gevallen strijdgenooten herdacht werden en hij aanzette tot eenheid en volharding in de Vlaam​sche strijd.

Na het 'Beiaardslied' werd de Z.E.H. Van Meel, stichter van 't 'Heidebloempje' toegejuicht alsmede den lof gemaakt van Dr. Jozef GOOSENAERTS die zou spreken over de vooroorlogsche studentenbeweging. …

Na het zingen van 'Vlaanderen' van Veremans, nam prof. Dr. Fl. VAN DER MUEREN het woord om te spreken over 'Waarom nu nog Vlaamsche studentenbeweging': Hetgeen de Vlaamsche Studentenbeweging van gisteren heeft doorgemaakt klinkt misschien nu als 'n sprookje. Maar het was de heroïsche tijd.

Indien er 'n ziel steekt in de sociale en godsdienstige bewe​gingen van nu, is dit dank het geslacht van toen, dat trouw is gebleven aan Vlaanderen, ondanks alles.

Gij zijt geboren uit zonnegloren in 'n vervlaamscht Vlaande​ren. Nu de Vlaamsche beweging is ingeschakeld in 'n ruimer beweging die kontakt houdt met het wereldgebeuren, is er nu nog 'n studentenbeweging noodig'?

Ja. Uiterlijk hebben we de vervlaamsching, maar het Vlaem​sche volk is nog niet Vlaamsch genoeg. Gij, Vlaamsche studen​ten moet Vlaamsch van hart worden en trouw blijven en hardnek​kig werken als de eerste stichters.

In Vlaanderen is nog geen nationaal geloof. Aan u de taak er voor te zorgen.

In de laatste jaren gaat de schoonheid van het A.V.V.-V.V.K. in de Vlaamsche beweging verloren. Een volk is te redden door 't model van uw eigen geloof en geestdrift. Vijftig jaar lang heeft de Vlaamsche beweging geteerd op de grieventrommel. Thans moet men er bewust van zijn dat de Vlaamsche beweging meer is.

Spreekt beschaafd, studenten, ge doet het niet meer. Zon​dert u niet af maar begrijpt dat ge 'n organisch deel zijt van 'n groot volksverbond.

Indien wij Vlaanderen willen gaaf houden in zijn Roomsch katholiciteit hebt ge voor plicht ze te beleven honderd pro​cent.

Er moet 'n Vl. Nat. Kath. Studentenbeweging bestaan, omdat gij het volk moet bewust maken van de Vlaamsche Nationale idee en de katholiciteit van Vlaanderen moet in stand houden. (Toe​juichingen.)

Na het zingen van 'Groeninghe' van Jef Van Hoof, nam de Z.E.H. J. Franken, bestuurder van het O.L.Vrouwcollege te Vilvoorde en proost van het 'Heidebloempje' het woord om al de stichters van het eerste uur te danken en te doen toejuichen.

De grootste zegen van de studentenbeweging is dat zij ge​leerd heeft het Vlaamsche volk uit liefde te dienen. Hoog, boven het vaak pijnlijke tasten van het oogenblik, moet de ziel streven naar 't Vlaanderen voor Kristus. Gij hebt aan uw volk niets beters aan te bieden dan uw dagelijksche ambts​plicht, omdat ge groeien zoudt boven uw broeders uit om ze zoo des te beter te kunnen dienen. Studeeren is 'n juk dat snijdt en last die drukt. Maar de liefde maakt het zoet. Liefdes​plicht moet u bezielen. In de echte sterke liefde voor Vlaan​deren en Kristus moet ge uw dagelijksch werk doen. In voor- en tegen​spoed trouw aan de Heer. (Toej.)

Met het zingen van de 'Vlaamsche Leeuw' en het 'Wilhelmus' en het bidden van 'n Weesgegroet, sloot deze welgelukte feest​zit​ting.

's Namiddags had in 'n prachtig openlucht decor de opvoering plaats van 'Reynaert de Vos' door het plaatselijk studenten​gild, dat er veel succes mede behaalde en geestdriftig werd toegejuicht."

Bron: ‘de Morgenpost’, een editie van ‘De Standaard’, van 31/08/1938

2. GEDEELTE TEKST STUDENTENBOND HEIDEBLOEMPJE UIT AANVULLING 2002

Een nieuwe kijk op de Studentenbond
Hoofdstuk 2 : Het Heidebloempje groeit 1904-1918 (blz. 23-30)
"Waar blijven de jonge scheuten?"
Voor het eerst krijgen we een tamelijk goed overzicht van de bondswerking van het Heide-bloempje voor de periode 1905-1912. In de eerste plaats kunnen we stellen dat de werking van de studentenbond gedurende deze jaren niet echt is stilgevallen. Bijna in elke vakantie was er een vergadering of activiteit, die soms om verschillende redenen wel diende uitgesteld te worden. Voorts valt een zekere evolutie in de bondswerking op.
Zoals in het boek reeds uitvoerig staat beschreven nam het Heidebloempje in 1904 'een nieuwe start.' Maar tot 1907 bleef de werking op een laag pitje draaien. Zowel het aantal vergaderingen als het aantal leden bleef beperkt: "de vergadering moest door verschillende omstandigheden verschoven worden" (paasvakantie 1906), "Het Heidebloempje ziet te weinig jongens aan 't woord komen" (zomer 1906), "weinig aanwezigen om dezelfde reden als elders; ... het sneeuwweer belette 't" (kerstvakantie 1906-1907).
Daarnaast was er wel een regelmatig contact met de studentenbond Vlaamsche Katholieke Polderzonen die op 4 januari 1904 te Stabroek het levenslicht zag. Deze bond van de Polder trok in haar beginjaren leden aan uit de wijde omgeving (Stabroek, Ekeren, Brasschaat, Wilmarsdonk, Oorderen, Kapellen, Kapellen-Putte, Berendrecht, Zandvliet en Merksem) zodat de relatief kleine groep studenten uit Essen en Kalmthout er af ten toe ook nog wel bij kon. Voor het Heidebloempje was het de gelegenheid om zich van een degelijke vergadering met grotere opkomst te verzekeren. In het halfoogstnummer 1905 van De Student lezen we: "De leden (=Heidebloempje) woonden ook de vergadering bij van het Polderland en omgekeerd. ... Gilde van godsdienstige leerlingen gevormd door Polder- en Esschenbond". Ongetwijfeld lag de school waar studenten uit verschillende gemeenten samen als internen verbleven mee aan de basis van deze vakantiecontacten. Zo waren bijvoorbeeld twee bepalende figuren, Jef Goossenaerts (Heidebloempje) en Theodoor Van Tichelen (Vlaamsche Katholieke Polderzonen) schoolkameraden in het kleinseminarie van Hoogstraten. Daar was trouwens een studentengilde die leerlingen van overal groepeerde. Veel weten we niet over die studentenbond van het kleinseminarie, maar we vonden wel het niet gedateerde opstel of voordracht 'Jan Van Heintjes' terug van 'Leeuwerik', de auteursnaam van "Leon Broos, Esschendonck 3 Esschen (Grens)".
Op de vergadering van de kerstvakantie 1905-1906 van de Polderzonen waren er onder de talrijke aanwezigen "ook eenige van 't Esschens Heidebloempje". In de paasvakantie van 1907 vergaderde men samen te Kapellen met als spreker E.H. Spaeninckx, de vlaamsgezinde leerkracht van datzelfde kleinseminarie (leerkracht 1896-1914), die begeesterend sprak over 'Nederlandsche uitspraak'. Het jaar daarop, wederom te Kapellen, bracht Felix Collet namens het Heidebloempje "den broedergroet" aan de Polderzonen. Het zou ons dan ook niet verwonderen dat studenten van Essen en Kalmthout de nieuwe bondsvlag van de studenten uit de Polder mee hielpen inhuldigen op de gouwdag van 7 april 1910 te Ekeren. En, wie weet, deed men daar zelfs inspiratie op voor een eigen vaandel, want het ingehuldigde exemplaar was vervaardigd naar een ontwerp van Joe English?
Na deze enkele toch wel moeilijke jaren leek er voor de bond een kentering te komen in de jaren 1908 en 1909. Hoewel het ledenaantal klein bleef, en de bond voornamelijk op de oudere studenten bleef steunen, slaagde men erin om regelmatiger en beter te vergaderen. Enkele citaten uit De Student: "De heer Collet brengt ons den broedergroet van het herlevende Heidebloempje. Wederom bloeit het op in vernieuwde jonge kracht, vol belofte voor de toekomst" (paasvakantie 1908); "Moed mannen, het Heidebloempje leeft stil maar taai! Waar blijven de jonge scheuten?" (paasvakantie 1909); "Heidebloempje hield twee puike vergaderingen. Er zit nieuw leven in 't Heidebloempje; moge 't weelderig bloeien zoals het belooft" (zomer 1909); "'t Heidebloempje werkt vlijtig met weinige maar ijverige lieden" (kerstvakantie 1909-1910). Misschien zoeken we het te ver, maar in de verslaggeving spreekt men voor de jaren van 1905 tot 1910 van "Esschenbond" en "Heidebloempje Esschen", wat er eventueel zou op kunnen wijzen dat voor die jaren het zwaartepunt van de bond in Essen lag, of dat men in Essen vergaderde. Of kunnen we het gewoon bestempelen als een onnauwkeurigheid? Vanaf 1911 worden Essen en Kalmthout wel beide vermeld.
De daarop volgende vakanties bleef de bondswerking die stijgende lijn aanhouden: meer jonge studenten namen verantwoordelijkheid op, terwijl de oudere leden de bond trouw bleven. De vergaderingen werden grootse momenten van romantische Vlaamse strijdbaarheid, en de studentengilde ontplooide tal van nieuwe initiatieven: het organiseren van "een jaarlijkse vergadering voor Eereleden" (kerstvakantie 1910-1911), het spelen van toneel (1910 en 1913), het houden van een Hullebroeckavond (1912), het herwerken van de standregelen (1912), en het bekomen van een eigen vlag (1914). We noteerden ook nog de aanwezigheid van stichtend lid Jef Goossenaerts als een van de verslaggevers op de "jaarlijksche studentenlanddag" van 17 september 1911 te Antwerpen. Jammer genoeg, maakte naar alle waarschijnlijkheid de eerste wereldoorlog (1914-1918) een einde aan deze bloeiperiode van het Heidebloempje. In het verslagboek zijn tussen 1913 en 1919 geen verslagen gemaakt.
Dit hoeft niet noodzakelijk te betekenen dat alle werking stil viel. Misschien vergaderde men in het geheim, of maakte men uit voorzichtigheid geen verslag? Dit gebeurde zo bijvoorbeeld bij de Vlaamsche Katholieke Polderzonen. Voor de stand van zaken bij de andere studentenbonden uit de regio kunnen we uit de notities van Karel Peeters het volgende opmaken: Loenhout bleef gewoon verder werken, de werking van Brecht werd na enige tijd door "lokale toestanden" gefnuikt, terwijl Wuustwezel nagenoeg stil viel.
Maar we mogen zeker niet uitsluiten dat het Heidebloempje het lot van de bond van Meer-Meerle-Minderhout (als onderdeel van de Hoogstraatse studentenbond) heeft gedeeld. De geschiedschrijver van deze gilde beweerde dat het praktisch gezien onmogelijk was om te werken, omdat de Duitse bezetter dwars door het dorp een hoge, rechtlijnige en kunstmatige grens van elektrische draad met het neutrale Nederland had opgetrokken. Op deze manier werden de grensdorpjes van de rest van bezet België afgesloten, zodat enerzijds studenten voor de vakanties niet meer naar huis konden, en anderzijds studenten hun studies moesten opgeven omdat zij niet op school geraakten! In ons grensdorp Essen liep die draad ook …
Hoofdstuk 3 : In de ban van het Vlaams-nationalisme 1918-1924 (blz. 33-41)
Oudste groepsfoto
Na de oorlog nam de katholieke Vlaamse studentenbeweging de draad weer snel op. Zo ook in Essen en Kalmthout. Een bewijs hiervan kregen we na de jubileumtentoonstelling (1997) van Wim Kuyps in de vorm van een foto met tekst van het toneelstuk 'Neo' dat in 1922 zou opgevoerd zijn. Kuyps had deze foto gevonden in een archief dat hij had geërfd van zijn grootvader Jan Meeusen. Dit stuk had eerder al op het programma van het Heidebloempje gestaan in 1913.
Over het jaartal maakten we enig voorbehoud omdat Flor Besters, als schrijver van de bond, aan het AKVS meedeelde dat men in 1922 geen toneel had kunnen spelen omdat geen zaal beschikbaar was. Aan de hand van de optelsom van een aantal criteria konden we vermoeden dat de opvoering wel in de periode 1920-1924 moet plaats gehad hebben, maar waarschijnlijk voor 1922. Ondertussen vonden we de bevestiging voor onze hypothese: in het tijdschrift 'Ons Volk Ontwaakt' (6e jg. nr. 41 - 09/10/1920 p.521) prijkt dezelfde foto met volgend onderschrift: "Tooneelgroep van den Studentenbond van Esschen-Calmpthout, die 'Neo' of 'De martelaar van de Catacomben opvoerde'"! De studenten stonden met andere woorden al in de zomer van 1920 op de planken. De foto werd genomen achter zaal 'Patronaat' (huidige Melkerijstraat) te Essen.
Voorafgaandelijke gewestvergaderingen
Op regionaal vlak behoorden de plaatselijke studentenbonden tot een bepaald gewest. Zo maakte het Heidebloempje deel uit van het gewest Hoogstraten. We schreven in het boek dat hier de gewestwerking nogal laat op gang kwam, maar nu blijkt dat er al een soort van gewestelijke vergaderingen hadden plaats gevonden voor de goedkeuring van de definitieve gewestindeling op de gouwdag van Geel in 1922.
Studenten uit onze regio kwamen al samen in de paasvakantie 1920 te Hoogstraten, en de volgende twee jaren in dezelfde vakantie te Rijkevorsel. De opkomsten waren niet zo groot, en meestal waren er amper studenten van naburige bonden. Zo tellen we op een foto van die gewestdag 1920 te Hoogstraten slechts 65 studenten. Het Heidebloempje bleef trouwens afwezig op deze samenkomsten. Op de gewestvergadering te Meerle in de paasvakantie van 1923 was onze bond voor het eerst van de partij.
Radicalisme in de hoogste graad
Niet alleen plaatselijk begon het studentenleven te herleven, ook het Algemeen Katholiek Vlaams Studentenverbond (AKVS) begon zich snel opnieuw te organiseren, en wist een aantal studentenbijeenkomsten te beleggen per gewest en per gouw, en zelfs voor het hele Vlaamse land.
Op een foto van de tweede na-oorlogse landdag te Mechelen in augustus 1920 poseren de aanwezige studenten uit heel Vlaanderen met hun vlaggen. De aanwezigheid van de vlag van 't Heidebloempje impliceert meteen dat een bondsafvaardiging deze landelijke studentenbijeenkomst had bijgewoond (vergelijk met de duidelijke foto van de vlag op blz. 27 van het boek). Tijdens de optocht scandeerden onze studenten de voor zichzelf sprekende leuzen mee als: "Vliegt de Blauwvoet?", "In Vlaanderen? Zelfbestuur!", "Omver en erover!" en "Wij eisen Dosfel uit 't gevang!". Ook de feestvergadering valt samen te vatten onder de term 'radicalisme'. Men had het over Van den Reeck, men bracht hulde aan Vlaamse voormannen als Dosfel en Depla, en sprak stoere taal. In haar verslaggeving had Gazet Van Antwerpen het zelfs over "buitensporig radicalisme". Wat moeten dergelijke dagen een onuitwisbare indruk gemaakt hebben op de Essense en Kalmthoutse studenten!
De hand van Tireliren?
De eerste helft van de jaren twintig was voor de katholieke Vlaamse studentenbeweging een periode van ongekende bloei. Het Heidebloempje functioneerde zo goed dat de bond zich in 1922 splitste in een afdeling Essen en een afdeling Kalmthout. De twee 'Heidebloempjes' beloofden elkaar wel elk jaar te ontmoeten op een broedervergadering. Die eerste broedervergadering, waarvan de foto op bladzijde 35 van het boek verscheen, ging door op 16 augustus 1922. Alfons Tireliren, oud-lid van het Heidebloempje, heeft in 1980 al de aanwezige studenten proberen te benoemen. We wisten dat hierbij vergissingen gemaakt werden, maar vonden nergens de correcties terug. Tot we onlangs in twee net ontsloten en geïnventariseerde dozen voor het KADOC op deze notities, wellicht van Tireliren zelf, stootten!
Ziehier de correcties:
Boven: F. Loos is Maurits Loos.
Geknield: M. Loos is Leonce Loos.
Onderste rij, zittend in het gras: tussen Eugeen Verhoeven en Staf Van Hees
Hoofdstuk 4 : Studenten schuwen de confrontatie niet 1924-1931 (blz. 43-49)
Eed van Trouw'
Vele studenten negeerden het verbod van kardinaal Mercier, en gingen in 1925 wel naar de AKVS-landdag te Brugge. Deze studentendag maakte deel uit van de grootse 'Vlaggefeesten' omdat het tijdschrift 'De Vlaamsche Vlagge' haar 50e verjaardag vierde. We hadden in 1997 een sterk vermoeden (zie boek blz. 43), maar geen absolute zekerheid, dat enkele studenten van het Heidebloempje op deze zeer uitgesproken Vlaams-nationalistische manifestatie aanwezig waren. Die bevestiging kwam later omdat we op een niet al te scherpe foto onze bondsvlag mee in de optocht zagen defileren. Met dit feit in het achterhoofd mogen we uit de beperkte nota in het kasboek (zomer 1925) concluderen dat zeker Gustaaf Van Dijck en Flor Besters van de partij waren. Voor hun trip naar Brugge legde de bondskas voor elk immers 25 frank bij. Van het uitgebreide programma was de massale samenkomst op de Grote Markt van Brugge rond het standbeeld van Breydel en De Coninck een hoogtepunt, omdat duizenden jonge Vlaamse harten, onder leiding van Jef Van Hoof, hun 'Eed van Trouw' aflegden. Dit gedicht, dat C. Verschaeve speciaal voor de studentenbeweging had geschreven, klonk daar voor de eerste maal: "O land van roem en rouwe, van liefde en lijdensnood! Gij wordt weer vrij en groot! Wij zweren houwe trouwe U, Vlaanderen, totterdood". Besters en Van Dijck kregen van de sprekers de opdracht mee om hun vrienden van het Heidebloempje duidelijk te maken dat het AKVS voortaan ondubbelzinnig het Vlaams-nationalisme als grondprincipe zou aannemen.
Aloïs Konings als Guillemette Patelijn
Toneel bleef tijdens deze jaren een vaste waarde in het bondsgebeuren. In 1930 vonden de leden van de beide afdelingen elkaar terug op het podium voor de opvoering van 'De klucht van meester Patelijn' (C. Lindemans). Op de voorstelling van 17 augustus 1930 te Kalmthout (zie foto boek blz. 32) namen de thuisspelende studenten Aloïs Mariën, Albert Bussers en Jos Fransen respectievelijk de hoofdrol van meester Pieter Patelijn (advocaat), Tibald de herder en de rechter voor hun rekening. Aloïs Konings van de Moerkant nam de vrouwenrol op zich, en bracht Guillemette, vrouw van meester Patelijn, tot leven, terwijl de andere Essenaar, Jan Van Loon, in de huid kroop van de lakenkoopman Willem Jousseaume.
Hoofdstuk 5 : Alles voor Vlaanderen - Vlaanderen voor Kristus 1931-1940 (blz. 51-64)
De Kempische studentenbonden 1935-1940
Voor de periode 1935-1940 mag er nog wat bijkomend wetenschappelijk onderzoek gebeuren naar de werking en organisatie van de Kempische studentenbonden. Misschien kunnen we op deze bladzijden hiertoe een bescheiden bijdrage leveren. Zoals we reeds in het boek stelden veranderde het AKVS halfweg de jaren dertig haar naam in AKDS en nog later in DJV, maar als organisatie had het amper invloed op de studentenbonden uit de provincie Antwerpen. Deze veelal Kempische bonden konden meestal bogen op een gedegen werking. Ze moesten wel verder zonder een overkoepelend orgaan, maar door regelmatige ontmoetingen op het voetbalveld, op gewestdagen, en bij toneelvoorstellingen waren er wel losse contacten tussen de naburige bonden. De meer dan 30 actieve studentenbonden in de Kempen stonden er m.a.w. niet helemaal alleen voor. Toch bleef de gedachte om zich in één verbond te organiseren leven. In 1935 kwam op de gewestdagen te Brecht en te Lier de oproep om zich opnieuw te organiseren volgens de principes 'romantisch-strijdend, volks en cultureel, Diets, maar niet anti-Belgisch'. Vanuit Leuven kwam er eind december 1936 een rondschrijven met ondermeer het voorstel om de Katholieke Vlaamse Studentenbonden (K.V.S.) te hergroeperen in een 'Rodenbach-Verbond'. De oprichting van dit verbond werd besproken tijdens of na regionale studentendagen te 's Gravenwezel (1937), te Retie (1937) en te Kasterlee (1938), maar is er voor de oorlog niet gekomen.
De initiatiefnemers slaagden er wel in om twee 'algemeene studentendagen' te beleggen. Die eerste studentendag te Retie in 1937, in aanwezigheid van leden van onze bond, was een schot in de roos: meer dan 1.000 studenten namen er enthousiast aan deel. De tweede, en meteen de laatste algemene studentendag voor de oorlog, ging door op 30 augustus 1938 in ons eigen Essen. Dit is de bevestiging dat deze bijeenkomst van een 500-tal studenten, in het geografisch gezien afgelegen Essen, meer was dan een doorsnee gewestvergadering. Dat bewijst trouwens de opsomming van de aanwezige bonden in het gedenkboek. Deze lijst mogen we aanvullen met tenminste de studenten van Stabroek en van Retie ("met een hele troep"). De contacten met de Brabantse studentenbonden zou het werk kunnen geweest zijn van E.H. Jef Franken, proost van het Heidebloempje en vanaf 1927 verbonden aan het Onze-Lieve-Vrouwcollege te Vilvoorde als leraar algemene vakken, en vanaf 1936 tot 1949 ook als directeur ('bestuurder'). De derde 'algemeene studentendag' die op 29 augustus 1939 te Hoogstraten zou plaatsvinden werd volgens mede-organisator Herman Wagemans door oorlogsdreiging in laatste instantie afgelast.
Naast deze gewestdagen wisten de bonden van Retie, Arendonk, Meerhout, ... zich te organiseren in het gewestelijk verbond 'Oosterkempen', en slaagden zij er zelfs in om vijf nummers van het gewestblad 'Kaproen' uit te geven (periode 1937-1941).
Inspirerende leider
Twee namen komen bij de poging tot het stichten van een overkoepelend Rodenbachverbond, geleid vanuit Leuven, regelmatig terug: Herman Wagemans van de Hoogstraatse gilde Zoo Woord Zoo Daad (zie N.E.V.B. blz. 3661-3662), en E.H. Constant Roosens. De rol van Roosens willen we hier in het kort even toelichten, omdat we vermoeden dat over deze studentenleider nog niet veel gepubliceerd werd.
E.H. Constant Roosens (Merksem °18/09/1883), destijds in studentenmiddens ook bekend als 'de Max', lijkt voor de tijdspanne 1934-1937 zowat de geestelijke leider en bezieler van de katholieke studentenbeweging in onze streek te zijn geweest. Hij sprak op verscheidene gewestdagen (Brasschaat 1934 - Lier 1935 - Stabroek 1935 - 's Gravenwezel 1937 - K.V.S.-dag Retie 1937), en gaf voordrachten voor plaatselijke bonden. In het verslagboek van Kalmthout schreef men in de paasvakantie van 1935 dat hij "de ziel geworden is van onze studentenbeweging in 't gewest", en bedacht men hem met de titel van "eere-gewestproost" (zomer 1937). In Ekeren had men het in de zomer van 1937 over "onzen onvermoeibaren leider".
Verder blijkt dat Roosens eind jaren dertig ook nog betrokken was bij de organisatie van een wedstrijd voor studententoneel van het A.K.V.T. (Algemeene Katholieke Vlaamsche Tooneelcentrale). Roosens kwam trouwens zelf uit die studentenbeweging: in zijn jeugd was hij lid en schrijver geweest van de Vlaamsche Katholieke Polderzonen. Nadien gaf hij geschiedenisles aan het Sint-Jan Berchmanscollege aan de Meir te Antwerpen. Tussen 1937 en 1950 was hij pastoor te 's Gravenwezel. Constant Roosens overleed op 19 december 1964 te Merksem.
Verhouding met KSA
Uiteraard hadden de bonden af te rekenen met de door de geestelijke overheid gepromote KSA. Bij verschillende studentengilden ontstond er zo een K.A.-groep binnen of naast de bond. Studenten die tijdens het schooljaar in de KSA-bond van de school actief waren, namen dat ideeëngoed in de vakanties mee naar hun plaatselijke studentenbond. Dikwijls bracht dit binnen de bond de nodige nervositeit en discussie met zich mee. Vrijwel overal bleef de studentenbond evenwel de bovenhand houden. Een goed voorbeeld hiervan is onze eigen studentengilde.
Soms valt de scheidingslijn moeilijk te trekken. Men organiseerde bepaalde vergaderingen en uitstappen samen, men trok zowel naar bijeenkomsten van KSA als K.V.S., en soms hadden de bonden dezelfde proost en nagenoeg dezelfde leden. Zelfs op regionaal vlak was er samenwerking voor bijvoorbeeld de Mariavaart van 1936 te Ekeren, en op het einde van de jaren dertig voor de gewestelijke voetbalcompetitie in onze streek. Langs beide kanten werd regelmatig opgeroepen tot verbroedering en verzoening. Sommigen zagen even in het Jong Volksche Front de gedroomde gulden middenweg.
Toch werd af en toe de lijn duidelijk getrokken: bij de in juli 1938 herwerkte standregelen van de Vlaamsche Katholieke Polderzonen staat onderaan geschreven: "De leden van KSA kunnen niet meer tot bestuurslid gekozen worden" en "De bestuursleden worden onmiddellijk afgezet als ze overgaan tot KSA". Herman Wagemans zette in een schrijven aan de studentenbonden zijn standpunt uiteen over de verhouding met KSA: men mocht wel individueel lid worden van KSA, maar niet als bond.
Dan kwam de oorlog, en die gaf voor vele studentengilden de genadeslag: studentenbond Heidebloempje Essen (jaren 1941-1942), studentenbond Heidebloempje Kalmthout (vermoedelijk jaren 1939-1940), studentenbond Vlaamsche Katholieke Polderzonen Ekeren (1945), ... KSA zou, doorheen deze moeilijke jaren, langzaam maar zeker de wind in de zeilen krijgen.

3.VERSLAGBOEK STUDENTENBOND HEIDEBLOEMPJE, AFDELING KALMTHOUT 1922-1939.

PAASVAKANTIE 1922

Verslag 1e vergadering te Kalmthout 28/04/1922.

Korte inhoud :
Splitsing : op 19 april 1922 besloten Essen en Kalmthout

afzonderlijk verder te werken

Eerste vergadering te Kalmthout (28/04/1922)
Plaats : Kalmthout, niet nader bepaald.
Programma 28/04/1922:
- verkiezing bestuur

- voorzitter : Alfons Uyt de Willigen (Uytdewilligen) met alle stemmen

- toespraak nieuwe voorzitter Alfons Uytdewilligen over 'De drievoudige plicht van de katholieke Vlaamse student'

- voordracht van Alfons Hens over de 'Pausen'

- voordracht van Constant Van Hees over 'Vlucht en Zucht? naar den Calvarieberg'

- verhandeling van Alfons Tireliren over 'Hilda Bams?'

- voorlezing door Adriaan Wijters over 'Studentenbeweging'

- voorlezing door Hendrik Koninckx van 'De Oude Zeeman'

Leden 28/04/1922:

- aantal : niet vermeldt, wel : "er waren bijna zooveel werken als studenten" : 6 werken vermeldt in het verslag

- vermeldt : Alfons Uytdewilligen, Alfons Van Hees, Constant Van Hees, Alfons Tireliren, Adriaan Wijters, Hendrik Koninckx
Bestuur 28/04/1922:
- eerste vergadering na de splitsing werd een nieuw bestuur gekozen

- voorzitter : Alfons Uytdewilligen met alle stemmen

Den 19 april werd te Esschen een algemeene vergadering belegd of liever een merkwaardige vergadering, want in de aanwezigheid van vele studenten en tot ieders genoegen beslis​te men dat de studentenbond in twee deelen zou gesplitst worden, te weten : Calmphtout en Esschen.

Den 28 april nu, vergaderden wij voor de eerste maal in Calmpthout. De vergadering werd geopend om klokslag twee uur en daar de vorige bestuursleden bijna allen van Esschen waren, werd er aanstonds overgegaan tot de kiezing van een bestuur.

Onze achtbare vriend Alfons Uyt de Willigen bekwam het voorzittersschap niet door meerderheid van stemmen, maar met al de stemmen.

Van deze gelegenheid maakte onze nieuwe voorzitter gebruik, om ons nog eens goed op het hart te drukken, wat ieder Katho​liek Vlaamsch student moet doen. Zeker hebt ge al dikwijls horen zeggen dat alle goei dingen bestaan uit drie, zoo ook is onze plicht drievoudig, te weten : we moeten ons best doen om te kennen :

 1e Vlaanderen's verleden

 2e Vlaanderen's toestand ten huidige dage

 3e En we moeten met volle vertrouwen Vlaanderen's toekomst

 tegemoet zien; of in andere woorden : 'Werken, bidden en durven'. Laat dit steeds, beste makkers, onze leus

 zijn en blijven.

Onze vriend Alfons Hens vergastte ons met een lezing en kranig opstel over den Paus, waarin wij de volle ontboezeming van een Katholiek Vlaamsch studentenhart in aantroffen. Gij, studenten, die nog veel zult hooren tegen kerk en godsdienst, prent het a.u.b. diep in uw geheugen dat de kerk het stenen gebouw niets is, maar wel de Paus, de sluitsteen der Kerk, de bron van alle ????, sterker dan welken er voor ons geen zalig​heid mogelijk is. Hoe menige keer heeft het woord van den Paus den wereld niet in opschudding gebracht? Wat ophef bracht het Rerum Novarum van Leo XIII niet te weeg? Hoeveel godsvruchtige jongelieden en meisjes ziet ge wel rond U, zijn ze dit door hun eigen macht? Neen; maar het is zeker dat ze deze deugd aan de veelvuldige communie danken, ingesteld door Pius X. Ook onze laatste Pausen moeten niet onderdoen voor hun voorgangers; immers Benedictus XV bad voor den ???, en Pius XI is de voorganger in de missiën. Niettegenstaande zij aan den wereld veel goed gedaan hebben, zoowel stoffelijk als zedelijk, toch hebben zij ten allen tijde veel vijanden gehad en hebben zij er nog, die niet ophouden hun overal te bestrij​den. Nu echter schijnt het dat de macht voor den Paus allen​kens? meer en meer erkend wordt, want zelfs de groote mogend​heden van Europa hebben, vooraleer de conferentie van Genua te beginnen, over de macht van St. Pieter's opvolger gesproken. Wij van onzen kant moeten fier zijn op den Paus, voor hem bidden en hem eerbiedigen; dit zijn we ook verplicht jegens de bisschoppen en priesters krachtens de deugd van rechtvaardig​heid; immers door deze bedienaars der H. Kerk komen ons de gratiën toe, dus is het billijk ook iets voor hen te doen.

Ook onze jonge elementen zijn ontvlamt en slaan de handen met moed en wilskracht aan 't werk : onder andere kregen we te hooren een welvoorbereide voordracht van Constant Van Hees van den Zwanenberg : 'Vlucht en Zucht? naar den Calvarieberg'. Daarna door onze makker Alfons Tireliren een verhandeling over Hilda Bam? of beter gezegd een werk tintelend van Vlaamsche fierheid en grootheid. Moogt gij allen, studenten, gehoor gegeven hebben aan den oproep van onzen vriend, die U vroeg dat gij, Vlamingen, een voorbeeld aan haar zoudt nemen en dat ge zonder dralen de dezer ge??? dichter zoudt lezen. Voorts nog een voorlezing door Adriaan Wijters over de werking der Studentenbeweging, iets, waarvan een ieder van ons goed op de hoogte zou moeten wezen ...

En nog was het niet gedaan! Nu was het woord aan de vrij​willigers, die wel niet talrijk waren, maar in alle geval daar waren er toch of beter gezegd daar was er toch een : Hendrik Koninckx droeg het stuk 'De Oude Zeeman' voor; het liep wel niet te vlot van stapel, maar als men weet dat dit allemaal zoo nog maar niet mee valt voor dees eerste keer, verdient hij evenzoo als al de andere geluk gewenscht te worden.

Daar het de eerste vergadering was, mag men zeggen dat ze buitengewoon goed gelukt was, er waren bijna zooveel werken als studenten. Houdt zoo vol, beste makkers, dan zullen we met betrouwen de toekomst tegemoet mogen zien.

 Voorzitter A. Uyt de Willigen

verslagboek studentenbond Kalmthout p.4-7

ZOMERVAKANTIE 1922

Verslag vergadering 08/08/1922.

Plaats : op de heide

Programma 08/08/1922 :
- uiteenzetting door voorzitter Alfons Uytdewilligen van 'Inrichting der Vlaamsche Katholieke Beweging'

- plezante voorlezing van Frans Van den Bergh van ??? (niet vermeldt)

- levensbeschrijving van Constant Van Hees over 'Aloysius van Gonzagera'

- voordracht van Albert Jacobs over ??? (niet vermeldt)

Leden 08/08/1922:

- aantal : "nauwelijks een tiental heidebloempjes naar de verga​dering" door het slechte weer

- vermeldt : Alfons Uytdewilligen, Frans Van den Bergh, Con​stant Van Hees

Bestuur 08/08/1922:
- voorzitter : Alfons Uytdewilligen

Ter oorzake van het slechte weder werd op den 8sten Augus​tus de vergadering geopend om drie uren. Voorzeker heeft een ieder van U alwel ondervonden, dat, wanneer men bij regenweer door de heide gaat, er zich slechts weinig heidebloempjes aan 't oog ver???, zoo ook kwam er nauwelijks een tiental heide​bloempjes naar de vergadering.

De nuttige en doeltreffende verhandeling 'Inrichting der Vlaamsche Katholieke Beweging, werd ons uiteengezet door onze achtbare voorzitter en vriend Alfons Uyt de Willigen. Hij toonde ons dat ons doel eene vorming moet zijn... En hoe kunnen wij ons beter vormen dan door deel te nemen aan het uitgestrekte cultuurkamp of aan den taalstrijd; immers daarin putten wij het bewustzijn van onze Vlaamsche grootheid, die bijzonder gelegen is in ons verdienstelijk te maken. Hij gaf ook eenige wenken over de soorten van werken, die in de stu​dentenbond mogen afgeleverd worden. Alle soorten zijn goed, maar er dient op gelet dat alle eenzijdigheid zoowel als alle onzijdigheid uitgesloten wordt. En dit, omdat we ons door eenzijdige werken niet genoeg ontwikkelen, en uit onze werking mag ook geen onzijdigheid stralen, vermits alles door den Godsdienst moet opgelost worden. Ontwikkelen wij ons veelzij​dig, beste makkers, want daardoor zullen wij is k??? besef opgaan voor alles wat wij kunnen en alzoo zullen door meer liefde voor onzen stand bezield worden.

Onze vriend Frans Van den Bergh kwam met een schone voorle​zing voor. Uit de aangename stemming en het gelach van U allen kon men besluiten dat de keuze van 't stuk bijzonder goed gedaan was.

Alhoewel de regen velen verhinderd had naar de vergadering te komen, toch had hij de vurigheid der jongeren niet uitge​doofd, Constant Van Hees kwam de vruchten van zijn werken en zwoegen meedelen. Zijn werk was bijzonder nuttig daar het de levensbeschrijving was van den H. Aloysius van Gonzagera, de patroon van de studeerende jeugd. Wij allen willen Vlamingen zijn, volgen wij dus zoo goed mogelijk het voorbeeld van den H. Aloysius nu, immers hij was zuiver, beoefende de naasten​liefde en bad en als wij dat doen dan zijn wij Vlaming.

Vervolgens vergastte onze makker Albert Jacobs ons met een pittige voordracht, of liever een voorbeeldige (voordracht) want ja, ze mocht door een ieder van ons gehoord en nagevolgd worden.

In één woord de vergadering was, gelijk het weer, stil en donker."

verslagboek studentenbond Kalmthout p.7-9

Verslag vergadering 25/08/1922.

Plaats : ??? (niet vermeldt)

Programma 25/08/1922 :

- verhandeling van Lodewijk Van den Bergh over 'Hendrik Con​science'

- aanspraak van Louis Van Aert over het zendelingenleven

- opstel van Frans Van den Bergh over 'De Slag der Gulden Sporen'

- uiteenzetting van Hendrik Koninckx over eerroof

- voordracht van Gaston Janssens over ??? (niet vermeldt)

- voordracht van Albert Jacobs over ??? (niet vermeldt)

- voorlezing door Constant Van Hees over ??? (niet vermeldt, wel plezierig)

Leden 25/08/1922 :

- aantal : niet vermeldt

- vermeldt : Lodewijk Van den Bergh, Louis Van Aert(gaat binnen bij Scheut), Luciaan Brughmans (Scheutist), Frans Van den Bergh, Hendrik Koninckx, Gaston Janssens, Albert Jacobs, Constant Van Hees.
Bestuur 25/08/1922:

- nieuwe schatbewaarder : Lodewijk Van den Bergh

Op de laatste vergadering, 25 Augustus, ging het er weer druk naar toe. Onze nieuwe schatbewaarder Lodewijk Van den Bergh kwam met een verhandeling voor over Hendrik Conscience. Onthoudt het a.u.b. wel dat het toegelaten doch niet geraad​zaam is de werken van dezen schrijver te lezen. Maar wat wij bij hem bijzonder in 't oog moeten houden, is zijn leuze, die luidde : 'Willen is kunnen'. Immers hij wilde een schrijver voor zijn volk worden en tot hoever hij dit plan heeft doorge​dreven bewijzen zijne honderden boekdeelen genoegzaam.

Vervolgens hield onze vriend Louis Van Aert, vooraleer in de congregatie van Scheut binnen te treden, eene ontroerende? aanspraak, waarin hij de grootheid van het zendelingenleven uiteenzette. En ja, wat is er nog grootser dan het zendelin​genleven, verlaat de missionaris zijne ouders niet en alwat hij bezit om God? Wij allen willen tit een zekere grootheid komen, daarom behoeven wij een ideaal en dit hebben we reeds noodig als menschen want wat is er geworden van de menschen? zonder ideaal, ziet eens een Jacques Rousseau, een Voltaire, een Epicurius en daartegen een H. Ignatius, die voor leuze had : 'Ad maforem? Dei glorium'. Nemen wij ook Christus voor leuze, dan zullen we gelijk echte mannen op de toekomst los mogen gaan. Laat ons zonder fout beantwoorden aan den oproep van dien heldhaftigen jongeling en starten wij een vurig gebed voor onze beide Scheutisten Louis Van Aert en Luciaan Brugh​mans.

Frans Van den Bergh kwam onze Vlaamsche fierheid nog eens opwekken met zijn welgelukt opstel : 'De Slag der Gulden Sporen'.

Onze makker Hendrik Koninckx sprak over de eerrover. De eerroof is 1e zeer verachtelijk en zijn drijfveren : hoog​moed, nijd, wraaklust en boosheid, niet minder; want het zijn deze ondeugden die tegen de schoone deugd van naastenliefde strij​den.

Ten 2den hij is zeer gevaarlijk, want hoeveel oorlogen heeft hij alwel niet veroorzaakt, hoeveel rampen in 't maatschappe​lijk leven niet, en welke dwalingen niet op het gebied van Godsdienst. Daar de eerrover zoo uiterst gevaarlijk en ver​achtelijk is, moeten wij hem zooveel mogelijk vluchten.

Gaston Janssens en Albert Jacobs droegen ieder een schoon stukje voor en of ze van buiten gekend waren dient weer niet gevraagd.

Gedurende de ganschen vergadering was aller aandacht gespan​nen geweest, doch Constant Van Hees bracht er wat plezierige stemming door zijn voorlezing. Dat was waarlijk een mooi boekje voor de vergadering te sluiten.

 ondertekend A. Uyt de Willigen

verslagboek studentenbond Kalmthout p.9-11

Verslag vergadering 13/09/1922.

Plaats : "de nieuwe zaal van Achterbroek"

Programma 13/09/1922 :

- uiteenzetting van Hendrik Koninckx over de eerrover (nog​maals, en vernoeming van pater Stracke)

- levenschets door Raymond Francken van Guido Gezelle

- verhandeling van Maurits Loos over de onverschillige Vlaming

- voorlezing door Alfons Tireliren over ??? (niet vermeldt)

- voorlezing door Alfons Uytdewilligen van enkele standregelen

Leden 13/09/1922 :

- aantal : "een tiental leden opgekomen"

- vermeldt : Hendrik (Rik) Koninckx, Raymond Francken, Maurits Loos, Alfons Tireliren, Alfons Uytdewilligen
Bestuur 13/09/1922 :
- voorzitter : Alfons Uytdewilligen

- ondervoorzitter : Maurits Loos

Den 13 September vergaderden wij in de nieuwe zaal te Achterbroek. Alhoewel er maar een tiental leden opgekomen waren er weer vier werken.

Onze vriend Hendrik Koninckx kwam alweer voor. Rik zal er zeker overgedacht hebben dat een goed begin veel waard is, en dat volhouden nog beter is, want hij sprak ons nogmaals over de eerroover. De eerroof moet zeer afschuwelijk zijn, gezien de eer van zulke groote waarde is, want wat de eer is voor een Sallustius en voor de Romeinen, dat blijft ze ook in zekere mate voor ons en daarbij gaat hij nog gepaard met achterklap. Deze afschuwlijkheid wordt nog beter bewezen door de gevolgen dezer daad. De voormannen van de eerste Christenvervolging, van het Arianisme, Protestantisme, waren het geen eerroovers? Waarom kwamen Van Artevelde, de graven van Egmont en Hoorn om, was het niet omdat ??? hunner eer had geroofd. Niet alleen in de dorpen maar ook in de steden maakt men zich plichtig aan deze daad. Want besturen niet in de Metropole : 'De bedorven bende van Van Cauwelaert,' wat is dat anders dan eerroof.

Ja; beste makkers, nu nog in de twintigste eeuw, vinden de eerrroovers hunne slachtoffers en zoo een slachtoffer ontmoe​ten wij in Pater Stracke, want zucht deze groote man niet in de gevangenis omdat men zijne eer geroofd heeft.

Onze vriend Raymond Francken gaf ons een korte levenschets van Guido Gezelle, onze grootste Vlaamsche dichter. Dat was voorwaar een verdienstelijk werkje, immers het leerde ons een man, een Vlaming kennen.

Onze ondervoorzitter Maurits Loos verhandelde over den vijand dien wij te bekampen hebben. Deze vijand zijn de Vlamingen die maar al te lijdend zijn en ja zelfs onverschil​lig en dit om vijf bijzondere redenen, zij lijden aan : Gemis aan zelfbewustzijn, eigen belang, ijdelheid, gebrek aan taal​kennis en zwakheid tegenover het gebeurde kwaad.

Vervolgens kregen wie nog een flinke voorlezing te hooren van Alfons Tireliren. Hij bracht ons lachspieren wel niet in beweging, doch deed ons waarlijk deugd aan 't hart.

Eindelijk las onze voorzitter en vriend Alfons Uyt de Willi​gen nog eenige standregelen van het reglement voor om de vergadering te sluiten.

 ondertekend door Uyt de Willigen

 verslagboek studentenbond Kalmthout p.11-13

Verslag vergadering 20/09/1922.
Plaats : Achterbroek

Programma 20/09/1922 :

- verhandeling van ???? over de Katholieke Vlaamsche Studen​tenbeweging, deel 'strijdplan'.

- verhandeling van Lodewijk Van den Bergh over de Katholieke Vlaamsche Studentenbeweging, deel 'onze strijdkrachten'.

- voordracht van Jozef Francken met 'De Jonge Vlaming'

- opstel van Frans Duerloo over 'Vlaming zijn'

- voorlezing door Gaston Janssens over ??? (niet vermeldt)

- een sigaar van E.H. Pastoor Celens?
- opstel van Leonce Loos over 'Johannes Berchmans'

- voordracht van Gustaaf Van Hees met ??? (niet vermeldt)

- voordracht van August Hoppenbrouwers met ??? (niet vermeldt)

- redevoering van de voorzitter (A. Uytdewilligen?) over de voorbije werking en mogelijks verwijzing naar een toneelstuk
Leden 20/09/1922 :
- aantal : "Niettegenstaande het slechte weder, kwamen onze heidebloempjes goed op..."

- vermeldt : Lodewijk Van den Bergh, Jozef Francken, Frans Duerloo, Gaston Janssens, E.H. Pastoor Celens?, Leonce Loos, Gustaaf Van Hees, August Hoppenbrouwers, voorzitter (A. Uytde​willigen?)
Bestuur 20/09/1922:
- schatbewaarder : Lodewijk Van den Bergh

- ondervoorzitter : M. Loos (ondertekent zo dit verslag)

Niettegenstaande het slechte weder, kwamen onze heidebloem​pjes goed op in Achterbroek den 20ste September, misschien zullen de sigaren, die we vorige vergadering van den Z.E.Heer Pastoor Celens(?) gekregen hadden, hen met zoveel ijver be​zield hebben. En bijzonder de mannen met de werken waren op post.

Eerst werd er nogmaals gesproken over een deel der Katholie​ke Vlaamsche Studentenbeweging, te weten : over het best strijdplan. We moeten het volk winnen, het volk wakker schud​den, het zijn eigen waarde doen inzien, ja, echte volkse kinderen moeten we zijn. En daartoe staan ons twee middelen ter hand. De pers en de volksvereenigingen, en dus moeten wij studenten, daar gebruik van maken om onze invloed af het volk te dien overgaan. Maar om het volk te winnen moet, ook het onderwijs vervlaamscht worden, en dit bewerken we niet in één of twee dagen, maar slechts na lang streven; dus, makkers, met hoop op de toekomst af.

Daarna verhandelde onze spaarzame schatbewaarder Lod. Van den Bergh, het laatste deel van deze reeks :Onze strijdkrach​ten'. Hierin werd uiteengezet dat niet alleen de studenten, maar ook de hoogeschoolstudenten zich met vlijt op de ver​vlaamsching van het onderwijs toeleggen. Ze bezitten reeds vele Vlaamsche vereenigingen, ja zelfs een vlaamsch secretari​aat, bijgevolg is het onze plicht hun hierin zoo goed mogelijk te steunen.

Onze vriend Jozef Francken bracht er vervolgens wat verande​ring in. Zijne voordracht: 'De Jonge Vlaming' was uitmuntend. Want de manier en de toon voor het voordragen, alsook de keuze van 't stuk was zeer goed.

Frans Duerloo verdient hier in dit schone boek ook een ???, ja zelfs eene eervolle vermelding, want zijn opstel 'Vlaming zijn' was buitengewoon goed bewerkt. Onze gedachten moeten niet enkel Vlaamsch zijn; maar ook in ons spreken, schrijven en werken moeten we Vlamingen zijn. Voor Cesar's tijd beti​telde men de Vlamingen met den naam van 'de fiere Noorderlin​gen'. En in de dertiende eeuw toen de Vlamingen tot het toppunt van bloei gekomen waren, wat hebben ze toen wel niet verricht, wat overwinningen lezen we wel niet in de geschiede​nis van dien tijd.

Maar wat is ons tegenwoordig Vlaamsch volk! Het zou Vlaam​sch moeten zijn en door Vlaamsch verstaan we niet : overal zijn flaminganten door woorden uitbazuinen. Neen; maar om ware Vlamingen te zijn, moeten we daden stellen, daden gelijk de Vlamingen van de XIII eeuw er stelden. Ja laat ons dan, gelijk een Vlaming van Breidelstijd : Recht voor de vuist. Onbuigbaar waren de oude Vlamingen, wanneer het hunne rechten gold, ook fier, diep godsdienstig en verkleefd aan Rome?. Hierin is 't Vlaanderen, het oude Vlaanderen gebleven; want Godsdienst en Paus liggen nog nauw aan menig Vlaamsch harte. Ja zelfs hunne godsdienstzin straalt uit in hunnere leuze : Alles voor Vlaanderen Vlaanderen voor Christus

Gaston Janssens gaf ons ook nog een klaar bewijs dat men in den studentenbond vorderingen kan maken. Zijn voorlezing was goed.

Z.E.H. Pastoor Celens? kwam nogmaals met een goede dikke sigaar over. En of we dampten!

Leonce Loos kwam met een knap opstel voor over onze nooit genoeg gekende H. Johannes Berchmans, bijzonder als kind, ??? en als heilige kloosterling.

Onze makkers Gustaaf Van Hees en Aug. Hoppenbrouwers deden ons nog een goeden beet lachen door hunnere flinke voordrach​ten. Om de vergadering te sluiten hield onze geachte voorzit​ter nog een treffende redevoering; hij overliep in zijn geest het gansche verlof en deed ons de deugdzaamheid, inzien van het plezier, samengenoten op de herhalingen, in tegenstelling met het sport.

Zeer tevreden zijnde, beloofde hij ons, onder luide toejui​chingen en onder hevig handen geklap, het stuk voor het groot verlof nogmaals te zullen aanleeren.

 Ondertekend met M. Loos, ondervoorzitter

verslagboek studentenbond Kalmthout p.13-16

KERSTVAKANTIE 1922-1923
Verslag vergadering 28/12/1922.

Plaats : Kalmthout

Programma 28/12/1922 :
- korte uiteenzetting door M. Loos over het nut van de verga​dering

- opstel van Leo Fraters met 'De Dorschvlegel'

- korte levensschets door Alfons Tireliren van 'Hugo Ver​riest'

- kernachtige voordracht van Leonce Loos over 'De Slag der Nerviërs'

- bespreking van Raymond Francken over 'Enkele Vlaamsche groten' als Jacob Van Maerlant, Bernaart, Bo? en Amaat Vyncke

- voordracht van Jos Francken met 'St. Pieter en de Jood'

- korte levensschets door Frans Van den Bergh van 'Rodenbach'

- allen zingen het 'Knapenlied' van Rodenbach

- toespraak van Maurits Loos over 'het studentenleven tijdens de trimester'

- voorlezing van Constant Van Hees over 'Moederliefde'

- voorlezing van Hendrik Koninckx over 'Hugo Verriest'

- afsluiting met zang 'De Vlaamsche Leeuw'

Leden 28/12/1922 :
- aantal : "gering in aantal"

- vermeldt : Maurits Loos, Leo Fraters, Alfons Tireliren, Leonce Loos, Raymond Francken, Jos Francken (broer van Ray​mond), Frans Van den Bergh, Constant Van Hees, Hendrik Ko​ninckx
Bestuur 28/12/1922 :
- "M. Loos, die de vergadering voorzat, ..." : als ondervoor​zitter of als voorzitter? In verslag p.19 "...vond onze vernuftige ondervoorzitter..." en enkele regels later "Daarop was het de beurt aan Maurits Loos...". Hieruit zou je kunnen concluderen dat de schrijver toch twee verschillende personen voorhad : de ondervoorzitter en Maurits Loos. Verslag van de vergadering werd ook ondertekend door M. Loos

Gedurende het Kerstmis verlof vergaderden wij te Kalmthout. Voor het uitwendige geleek het echter niet over eene vergade​ring, maar voor het werk dat er geleverd werd, moest de verga​dering voor geene enkel voorgaande onderdoen. Want alhoewel de leden gering in aantal waren, toch was er een overvloed aan werken, juist hetgeen men te verwachten heeft van mannen met een levendig geloof, gelijk het allemaal waren. Niet één was er, die met ledige handen stond toe te zien.

M. Loos, die de vergadering voorzat, deed ons in enkele woorden het nut van zulk een vergadering uitschijnen. Eerst was het de beurt aan degenen, naar wien we het langst moeten wachten hebben, te weten van Leo Fraters. Zijn opstel 'De Dorschvlegel' was zeer goed bewerkt, bijzonder heeft hij er opgelet om het karakter van Boudewijn IX heel goed weer te geven; karakter, waaraan wij een voorbeeld moeten nemen om ook eens mannen des voorspoeds voor ons Vlaamsche volk te worden. Alhoewel hij niet veel zorg besteedde aan het voorlezen, toch verdient hij nog een pluimpje, want om van Antwerpen naar hier te komen, dat vergt moeite, ja opoffering (en zooveel ijver zou men bij allen nog niet vinden).

Onze noeste werker Alfons Tireliren gaf ons een korte le​vensbeschrijving van den pastor van ten lande : Hugo Verriest.

De spreker beoogde bijzonder Verriest te doen waardeeren als den alomgekenden redenaar met den das, en als den kenner van Gezelle en ook wilde hij ons opwekken om de verheven leuze 'Wees Vlaming recht voor de vuist' van dezen Vlaamschen dich​ter na te volgen. Hij eindigde zijn werk met een weesgegroet​je voor zaliger te vragen, bede, waaraan we allen zonder uitzondering gehoor gegeven hebben.

Onze makker Leonce Loos kwam op de planken met de kernachti​ge voordracht: 'Der Slag der Nerviërs'. De noodige gebaren, het vereischte gevoelen, de trillingen in zijn stem om de klanken na te bootsen, alles was er op tijd en stond.

Onze vriend Raymond Francken sprak ons over Vlaamsche groot​heid of liever over eenige Vlaamsche grooten onder andere over Jacob Van Maerlant, Bernaart, De Bo? en Amaat Vyncke. Hij haalde ook eene geschiedenis van zeer praktische aard aan : te weten : de ondergang van den Esthiek 'Vers? zeer praktischen aard zeg ik, immers Voorden?, een man uit het volk, kon wel een dagblad, ja zelfs een anders denkenden, den dieperik inzenden, en wij Vlaamsche studenten zouden de verfransching niet kunnen te keer gaan en de vervlaamsching bewerken?

Jos Francken echter liet zich niet kloppen door zijn broer Raymond, maar kwam met de voordracht : 'St. Pieter en de Jood' voor. Daar het nogal komisch was, vond het nogal bij​val.

Onze makker Frans Van den Bergh sprak ons over Rodenbach en gaf ons in korte woorden de levensschet van dezen grooten, door hem te beoordeelen ten 1e als dichter, ten 2den als Vlaming, ten 3den als Katholiek; en waarlijk dit is gansch het kader van zijn leven, want wat was Rodenbach anders dan een Katholiek Vlaamsch dichter. Van wat anders getuigen zijne werken zooals Fierheid, Gudrun, 't Knapenlied dan van dichte​lijken aanleg, godsdienstzin en Vlaamsche gezindheid.

Alsdan vond onze vernuftige ondervoorzitter het oogenblik geschikt van 't Knapenlied aan 't heffen, waarin allen vol​gaarne toestemden aan het gedaver te oordeelen.

Daarop was het de beurt aan Maurits Loos, die ons sprak voer het studentenleven tijdens den trimester en zoo soms den eenen en den anderen ook al eens op de vingers tikte. Gedurende den trimester, zoo zegde hij, moeten wij aan onze vorming werken en ons gedragen gelijk het past aan echte Vlaamsche studenten. Ja; alsdan ook moeten wij bidden voor Vlaanderen, omdat de godsdienstzin altijd en overal de hoofdzaak bij den Vlaming zou wezen, omdat de Vlamingen hunne rechten zouden herkrijgen en bijzonder omdat de studerende jeugd bekwaam zou worden om eens het volk zoowel op geestelijk als op politiek gebied te leiden; en om dit plan te kunnen uitvoeren moeten wij ons ontwikkelen en ook iets voor Vlaanderen kunnen doen, b.v. goed Nederlandsch spreken.

Constant Van Hees las ons ook nog een geschiedenis voor. Nu was 't niet over de wekker, maar over Moederliefde en bijge​volg was het eerder dramatisch dan comisch.

De vergadering ging op een einde loopen, doch daar kwam onze vriend Hendrik Koninckx van Antwerpen gebold, en hij had ook nog wat bij! Natuurlijk eene voorlezing over 'Hugo Verriest' uit het tijdschrift onze Jeugd; die men kan vinden in het Decembernummer 1922. Om de kroon op het werk te zetten en om de vergadering te sluiten zongen we den Vlaamschen Leeuw en keerden we allen samen tevreden huiswaarts.

 ondertekend door M. Loos

verslagboek studentenbond Kalmthout p.17-20

PAASVAKANTIE 1923

Verslag vergadering en gewestvergadering te Meerle 03/04/1923.

Plaats : samenkomst te Nieuwmoer, om nadien gewestvergadering te Meerle bij te wonen

Programma 03/04/1923 :
- samenkomst te Nieuwmoer

- deelname gewestvergadering te Meerle

Leden 03/04/1923 :

- aantal : naar gewestvergadering te Meerle met 8 leden

- vermeldt : Maurits Loos, Lodewijk Van den Bergh, Hendrik Koninckx, Frans Duerloo, Constant Van Hees, Leonce Loos, Constant Cassimon en ik.

Bestuur 03/04/1923 :
- niet vermeldt

Op Dinsdag, 3 April, vergaderden wij te Nieuwmoer, doch de vergadering was liever eene bijeenkomst om naar den gewestver​gadering te Meerle te rijden. Ook als dan gaven onze jongens blijken van groote ijver, noch de moeilijkheid van het ver​keer, noch de groote afstand konden hen terughouden. Te Meerle waren we goed vertegenwoordigd : de acht volgende leden waren er : Maurits Loos, Lod. Van den Bergh, Hendrik Koninckx, Frans Duerloo, Constant Van Hees, Leonce Loos, Constant Cassi​mon en ik.

Wat het verslag van den gewestvergadering betreft; die is moeilijk te geven : in één woord men sprak er over de Vlaam​sche Geschiedenis.

artikel loopt eigenlijk nog verder over gouwdag

verslagboek studentenbond Kalmthout p.20-21

Verslag gouwdag te Wuustwezel 05/04/1923.

Kalmthout is geweest "en of het iets grootsch was".

verslagboek Kalmthout p.21

Verslag vergadering 10/04/1923.

Plaats : niet vermeldt

Programma 10/04/1923 :
- voorlezing door Hendrik Koninckx uit een kernachtig werk van Jozef Jespers (van de gewestvergadering 03/04/1923) over 'de Vlaamsche Beweging voor, tijdens en na den oorlog'.

- uiteenzetting door ondervoorzitter Maurits Loos over 'de plichten van de Katholieke Vlaamsche Student'.

- voorlezing door Leonce Loos van 'Boerentaal' uit het tijd​schrift Noordergalm

- voorbrenging door Constant Van Hees over 'Student zijn'

- voordracht van Frans Duerloo van 'Mannen Op'

- bespreking van de voorzitter Alfons Uytdewilligen over 'De heilige plaatsen'

Leden 10/04/1923 :
- aantal : goede opkomst, slechts een 5-tal leden niet aanwe​zig waaronder de schatbewaarder

- vermeldt : Hendrik (Rik) Koninckx, Maurits Loos, Leonce Loos, Constant Van Hees, Frans Duerloo, Alfons Uytdewilligen

Bestuur 10/04/1923 :
- voorzitter : Alfons Uytdewilligen

- ondervoorzitter : Maurits Loos

- schrijver : M. Loos ondertekent dit verslag)

Gelijk naar gewoonte mochten we ons weder verheugen in eene welgeslaagde vergadering, want vele werken werden er op de planken gebracht en het aantal afwezige leden was ook niet wonder groot, slechts een vijftal leden waren niet op post; onder andere onze schatbewaarder, wiens afwezigheid helaas voor gevolg had, dat de boeken niet afgehaald werden, doch uitstel is niet verloren! En hij ook deed onze dagorde ge​deeltelijk mislukken, want hij stond voor een werk in 't krijt.

Zoo als eenieder nog wel zal weten had Hendrik Koninckx op de gewestvergadering te Meerle het kernachtig werk van Jozef Jespers geleend, dat handelde over de Vlaamsche Beweging voor, tijdens en na de oorlog. Op deze vergadering nu kwam Rik ons met volle handen van dit boekje mededeelen. Gezien het ook tot nut zou kunnen strekken aan ons nageslacht, beloofde hij het af te schrijven tot voor onze bond. Ik denk dat het niet noodig is, er langer bij stil te blijven; eene korte samenvat​ting is hier gansch onmogelijk; want dit zou reeds eenige bladzijden beslaan, en indien men verlangt er meer van te weten : 't werk is steeds ter uwer beschikking.

Onze ijverige ondervoorzitter Maurits Loos sprak ons nog​maals voor onze plichten en dat was voorwaar een goed en heilzaam gedacht; want wat moeten we beter kennen dan onze plichten, zijn zij niet den leiddraad van ons leven! We zijn, Katholiek Vlaamsche Studenten, dus moeten we, onthoudt het wel, bidden voor Vlaanderen en bijzonder voor zijne leiders. Gelijk echte Vlamingen moeten we kuisch zijn in aard en zeden; we moeten weliswaar boven het volk staan, maar we mogen toch onze ongelukkige medebroeders niet vergeten, voor hen moeten we strijden, voor hen het kruis opnemen om ze brengen tot bij God. Het praktisch besluit hier te trekken is wel : Werkt en bidt.

Onze makker Leonce Loos las ons een artikel uit den Noorder​galm voor, betiteld : Boerentaal! Waarlijk dat was een goeden keus! Dikwijls doorsnuffelt men boeken en boeken voor eene voorlezing en dan vindt men ten langen laatsten nog niets dat deugt. Dit artikeltje echter was boeiend en tevens eenvoudig en voor eenieder goed verstaanbaar.

Constant Van Hees kwam voor met een werk, waarin hij de 't gedacht 'Student zijn' ontwikkelde volgens de leuze :

'A.M.D.​G.' Daar ook stak weer een lesje in : want hoe dik​wijls gebeurt het niet dat we dit boven op ons werk schrijven alleelijk uit sleur of gelijk eene ijdele formuul?

Hier knikte er al eene, ginder geeuwde er een andere; maar nauwelijks had Frans Duerloo den titel : 'Mannen Op' van zijne voordracht gezegd en dit met eene stem dat de ruiten daverde, of aanstonds waren ze allen wakker.

Daar het in den Paaschtijd was vond onze geachte voorzitter A. Uyt de Willigen het goed eenige Paaschvijgen uit te delen. Paaschvijgen? echte vijgen? Oh neen! Vijgen tegen de ooren, dan? Nog veel minder. Ziehier wat zijne Paaschvijgen waren : Hij toonde ons de plaatsen waar Jezus geboren en gestorven is; Deze heilige plaatsen, zoo menigmaal door de heidenen onteerd, moeten wij helpen verdedigen door den Paus door woord en daad te helpen.

Zulke welgeslaagde vergadering doet ons waarlijk groote verwachtingen koesteren voor het aanstaande groot verlof.

 ondertekend met M. Loos

verslagboek studentenbond Kalmthout p.21-23

ZOMERVAKANTIE 1923

Verslag vergadering 04/08/1923.

Plaats : nieuwe zaal te Achterbroek

Programma 04/08/1923 :
- welkomstwoord, uiteenzetting nut der vergaderingen en aan​sporing tot vorming door de voorzitter Alfons Uytdewilligen
- bespreking van schatbewaarder Lodewijk Van den Bergh over de 'Studentenbeweging'

- voorlezing door Willy Dekker van ??? (niet vermeldt)

- voordracht door Hugo Dekker van ??? (niet vermeldt

- voordragen door Frans Duerloo van 'Het Kruisken' van Guido Gezelle

- uiteenzetting door Constant Van Hees over 'het ontstaan van het Heidebloempje'

- voordracht van "onze Tarcitius" over ??? (niet vermeldt)

Leden 04/08/1923 :
- aantal : ..."kwamen zij allen, zonder uitzondering, ..."

- vermeldt : voorzitter Alfons Uytdewilligen, schatbewaarder Lodewijk Van den Bergh, de gebroeders Hugo-Willy-Harry Dekker (van Nieuwmoer), Frans Duerloo, Constant Van Hees
- afkomstig van : Kalmthout, Achterbroek en Nieuwmoer.

Bestuur 04/08/1923 :
- voorzitter : Alfons Uytdewilligen

- schatbewaarder : Lodewijk Van den Bergh

- schrijver : M. Loos (ondertekent dit verslag)

Op Zaterdag, 4 Augustus vergaderden onze studenten in de nieuwe zaal te Achterbroek. Geestdriftig en met grootsche plannen in het hoofd kwamen zij allen, zonder uitzondering, en uit Kalmpthout, en uit Achterbroek en uit Nieuwmoer samenge​stroomd. Waarlijk een goede inzet voor het groot verlof!

De vergadering werd geopend ten klokslag twee ure. Onze voorzitter A. Uyt de Willigen stuurde ons den welkomstgroet toe, deed ons in 't kort het nut der vergaderingen uitschijnen en spoorde ons aan onze beste krachten te wijden aan onze vorming, het doel naar het welk al ons streven moet gericht zijn.

Daar er tegenwoordig zooveel spraak is over studentenbewe​ging, vond onze schatbewaarder Lod. Van den Bergh het passend er hier eenige oogenblikken over te spreken. De studentenbe​weging is de actie, die bestaat bij studenten om zich te vormen tot ware Vlamingen. Zij ook vangt den strijd aan om de Vlaamsche grootheid her op te werken, doch in hunne verblind​heid, strijdt zij soms tegen de Walen, in plaats van tegen zichzelven te staan. Neen; de studentenbeweging beoogt niet den ondergang van Waal of Franschman, noch de vervulling van onmogelijke dingen, slechts de heropbouw van het diep betreu​renswaardige Vlaanderen.

Ook mochten wij ons verheugen in de aanwinst van het heide​bloempje : want onze bundel bloempjes werd met drie frissche kopjes vermeerderd; te weten de gebroeders Hugo, Willy en Harry Dekker hadden wij in onzen bond. Drie elementen, die voorzeker van pas zullen komen, in de opvoering van onze stukken. En of het werkers zijn, dat bewijzen hunnen degelij​ke werken genoeg, die zij reeds op de eerste vergadering leverden. Een ander zou allicht zeggen, ik zal het voor den eerste keer maar eens afzien, doch zij niet. Onze vriend Willy kwam voor met eene voorlezing, waarover we zeer tevreden waren, gezien de jongen zijn best deed. En wat valt te zeggen van de voordracht van Hugo? Geen slecht, doch wel goed. Hier haalt waarlijk de Nieuwmoer eene pluimpje met de jongens Dekker.

Vervolgens was het de beurt aan de vrijwilligers; een kansje dat Fr. Duerloo wist te waardeeren. Vol geestdrift droeg hij een stukje van Guido Gezelle voor, namelijk :'Een Kruisken'. Soms was hij wel wat te veel opgewonden, doch dat dient door de vingers gezien voor een vrijwilliger, want die zijn door​gaans nogal hevig voor hunne zaak.

Onze makker Constant Van Hees deelde ons een brokje geschie​denis van het ontstaan van het Heidebloempje mede. Iets dat een ieder moet aanbelangen.

En dan eindelijk nog eene voordracht van one Tarcitius. Wie hem heeft zien spelen zal ook wel weten dat hij steeds decla​meert!

Als alle vergaderingen zoo slagen als deze, dan zal men dit jaar nog menige vrucht op de vergaderingen plukken en zal er voor ons heidebloempje een heerlijke bloeitijd aanbreken."

 ondertekend met M. Loos

verslagboek studentenbond Kalmthout p.23-26

Verslag vergadering 13/09/1923.

Plaats : Kalmthoutse Duinen, "Ja, eene vergadering in open lucht!"
Programma 13/09/1923 :
- aankondging ontslagname door de voorzitter Alfons Uytde​willigen
- stemming nieuw bestuur met voorzitter Maurits Loos en onder​voorzitter Alfons Hens

- uiteenzetting door Maurits Loos over 'Idealisme en Vlaamsche Fierheid'

- voordracht van Harry Dekker van 'De Haas en de Schildpad'

- omzetting van Constant Van Hees van de 'Bergpredicatie'

- uiteenzetting door Constant Cassimon over het 'Hoogeschool​vraagstuk ("de kwestie van de dag")

- afsluiten van de vergadering met de eerste strofe van de Vlaamse Leeuw en het gebed

- daarna de heide in ("En dan holder de bolder de heide in, ...)

Leden 13/09/1923 :

- aantal : niet vermeldt

- vermeldt : Alfons Uytdewilligen, Maurits Loos, Alfons Hens, Harry Dekker, Constant Van Hees, Constant Cassi​mon
Bestuur 13/09/1923 :
- ontslag van de voorzitter Alfons Uytdewilligen "gezien de omstandigheden van zijn leercursus? ambt het niet toelieten."

- verkiezing bij stemming :

 * voorzitter : Maurits Loos

 * ondervoorzitter : Alfons Hens (NVDR ook al vroeger?,

 "...de plaats van ondervoorzitter terug zou innemen")

Op Donderdag 13 dezer vergaderden wij in de duinen te Calmpthout. Ja, eene vergadering in open lucht! Na het gebed deelde Eerwaarde Heer Uyt de Willigen ons mede, dat hij het ambt van voorziter niet langer kan waarnemen, gezien de om​standigheden van zijn leercursus? ambt het niet toelieten. Dit was voorwaarlijk een pijnlijk nieuws! Want hij was het die ons Heidebloempje te Calmpthout heeft doen groeien en bloeien : hij wist de studenten naar de vergaderingen te lokken en naar zijn voorbeeld en onder zijn leiding sloegen zij de handen aan 't werk. Voor niets stond hij stil; zelfs durfde hij verleden jaar reeds aan een tooneelfeest en dat wanneer onze gilde nog maar drie maanden op haar eigen be​stond! In 't begin van Augustus begon hij aan dit werk en op 't einde van de zelfde maand kwam hij met onze jongens, die allen nog maar beginnelingen in 't vak waren, op de planken. Hier nog een hartelijk woord van dank aan onzen oud-voorzitter Eerweerden Heer Uyt de Willigen voor alles, wat hij reeds voor 't Heide​bloempje gedaan heeft en voor wat hij nog zal doen, want naar hij gezegd heeft, zal hij niet rusten, maar steeds met de zelfde volharding 't heil van onze gild nastreven.

Doch er werd al weder raad gezocht en bij stemming werd beslist dat Maurits Loos zijn opvolger zou zijn en dat Alfons Hens de plaats van ondervoorzitter terug zou innemen. Twee mannen, waar op we kunnen betrouwen, immers hunne werken in 't verleden gatuigen wat en wie ze zijn! Veel geluk en heil aan onzen voorzitter en ondervoorzitter!

Ook op deze vergadering werd weder deugelijk werk geleverd.

Onze voorzitter Maurits Loos sprak ons over :'Idealisme en Vlaamsche Fierheid'. Idealisme kunnen we samenvatten in deze drie hoofdbegrippen : 1e Iedereen heeft een ideaal, dat God zou moeten zijn; wij hebben dit en ditzelfde hebben wij, Vlaamsche studenten, een tweede ideaal te weten : onze Vlaam​sche grootheid. 3e Iedereen en bijzonder de jeugd heeft ideaal nodig.

Om ideaal te hebben moet men fier zijn, moet men het hoofd omhoog steken, dus moeten wij fier zijn op onze Vlaamsche grootheid; en ook wij hebben dat reeds, zelfs onze kunsten en letteren dwingen het af!

Onze makker Harry Dekker droeg ons met zijn schel klinkend stemmeken : 'De Haas en de Schildpad' voor. Flink en verzorgd werk!

En hier te midden van de bergen van Calmpthout, kwam Con​stant Van Hees met eene omwerking van Jezus' Bergpredicatie voor. Een nooit genoeg geprezen werk, voor de kristelijke strekkin die er inbegrepen lag, want naar Jezus' eigenwoord, mag men dezen zaken nooit vergeten, doch er steeds voortgang in maken.

Onze vriend Constant Cassimon sprak ons over de kwestie van den dag, te weten over 't Hoogeschoolvraagstuk. Iets, wat een ieder dient te weten. In zeer beknopte trekken deelde hij ons mede dat wij een Vlaamsche Hoogeschool noodig hebben, want eene hoogeschool is voor het volk, wat het hoofd is voor 't lijf, ook wij hebben er recht op, dat bewijzen ons de statis​tieken genoeg.

De vergadering werd gesloten door de erste stroof van den Vlaamschen Leeuw en door 't gebed. En dan holder de bolder de heide in, om 's avonds met een paar stramme benen naar huis te gaan.

 ondertekend met M. Loos

verslagboek studentenbond Kalmthout p.26-29

Verslag vergadering 18/09/1923.

Plaats : te Nieuwmoer

Programma 18/09/1923 : (laatste vergadering van het groot verlof 1923)

- studie van Leo Fraters over 'de Vlaamsche Beweging en Jan Frans Willems'

- vertelling van Raymond Francken over 'Lourdes, ingepikt door Frater Van Aert over 'Maria'

- aangenomen voorstel van voorzitter M. Loos om 's anderen​daags voor Frater Van Aert de communie op te dragen om een goede missionaris te worden

- voordracht van Jos Francken met 'De laatste Hoen?'

- voorlezing door Leonce Loos van 'Eenvoudige Feiten' (over drankmisbruik)

- uiteenzetting door ondervoorzitter Alfons Hens over 'Den Eucharistischen Kruistocht'

Leden 18/09/1923 :
- aantal : "wel niet talrijk, ...eenige van onze jongens binnen de vier muren zaten".

- vermeldt : Leo Fraters, Raymond Francken, Frater Van Aert, voorzitter M. Loos, Jos Francken, Leonce Loos, ondervoorzitter Alfons Hens
Bestuur 18/09/1923 :
- voorzitter : M. Loos

- ondervoorzitter : Alfons Hens

De laatste vergadering onder het groot verlof had plaats te Nieuwmoer. De leden kwamen wel niet talrijk op, doch reden van klagen was er toch ook niet, gezien er reeds eenige van onze jongens binnen de vier muren zaten.

Onze makker Leo Fraters leverde degelijk werk. Zijne studie over :'de Vlaamsche Beweging en Jan Frans Willems' was goed bewerkt en zoo wel in letterkundig opzicht als in zake ge​schiedenis.

Herinneringen aan het verre Lourdes door onzen vriend Ray​mond Francken. In zeer vloeiende taal verteld en tevens zeer boeiend. Maar wat minder goed van stapel liep, wat was de kritiek die ik over dat werk moest uitspreken. Toen ik daar met den mond vol tanden stond, gelijk het trouwens gewoonlijk voorvalt bij de mannen met groote glazen, maar weinig licht, kwam Frater Van Aert mij edelmoedig ter hulp. Met geestdrift sprak hij over Maria, de moeder, de steun der missionarissen, zelfs beloofde hij, hier voor ons te bidden.

't Is alsdan dat we allen met onzen voorzitter M. Loos instemden om des anderdaags onze H. Communie voor hem op te dragen, opdat het God behagen zou een heilige missionaris van hem te maken.

Om wat afwisseling te brengen droeg onze vriend Jos Francken het stuk :'De laatste Hoen?', voor. Een voordrachtje tinte​lend van humor en levendigheid! Eindelijk nog een paar werken van zeer praktischen aard en van allergrootste nut. Eene voorlezing door Leonce Loos over drankmisbruik, betitteld : 'Eenvoudige Feiten'.

Onze ondervoorzitter Alfons Hens zette de kroon op het werk met zijne uiteenzetting van den Eucharistischen Kruistocht. Het H. Sacrament des Altaars is bij voorbaat het sacrament van onze heiliging; daardoor kunnen wij goed doen en alzoo ons eeuwig welzijn bewerken. 't Is Gods wil dat we heilig worden, dus er dient gebruik gemaakt van de middelen waarover we beschikken.

Jezus toont er zich als een liefderijke vader, daar uit volgt dat wij de grootste dankbaarheid verschuldigd zijn. In het H. Sacrament des Altaars hebben wij : ten 1ste de basis van den eucharistischen kruistocht : Wij moeten heilig worden

ten 2e Jezus geeft ons de gratie door de verdienste van zijn Kruisdood. Dus niet ter H. Tafel genaderd uit sl??? of mense​lijk opzicht, maar uit dankbaarheid en liefde tot Jezus, die er zich voor ons gevangen geeft.

 niet ondertekend

verslagboek studentenbond Kalmthout p.29-30

KERSTVAKANTIE 1923-1924
Verslag vergadering 30/12/1923.
Plaats : te Kalmthout

Programma 30/12/1923 :
- binnentrede onder groot gejuich van de voorzitter Maurits Loos in priestergewaad

- inpikkend sprak Frater Van Aert over 'de priesterlijke waardigheid' en 'de samenwerking om de bond verder tot bloei te brengen'

- uiteenzetting door Frater Van Aert over 'een missietochtje'

- uiteenzetting door schatbewaarder Lod. Van den Bergh over 'Volksontwikkeling'

- voordracht door Hugo Dekker met 'Het lijden van onzen Heer'

- een flink werk (niet vermeldt) door Adriaan Wijters (nieuwe aanwinst)

- een voordracht (niet vermeldt) van Constant Van Hees
- studie door Fr. Van den Bergh over 'Guido Gezelle'

- sluitingsrede door E.H. Jos Cleeren, onderpastoor van Kalm​thout over 'Bemin uw evenmensch'

Leden 30/12/1923 :
- aantal : "allen waren op post"

- vermeldt : voorzitter Maurits Loos ("in priesterlijke kle​dij"), Frater Van Aert, Lod. Van den Bergh, Adriaan Wijters (nieuw lid), Constant Van Hees, Fr. Van den Bergh, onderpas​toor van Kalmthout E.H. Jos Cleeren

Bestuur 30/12/1923 :
- voorzitter : Maurits Loos ("in priesterlijke kledij")

- schatbewaarder : Lod. Van den Bergh

- schrijver : Maurits Loos (ondertekent dit verslag)

Bond 30/12/1923 :
- NVDR gaat het eigenlijk niet zo goed met de bond? : "...door Adriaan Wijters. Een goed begin. Indien onze bond nog eenige aanwinsten kon doen van zulke soort, dan waren wij er boven​op".

Gedurende het Kerstmisverlof had de vergadering plaats te Kalmthout. En of het een puike was! Allen waren op post : Gelukkig dat onze studenten reeds zoo menige blijk van hunnen ijver gegeven hebben, of men zou alras geneigd zijn te denken dat het slechts uit nieuwsgierigheid was om onzen voorzitter E.H. Maurits Loos in priesterlijke kledij te zien dat ze zoo talrijk op kwamen. De toejuichingen, waarmede hij bij zijn binnentrede begroet werd, zouden dit vooroordeel nog verstrekt hebben, kende men niet aller genegenheid ten zijnen opzichte!

Bij deze gelegenheid wees E. Fr. Van Aert nogmaals op de priesterlijke waardigheid en spoorde ons aan om altijd en overal samen te werken tot heil en bloei van onzen bond. Een uitbundig handengeklap bewees dat het allen met hem eens waren.

Er werd ook weder deugdelijk werk geleverd. In de eerste plaats dient vermeld E. Fr. Van Aert, die ons over :'een missietochtje' sprak. Een zeer belangrijk onderwerp niet alleenlijk voor de missionarissen in spe, maar ook voor éénie​der van ons, want één ieder moet missionaris zijn van het goede. De missionaris, hij verlaat alles, hij zal den heiden maken tot het kind van God! Maar hoe zal hij dit bewerken! Met het kruis in de hand de vier winden doortrekken? Neen; aan dit ideaal van zijn jongelingsjaren zal hij vaarwel moeten zeggen; maar hij zal zich een typisch voorbeeld voorstellen, ja; in Christus zal hij dat vinden, die hem zal zeggen; Neem uw kruis op en volg mij! En aldan zal hij zich gelukkig en sterk gevoelen; want hij zal leven met en voor Christus, de missionaris aller volkeren; onder de bescherming van O.L. Vrouw, de moeder aller genaden, zonder wiens hulp alle beke​ring onmogelijk is, zullen zij werken tot heil en zaligheid van de zielen; met hunne medepaters zullen zij strijden om de moeilijkheden uit den weg te ruimen, die de bekeeringen moch​ten verhinderen. En gij jongelingen, die eens missionaris moet zijn in ons arm Vlaanderen, gij ook moet u van alles kunnen onthechten om uw karakter te vormen. Gij moet uwen evenmensch uit de diepte optillen en hem brengen tot bij God. En hier ook geene moedeloosheid, want dezelfde middelen die de taak van den missionaris in de heidensche landen zoo makelijk verlichten, staan u ook ter hand, Jezus verblijft bij U, Hij zucht in het tabernakel; gaat tot bij Hem en Hij zal u helpen. Maria, aan wie de Vlamingen steeds een bijzondere eeredienst gewijd hebben, zij zal hare kinderen niet verlaten. Strijdt hand in hand met uwe medewerkers en gij zult de moeilijkheden overwinnen. Onze schatbewaarder Lod. Van den Bergh sprak ons met veel overtuiging over volksontwikkeling en gaf ons tevens eenige wenken over ons bijzonder nuttig te maken aan ons dierbaar volk.

'Het lijden van onzen Heer' voordracht door onze makker Hugo Dekker. Met veel humor en gloed gedeclameerd!

Vervolgens een bijzonder flink werk door Adriaan Wijters. Een goed begin. Indien onze bond nog eenige aanwinsten kon doen van zulke soort, dan waren wij er bovenop. Ook nog eene goed ingestu​deerde voordracht door Constant Van Hees.

Onze makker Fr. Van den Bergh had het over Guido Gezelle. Hij gaf ons een korte levenschets van dezen grooten dichter en sprak ons meer breedvoerig over zijne werken.

E.H. Jos Cleeren, onderpastoor van Kalmthout, hield de sluitingsrede, waarin hij ons aanspoorde onzen evenmensch te beminnen. Waar liefde is, zoo sprak hij, daar sterft men niet. Dit valt bijzonder op te merken in de steden, aan de kwalen? van de Noordzee en in Limburg, in de nabijheid van de koolmijnen. De godsdienst verdwijnt daar, het is omdat er geene liefde is.

Zulke goede vergadering belooft groote verwachtingen voor het aanstaande verlof, want mannen, die zich niet van de koude laten afschrikken, zullen ook wel den moed hebben om de hitte te trotseren en om een druppel zweet voor het welzijn van onzen bond op te offer.

 ondertekend met Maur. Loos

verslagboek studentenbond Kalmthout p.31-34

PAASVAKANTIE 1924

Verslag vergadering 20/04/1924.

Plaats : te Nieuwmoer

Programma 20/04/1924 :

- voordracht van E.H. Hens met 'Paaschvreugde'

- gebedsmoment

- voorlezing door Constant Van Hees van ??? (niet vermeldt)

- voordracht van Albert Jacobs met 'Anneessens'

- declamatie van Jozef Francken met ??? (niet vermeldt)

- zang in de kerk

Leden 20/04/1924 :
- aantal : 9 leden

- vermeldt : E.H. Hens, Constant Van Hees, Albert Jacobs, Jozef Francken
Bestuur 20/04/1924 :
- schrijver : M. Loos (ondertekent dit verslag)

Gedurende het Paaschverlof hielden wij onze eerste vergade​ring te Nieuwmoer. Deze keer kon het echter geen pochen? lijden : negen leden, dat was gansch onze vergadering. En toch mogen we nog niet zeggen dat het mislukt werk was, neen; indien men niet naar de hoeveelheid oordeele, maar wel naar de hoedanigheid, dan heeft men ook geen redenen tot klagen. Het werk immers was wel niet veel, maar puik.

Eene verhandeling over 'Paaschvreugde' door E.H. Hens. De Paaschvreugde, zooals hij zegde, vindt redenen van bestaan in de verrijzenis van Christus, waar hij zijne goddelijke macht getoond heeft. Jezus, die op Goeden Vrijdag niets meer was dan een verscheurde vleesklomp, verrijst glorierijk door zijne eigen macht op Paaschdag : nu geen sporen meer van de wreede geeseling en kruising van de onmenselijke kruisdood, maar al wat men ziet, zijn teekenen van zijn glorievol be​staan. Hierbij voege men nog dat er voor ons geen vreugde mogelijk zou zijn, indien Christus niet verrezen was, want alsdan zouden wij ons altijd moeten verwijten dan onze heilig​making den dood van God gekost heeft. Deze triomf van Chris​tus duurt nog voort op onze dagen : Zoo knielde onze grote kerkvoogd Kardinaal Mercier, omringd van zijne jonge levieten, in aan​bidding voor hem neer. Deze verhandeling leidde tot het praktisch besluit dat we aan Jezus moeten vragen dat hij onze gebreken wegneme en ons zijne deugden geve en dat we ons ook tot Maria moeten richten, de middelares aller gewonden.

Vermits de goede voornemens zoo gemakkelijk onderweg blij​ven, stelde E.H. Hens voor op staanden voet een bezoek aan Christus, in het tabernakel, te brengen, voorstel waarmede allen het eens waren.

Een stukje lezing door Constant Van Hees. Alhoewel hij hier en daar al eens begon te stotteren, daar hij zijne buiklust? maar moeilijk kon bedwingen, doch liep het nogal goed van stapel.

Onze makker Albert Jacobs droep op kwistige wijze en met veel Vlaamsche fierheid het stuk :'Anneessens' voor. Nog een stukje om te eindigen door Jozef Francken, met veel gloed en overtuiging gedeclameerd.

Na de vergadering hebben we een kort bezoek gebracht aan de kerk, waar we een Begina Boele? en een O.L.Vrouw van Vlaande​ren gezongen hebben.

 ondertekend met M. Loos

verslagboek studentenbond Kalmthout p.34-36

Verslag vergadering 03/05/1924.

Plaats : te Kalmthout
Programma 03/05/1924 :
- verhandeling van Frans Van den Bergh over 'Guido Gezelle'

- voordracht van Harry (Hardy?) Dekker met 'De Mijnwerker'

- uiteenzetting door voorzitter Maurits Loos over 'De maat​schappelijke plichten van de student'

- declamatiestukje door Jerome De Ridder met ??? (niet ver​meldt

- uiteenzetting door ondervoorzitter E.H. Hens over 'Alcolis​me' en ter ondersteuning een stukje voorlezing uit 'Caritas'

- afsluiting met de Vlaamsche Leeuw

Leden 03/05/1924 :
- aantal : niet vermeldt

- vermeldt : Frans Van den Bergh, Harry (Hardy?) Dekker, voorzitter Maurits Loos, Jerome De Ridder, ondervoorzitter E.H. Hens
Bestuur 03/05/1924 :
- voorzitter : Maurits Loos

- ondervoorzitter : E.H. Hens

De tweede vergadering onder dit Paaschverlof had plaats te Calmp​thout. Niettegenstaande het slechte weder hadden we toch eene goede geslaagde vergadering. Werk en voorlezing werd afgewisseld door voordracht en lied.

Eene verhandeling over 'Guido Gezelle' door onzen makker Frans Van den Bergh. Hij beschouwde den natuurdichter bijzon​der als bewonderaar van zijn moeder de natuur. In zijne gedichten over 'De Willigen' over 'Het ruischen van het Ranke Riet' zien wij de volheid van zijne priesterziel. En hoe zong hij met de leeuwerike, met de nachtegalen? Ja, gelijk onze makker zegde, moeten wij in bewondering staan voor deze groote ziel en onze Vlaamsche fierheid voeden met zijne kernachtige ???, waarin Gods voorzienigheid en wijsheid de eereplaats bekleeden!

Met een helder stemmeke droeg Harry (Hardy?) Dekker het stuk : 'De Mijnwerker' voor. Puike voordracht!

Onze achtbare voorzitter Maurits Loos sprak over de plichten van den student op maatschappelijk gebied. Tegenwoordig is er veel verbetering gekomen in de maatschappij; bijzonder het lot van den werkman is veel verzacht. Ze genieten reeds een groote vrijheid; vrijheid die ze dikwijls helaas tot slaafs​heid doemt. Ze kunnen er geen gebruik van maken. Maar, daar niemand kan geven wat hij zelf niet heeft, moeten we eerst ons zelven kennen en vormen. En dat eens gedaan, zullen wij bekwaam zijn om later de leiders te zijn van ons volk.

Om wat verandering te hebben een declamatiestukje door Jerome De Ridder.

Onze ondervoorzitter E.H. Hens gaf ons nog eenige begrippen over Alcolisme. Dit gebruik van alkool dient afgeweerd ter oorzake van de schadelijke gevolgen op het leven van den mensch. Ter opheldering las hij nog een stukje voor uit 'Caritas'.

Nog een flinke Vlaamsche Leeuw en de vergadering liep ten einde.

 ondertekend door Alf. Hens, ondervoorzitter

verslagboek studentenbond Kalmthout p.36-38

ZOMERVAKANTIE 1924

Toneelstuk zomervakantie 1924.

...de herhalingen immers namen al hun tijd in beslag. In het begin van het verlof moesten de rollen nog afgeschreven worden; maar onze jongens hebben flink gewerkt en hun uitslag was heerlijk! Want den 25ste Augustus gaven ze reeds een eerste opvoering te Kalmthout. Uitslag die getuigt van hunner opoffering, ijver en welwillendheid. Ja, een woord van dank mag hier wel geuit worden voor hen, die zoo goed hun best gedaan hebben. ...

verslagboek studentenbond Kalmthout, verslag vergadering 26/08/1924 p.38

Werden opgevoerd : 'Een aanval', 'De slimme Schaapsherder' en 'Een paard op zolder'.

De Blauwvoet kerstverlof 1924 p.82

Verslag vergadering 26/08/1924.

Plaats : niet vermeldt

Programma 26/08/1924 :
- nawoord over de 1e voorstelling van het toneelstuk ??? (niet vermeldt)

- verkiezing nieuwe voorzitter : Frater Van Aert
- voordracht van Jerome De Ridder met 'Het Beeldje aan den boom'

- voordracht van Albert Jacobs met 'Droeve Tijden'

- dichterlijke beschrijving van Hendrik Koninckx van 'Den Rhijn'

- uiteenzetting door Lodewijk Van den Bergh over 'Studentenbe​weging'

- uiteenzetting door E.H. Hens over 'Vorming'

Leden 26/08/1924 :
- aantal : niet vermeldt

- vermeldt : Maurits Loos (wellicht niet aanwezig), voorzitter Frater Van Aert, Jerome De Ridder, Albert Jacobs, Hendrik Koninckx, Lodewijk Van den Bergh, E.H. Hens, schrijver Lode Buyens, schatbewaarder Frans Van den Bergh
Bestuursverkiezing 26/08/1924 :

- de voorzitter Maurits Loos begon op 18/08/1924 aan zijn veertien maand durende legerdienst, daarom nieuwe voorzitter

"volgens dit zelfde studentenlijk besluit van 17 dezer"

- nieuwe voorzitter gekozen : Frater Van Aert

- nieuwe schatbewaarder : Frans Van den Bergh volgt zijn broer Lodewijk op

- schrijver : Lode Buyens (verslag werd door Lode Buyens ondertekend + toevoeging schrijver)

Bond 26/08/1924 :
- toneelstuk : 1e opvoering op 25 augustus te Kalmthout

Reeds van de eerste dagen van het verlof zijn onze jongens flink aan het werk gegaan. Aan vergaderingen werd niet veel gedacht; de herhalingen immers namen al hun tijd in beslag. In het begin van het verlof moesten de rollen nog afgeschreven worden; maar onze jongens hebben gewerkt en hun uitslag was heerlijk! Want den 25e Augustus gaven ze reeds een eerste opvoering te Calmpthout. Uitslag die getuigt van hunner opoffering, ijver en welwillendheid. Ja, een woord van dank mag hier wel geuit worden voor hen, die zoo goed hun best gedaan hebben!

'Ieder huisken heeft zijn kruisken' zegt een Vlaamsch sp​reek​woord; inderdaad, we moeten het bekennen.

De geachte voorzitter E.H. Maurits Loos heeft het te dragen gekregen onder den vorm van een soldatenvest. Hij is den 18 Augustus naar het kamp van Beverloo vertrokken. En daar hij het vaderland gedurende veertien maanden moet dienen, is het goed bevonden een andere voorzitter te kiezen. De keuze viel op Frater Van Aert, jonge missionaris van wiens opoffering we allen overtuigd zijn. Volgens dit zelfde studentenlijk be​sluit van den 17 dezer volgde Frans Van den Bergh zijn broeder Lodewijk als schatbewaarder op.

Nu nog een woord over de vergadering van de 26 Augustus. Een tamelijk goed gevuld programma. Als voordrachten dienen opgeteekend 'Het Beeldje aan den boom' door Jerome De Ridder en 'Droeve Tijden' door Albert Jacobs. Goed ingestudeerde stukjes!

Onze makker Hendrik Koninckx vergastte ons met eene dichter​lijke beschrijving van den Rhijn. Voor plastiek en werkelijk​heid dient dit werk vooral geprezen. 'Studentenbeweging' door Lodewijk Van den Bergh. Iets dat een ieder van ons zou moeten weten en bijzonder nastreven!

Deze verhandeling werd nog klaarder, als E.H. Hens ons sprak over 'Vorming'. Wij moeten ons vormen tot Christen Vlaming. Tot Christus, want God is ons einddoel en zonder Hem zijn wij niets. Dus gebruik gemaakt van de voorgeschreven middelen. We moeten ons vormen tot Katholiek-Vlaming. Het is Gods wil. Hij heeft gewild dat we onze zaligheid bewerken in Vlaanderen! We hebben een Vlaamsch hart? dus van natuurwege zijn wij verplicht onze naasten goed te doen. 'Werk en studie!' zijn de middelen die ter ontwikkeling van ons Vlaamsch zijn, lei​den.

De vergadering werd geeindigd met 'een Vlaamsche Leeuw'.

 Ondertekend door Lode Buyens, schrijver

verslagboek studentenbond Kalmthout p.38-40

Uitstap op krabbenvangst te Lillo tussen 26 en 29/08/1924.

...Na de vergadering groot gala-dinner van krabben die wij bij ons uitstapje naar Lillo gepakt hebben.

 verslagboek studentenbond Kalmthout, verslag vergadering 29/08/1924, p.41

Verslag vergadering 29/08/1924.

Plaats : Kalmthoutse duinen

Programma 29/08/1924 :
- voorlezing door ondervoorzitter E.H. Hens van brief van de voorzitter E.H. Van Aert en geeft tevens enkele wenken om 'Vlaanderen het best te leren kennen'

- voorlezing door Leonce Loos van het werk van zijn broeder E.H. Loos over 'H. Lutgardis'

- voordracht van Constant Van Hees met 'De Zwarte Leeuw'

- lezing van Jozef Buyens met 'Pater Lievens'

- na de vergadering krabben eten (van uitstap naar Lillo)

Leden 29/08/1924 :

- aantal : niet vermeldt (het stortregent)

- vermeldt : ondervoorzitter E.H. Hens, voorzitter E.H. Van Aert (niet aanwezig), E.H. Loos (niet aanwezig, broer van Leonce), Leonce Loos, Constant Van Hees, Jozef Buyens, Lode Buyens
Bestuur 29/08/1924 :
- voorzitter : E.H. Van Aert, niet aanwezig (laat zijn brief voorlezen door de ondervoorzitter)

- ondervoorzitter : E.H. Hens

- schrijver : Lode Buyens (ondertekent zo dit verslag)

De tweede vergadering had plaats in de duinen te Kalmthout. Geen zonnig weder, dat onze heidebloempjes deed bloeien, maar een felle stortregen, die hen eerder zou gefnuikt hebben en toch boden zij het hoofd!

Onze ondervoorzitter E.H. Hens gaf eerst lezing van den brief, ons door onzen voorzitter E.H. Van Aert gezonden. Hierin werden wij bijzonder aangespoord om voort te gaan op den ingeslagen weg, op den weg van broederlijkheid en een​dracht! Verder gaf E.H. Hens ons nog eenige wenken nopens de vraag :'Hoe Vlaanderen het best leeren kennen!'. Dit kunnen wij door de Vlaamsche kunst in te studeeren b.v. voor wat de Vlaamsche dicht-, muziek- en schilderkunst betreft, enz.

Daar het den cibist? E.H. Loos betreft (stuk wit) de verga​dering te komen, had hij aan zijn broeder Leonce opgedragen zijn werk 'H. Lutgardis' in de vergadering voor te brengen. Taak, waarvan hij zich eervol heeft gekweeten. De dood van de heilige Lutgardis was een bijzonder goed gekozen onderwerp en ook zeer goed ontwikkeld. Op gebied van Vlaamsche beweging was het bijzonder nuttig daar het ons eene Vlaamsche heilige beter leerde kennen en alzoo eerbied afdwong voor het Vlaam​sche volk, dat zulke groote heiligen geteld heeft.

Eene voordracht door Constant Van Hees 'De Zwarte Leeuw' met veel gloed en energie voorgedragen.

Om te eindigen eene stukje voor onze missievrienden 'Pater Lievens' door Jozef Buyens.

Na de vergadering groot gala-dinner van krabben die wij bij ons uitstapje naar Lillo gepakt hebben.

 ondertekend met Lode Buyens schrijver

verslagboek studentenbond Kalmthout p.40-41

Verslag vergadering 22/09/1924.

Plaats : Kalmthout

Programma 22/09/1924 :
- opening van de vergadering met het gebed door E.H. Alfons Uytdewilligen
- verhandeling van Constant Van Hees over 'Onze moedertaal'

- verhandeling van schatbewaarder Fr. Van den Bergh over 'Het ideaal'

- voorlezing door ??? over 'De na-oorlogsche literatuur'

- afsluiting met het gebed en 'De Vlaamsche Leeuw'

Leden 22/09/1924 :
- aantal : een klein tiental (slechte opkomst)

- vermeldt : voorzitter E.Fr. Van Aert (niet aanwezig), onder​voorzitter E.H. Alfons Hens (niet aanwezig), Alfons Uytdewil​ligen, Constant Van Hees, Fr. Van den Bergh, Lode Buyens
Bestuur 22/09/1924 :
- voorzitter : E.Fr. Van Aert, niet aanwezig; "was reeds van den 20sten Augustus binnen"

- ondervoorzitter : E.H. Alfons Hens

- schatbewaarder : Fr. Van den Bergh

- schrijver : Lode Buyens

De derde vergadering had nogmaals plaats te Calmpthout. Hij was verre van geslaagd. Een klein tiental leden kwam slechts op en daarbij waren voorzitter en ondervoorzitter nog afwezig : Onze achtbare voorzitter E.Fr. Van Aert was reeds van den 20sten Augustus binnen, en onze ondervoorzitter E.H. Alfons Hens was naar Mechelen geroepen om zijne geestelijke afzondering te doen; dus was het hun beide volstrekt onmoge​lijk naar de vergadering te komen. De slechte opkomst der leden kan wel eenigsins verschoond worden, daar het weder ook niet te zonnig was; bijgevolg den moed niet verloren, maar het hoofd fier in de lucht : het weder zal wel beteren en blijve het misschien zoo, toch dage het in den Oost. Gelijk reeds meermaals gezegd is maakt niet de hoeveelheid, maar wel de hoedanigheid van het geleverde werk de maatstaf uit van de vergadering. Oordeele men dan volgens de hoedanigheid, het besluit is : Deze vergadering was niet slecht!

De vergadering werd geopend met het gebed, gedaan door E.H. Alf. Uyt de Willigen.

Daarna werd aanstonds het woord verleend aan onzen makker Constant Van Hees. Eene flink afgewerkte verhandeling over onze moedertaal werd ons door Stan opgedischt! En of er pit in zat : zoowel op letterkundig als op Vlaamsch gebied was het, al wat men maar wenschen kon.

'Het ideaal' door onzen schatbewaarder Fr. Van den Bergh. Deze verhandeling kan men indeelen in :

 a) Verhevenheid van het ideaal

 b) Noodzakelijkheid van het ideaal

Om dit te bewijzen, behoeft men niet ver te zien : De missio​narissen zijn helden, ze zijn dit door hun ideaal. En zijn noodzakelijkheid kan men genoeg afleiden van deze algemeene waarheid : 'Geen maatschappij mogelijk zonder ideaal!'

Verder nog een voorlezing over de na-oorlogsche literatuur.

't Gebed en de Vlaamsche Leeuw en daarmede was 't gedaan.

 ondertekend met Lode Buyens schrijver

verslagboek studentenbond Kalmthout p.42-43

Verslag vergadering 28/09/1924.

Plaats : Nieuwmoer
Programma 28/09/1924 : geen vergadering wegens te weinig leden

- voorlezing van het verslag

- zang

- 'nen goeden pot Vlaamsche melk

Leden 28/09/1924 :

- aantal : een vijftal

- vermeldt : Lode Buyens
Bestuur 28/09/1924 :
- schrijver : Lode Buyens

De vergadering belegd te Nieuwmoer op 28 Sept. mislukte totaal. Niet, omdat zij moest plaats hebben op het door Kalmthout vergeten gehucht, maar ter oorzake van het slechte weder. Dezen keer werd de vergadering niet geopend door het gebed, om de eenvoudige goede reden dat we niet vergaderden; er waren slechts een vijftal leden opgekomen.

Er is lezing gegeven van het verslag en als dan heeft men volgende opmerking gemaakt :'Wij verlangen dat men in 't verslag schrijve : De schrijver had een groote melkbaard en niettegenstaande ons luidruchtig schaterlachen, gaf hij toch een goed verslag'.

We hebben allen goed gezongen en ook 'nen goede pot' Vlaam​sche melk gedronken.

Onder het zingen van den Vlaamschen Leeuw zijn we huiswaarts gekeerd.

 ondertekend met Lode Buyens schrijver

verslagboek studentenbond Kalmthout p.44

KERSTVAKANTIE 1924-1925

Verslag vergadering van het kerstverlof (1924-1925?).

Datum : niet meer gedetailleerd, wel voor 2e vergadering die doorging voor 4 januari 1925.

Plaats : Kalmthout

Programma 1e vergadering kerstverlof 1924 :
slechts 1 verhandeling

- verhandeling van Hendrik Koninckx over 'Men is mensch naar men zich-zelf kent!'

Leden 1e vergadering kerstverlof 1924 :
- aantal : zeer kleine opkomst, wel enige nieuwe jongeren

- vermeldt : Lod. Buyens, Hendrik Koninckx

Bestuur 1e vergadering kerstverlof 1924 :
- ondervoorzitter : Lode Buyens (ondertekent zo dit verslag)

Gedurende het Kerstmisverlof hielden wij twee vergaderingen te Kalmthout, die we ver van geslaagd mogen heeten. Helaas de opkomst was zeer klein; maar van den anderen kant was het zeer verheugden eenige nieuwe jonge elementen in onzen bond te mogen inlijven. Aan de jongst toegetredenen onzen gulsten welkomstgroet!

Onze dagorde was niet erg goed gevuld; slechts eene verhan​deling door Hendrik Koninckx, betiteld :'Men is mensch naar men zich-zelf kent!.

 eerste stuk van het verslag dat ondertekend werd met Lod. Buyens, ondervoorzitter

verslagboek studentenbond Kalmthout, eerste deel (4) van het verslag Vergadering van het Kerstverlof p.45

Verslag 2e vergadering Kerstverlof (1924-1925?)

Datum : niet verder gespecifieerd dan 2e vergadering kerstver​lof

Plaats : Kalmthout

Programma 2e vergadering kerstverlof 1924 :
- toelichting door voorzitter E.Fr. Van Aert over 'Missieac​tie'

Leden 2e vergadering kerstverlof 1924 :
- aantal : zeer kleine opkomst, wel enkele nieuwe jongeren

(zie 1e deel van dit verslag)

- vermeldt : voorzitter E.Fr. Van Aert, Lod. Buyens (onderte​kend het verslag)
Bestuur 2e vergadering kerstverlof 1924 :
- voorzitter : E.Fr. Van Aert

In de tweede vergadering gaf voorzitter E.Fr. Van Aert eenige toelichtingen over missieactie.

verslagboek studentenbond Kalmthout, tweede deel (4) v. het verslag Vergadering van het Kerstverlof p.45

Medewerking aan missieavond 04/01/1925.

Op Zondag 4 Januari missieavond door E.P. Van Hauwereer??. Als dan hebben onze studenten nogmaals getoond dat zij ware missievrienden zijn. Door voordracht en zang hebben zij het hunne er toe bijgedragen om het feest wel te doen slagen.

verslagboek studentenbond Kalmthout, derde deel (4) van het verslag Vergadering van het Kerstverlof p.45

Bijwonen eremis van Alfons Hens 14/01/1925.

Bestuur 14/01/1925 :
- ondervoorzitter : E.H. Hens, deed op 14/01/1925 zijn eremis

en ondertekend door Lode Buyens, ondervoorzitter. Lo​de Buyens volgde E.H. Hens als ondervoorzitter op tijdens de viering priester E.H. Hens in de paasvakantie 1925. (zie verslag)

De 14e Januari zal steeds een heuglijke dag blijven voor onzen bond : want op dezen dag mocht één der onzen, onze ondervoorzitter E.H. Hens voor de eerste maal het H. Misoffer opdragen en alsdan heben al onze studenten hun gebed met dit van den jongen leviet vereenigd om den Algoede voor? deze gunst, voor deze overgroote weldaad te danken.

 ondertekend met Lod. Buyens, Ondervoorzitter

verslagboek studentenbond Kalmthout, vierde deel (4) van het verslag Vergadering van het Kerstverlof p.45-46

PAASVAKANTIE 1925

Verslag vergadering "Paaschverlof 1925".

- Geen echte vergadering, wel :

 1. bijwonen van een tiental leden van de gouwdag te Antwerpen

 2. viering priester en ondervoorzitter E.H. Hens

 verslagboek studentenbond Kalmthout, verslag "Vergadering van het Paaschverlof 1925" p.46

Bijwonen gouwdag te Antwerpen 22/04/1925.

Onder het paaschverlof hadden we geene eigenlijke vergade​ring, doch een tiental leden vertegenwoordigden wel ons heide​bloempje op den gouwdag te Antwerpen. Maar dit uitstapje was niet het bijzonderste dat ons ten deel viel onder het paasch​verlof.

verslagboek studentenbond Kalmthout, eerste deel (2) verslag Vergadering van het Paaschverlof 1925, p.46

Viering priester-ondervoorzitter E.H. Hens en bestuursverkie​zing paasvakantie 1925.

Datum : niet verder gedetailleerd

Plaats : zaal patronaat Kalmthout

Programma paasvakantie 1925 :

- intro lijkt veel op einde verslag van het Kerstverlof 1925

- gezamelijk gebed met de nieuwe priester E.H. Hens

- gezamelijk feestmaal

- korte, maar pakkende aanspraak door E.H. Hens

- hulde van de E.H. Hens

- afscheid van schatbewaarder Frans Van den Bergh (binnen bij Scheut)

- bestuursverkiezing (zie bestuur)

- keuze toneelstuk 'Ghao'

- hulde van ontslagnemenden E.H. Hens en Frans Van Den Bergh door Lode Buyens

- Vlaamse Leeuw en gebed tot de H. Lutgardis
Leden paasvakantie 1925 :
- aantal : niet vermeldt

- vermeldt : Frans Van den Bergh, E.H. Alfons Hens, voorzitter Maurits Loos, ondervoorzitter Lode Buyens, schrijver L. Frae​ters, schatbewaarder Leonce Loos
Bestuurverkiezing paasvakantie 1925 :
- ontslag ondervoorzitter E.H. Alfons Hens

- ontslag schatbewaarder Frans Van den Bergh

Bestuursverkiezing, nieuw bestuur :

- voorzitter : E.H. Maurits Loos

- ondervoorzitter : Lode Buyens

- schrijver : L. Fraeters

- schatbewaarder : Leonce Loos

E.H. Hens kwam ons verrassen met het beste en het hoogste dat een Priester geven kan. Te Calmpthout droeg Hij een H. Mis op tot ons aller welzijn en daar hebben we onze gebeden vereenigd met onzen Priester-ondervoorzitter, tot heil van ons duurbaar Katholiek Vlaanderen.

Een gezellig en broederlijk feestje wachtte ons in het Patronaat. Onder aangenamen kant en geestigr zetten werken de smakelijke pistolets naar binnen gespeeld, en de zwarte koffie ook was heerlijk.

Na het maal hield E.H. Hens een korte doch pakkende aan​spraak. Hij beloofde ons voor het heidebloempje steeds te blijven wat Hij immer geweest is, 't i.s.z. een ieverig ijve​raar voor onzen bond, een werker die er vooral naar trachtte onze jeugdige makkertjes op te leiden en aan te moedigen door een meer inniger omgang met de grooteren. En nu vooral als Priester zal Hij onze gilde helpen bloeien door zijne ??? Priesterbede. Want het is toch wel het gebed dat elke instel​ling moet vooruithelpen. En welk gebed is krachtiger dan dat van een Priester?

Een kort en goedkeurend applaus volgde zijne rede, en waarl​ijk de spontane hulde is verdiend. Zoovele jaren reeds was E.H. Hens lid van onze gilde en heeft men wel ooit sterker werken gezien? Er ging haast geen vergadering voorbij of Hij vergastte ons op een degelijk en stichtend werk; hetzij over de 'Vlaamsche Beweging' hetzij over ons Katholiek zijn, en wel vooral heeft Hij ons gesticht en vruchtbare lessen gegeven over onze goede L. Vrouw van Vlaanderen, de H. Maagd Maria. Hulde dus aan onzen jeugdigen Priester en moge Hij steeds met liefde terugdenken aan ons heidebloempje.

Doch nu vernamen we ook met spijt het aftreden van onzen schatbewaarder Fr. Van Den Bergh. En 't vervult ons met weemoed die pronte werker te zien heengaan. Frans was immers één der vooraanstaanden van onzen bond. Zonder lawaai en aanstellerij wrocht? hij steeds stil maar stevig voort. Was er een werk te weinig, men wendde zich tot Susken en men mocht weer op een aangenaam oogenblikje rekenen voor de volgende vergadering. Ja, Frans, 't spijt ons allen zeer dat ge ook heengaat, maar ginder in Scheut zult ge ook nog wel aan ons denken, niet waar? Wij van onzen kant zullen nog met gelukki​gen glimlach terugdenken aan uw stil doch voortdurend streven voor d'heidebloem.

Doch nu we ineens twee bestuursleden kwijt waren, moest er overgegaan tot de bestuursverkiezing. Tot voorzitter stelde men aan E.H. Maurits Loos, tot ondervoorzitter Lod. Buyens, tot schrijver L. Fraeters en tot schatbewaarder onze vriend Leonce Loos. Allen zullen we standvastig ijveren voor onzen bond en onze beste krachten wijden aan den bloei van onze jonge vlaamsche gilde.

Daarna werd Ghao te berde gebracht. Na wikken en wegen van voor en tegen werd het stuk aangenomen en 't is te hopen dat we het nu met veel succes mogen opvoeren.

Om te eindigen een woord door Lod. Buyens. In ons aller naam bracht hij hulde aan E.H. Hens en Fr. Van Den Bergh en dankte onzen aftredenden ondervoorzitter voor zijne H. Mis ter onzer intentie opgedragen en ook voor het gezellig koffiepar​tijtje. Met een luidruchtig handgeklap beaamden al de studen​ten zijne woorden. Een dreunende Vlaamsche Leeuw weerklonk en na een kort gebed tot de H. Lutgardis gingen allen uiteen, opgewekt door deze broederlijke bijeenkomst vol nieuwen iever om de volgdende vergaderingen bij te wonen.

 ondertekend met M. Loos voorzitter

verslagboek studentenbond Kalmthout, tweede deel (2)

verslag Vergadering van het Paaschverlof 1925, p.46-50

Toneelstuk Ghao? 1925?

...Daarna werd Ghao te berde gebracht. Na wikken en wegen van voor en tegen werd het stuk aangenomen en 't is te hopen dat we het nu met veel succes mogen opvoeren.

 in verslag vergadering van het Paaschverlof 1925, verslagboek studentenbond Kalmthout p.49

Is dit ook daadwerkelijk opgevoerd?

ZOMERVAKANTIE 1925

Verslag gewestvergadering Noorder-Kempen 03/08/1925.

= 2e deel van verslag vergadering 04/08/1925

Datum : niet vermeldt, maar bepaald op 03/08/1925 omdat :

- verslag vergadering 04/08/1925

- in dit verslag staat "...over de gewestvergadering waar

we gisteren ..." : dus 03/08/1925

Programma gewestvergadering Noorder-Kempen 03/08/1925 :
- bijkomend artikel gewestreglement : de bonden van het gewest uitnodigen op de vergadering voor een betere onderlinge samen​werking

- zware plicht is om deftig te spreken en de Vl. Beweging goed in te studeren aan de hand van opgegeven boeken

Afvaardiging Kalmthout : 4 studenten

Nu nog een paar woordjes over de gewestvergadering waar we gisteren met vieren naar toe geweest zijn. Op de vergadering heb ik enige puntjes opgetekend die voor ons ook van prack​tisch nut zijn. Aan 't regelement van den gewestbond heeft men nu een nieuw puntje toegevoegd te weten. Bij elke verga​dering zullen we voortaan de verschillende bonden van ons gewest : 'De Noorderkempen' moeten verwittigen opdat ze een paar leden als afgevaardigden naar onze vergadering zouden sturen. Ons zal men ook verwittigen en telkens zal dan de voorzitter een paar studenten aanduiden die de vergadering op andere dorpen zullen bijwonen. Zoo zullen we de onderlinge werking beter kunnen nagaan en malkander door voorbeelden steunen.

Voorts heeft men er ons op gewezen dat het een zware plicht is onze taal deftig te spreken en onze Vl. Beweging goed in te studeren. Daarom heeft men ons een paar boeken aangeraden : Rodenbach en de Blauwvoeterij en ook 'Vlaanderens Economische Ontwikkeling' door Lod. De Raedt. Men zou er misschien wel een kunnen koopen, maar dat is voor de Voorzitter.

 ondertekend met M. Loos voorzitter

verslagboek studentenbond Kalmthout p.53-54

Verslag vergadering 04/08/1925.

Plaats : niet vermeldt

Programma 04/08/1925 :
- korte mededeling door E.Fr. Van Aert
- voorlezing van het verslag

- voordracht van Frans Van Den Bergh met 'Hoe zullen we rid​ders van Vlaanderen worden'

- voorlezing door Alfons Tireliren van 'De Student in dienst der Vlaamsche gemeenschap'

- uiteenzetting door Fr. Van Aert over de 'H. Moederendag'

- studie van C. Van Hees over 'Ghéeon's tooneel'

Leden 04/08/1925 :
- aantal : niet vermeldt, maar vooral jongeren

- vermeldt : E.Fr. Van Aert, voorzitter Maurits Loos, Frans Van Den Bergh, Alfons Tireliren, Fr. Van Aert, C. Van Hees

Bestuur 04/08/1925 :
- voorzitter : Maurits Loos (ondertekent zo dit verslag)

Vol iever en geestdrift kwamen den 4e Oogst vooral onze jeugdige heidebloempjes op. E.Fr. Van Aert zat de vergadering voor daar men onzen voorzitter nog niet verwachtte, maar tot ons aller genoegen kwal de 'ex-défenseur de la patrie' in de loop der vergadering toch ook lachend binnengestapt.

Het gebed en een korte mededeeling van Fr. Van Aert openden de vergadering. Na de aflezing van 't verslag kwam Fr. Van Den Bergh aan het woord met zijne goed ineengestoken en nutvol werk :'Hoe zullen we ridders van Vlaanderen worden'. Op klare en krachtige wijze ontwikkelde hij zijne verschillende punten : 'Kennis, Wilskracht, Deugd'. Kennis is er noodig, ?? ??, kennis gesteund op den Godsdienst, diepe wetenschap om een lichtbaken te worden voor ons Vlaamsche volk en onze makker drukte er op dat het nu de tijd is om de kennis aan te werven, dat we nu moeten smeden om later te kunnen verwerken. Op de banken van 't college worden de ridders van Vlaanderen ge​vormd. Naast de kennis zegde Hij, komt de Wilskracht en die hebben we van doen; wilskracht om het hoofd te bieden aan den bedwelmenden vloed van goddeloosheid, wilskracht in de studie om de natuurlijke vadsigheid te overwinnen; ja, makkers ont​houdt het goed : Zoo nu, zoo later. De wilskrachtigen van heden zijn de ridders van morgen. En dan Vl. nu, de deugd; de zedelijkheid is het kenmerk van 't Vlaamsche Volk, maar die schoone deugd dreigt te niet te gaan. En gij, studenten, hebt voor plicht die zedelijkheid te bewaren. En hoe zult ge 't kunnen zoo deze? zelf niet bezit. Zoodus, beste makkers, zuivere jongens, reine studenten zijn en die reinheid zult ge putten in de Eucharistie, in het offer van Calvarië?; zuiver​heid in de reine liefde Christus. Zoekt? uw nut, studenten uit dit flinke werk van Fr. Van Den Bergh.

Na Susken kwam onze kranige werker Alf. Tireliren met zijne ietwat moeilijke, doch zeer leerrijke voorlezing voor den dag. 'De Student in dienst der Vlaamsche gemeenschap'. De schrij​ver wijst er op dat nu ons Vlaamsche Volk niet moeten gaan zoeken in de wolken, noch in de boeken noch in de woorden, maar de Vlaamsche gemeenschap zijn de levende Vlaamsche men​schen die wij dagelijksch zien op de straten, in werkhuizen, in winkels, op treinen, enz., in één woordt, het dagelijksch gedoe dat we onder onze oogen zien is het gedoe en het werk van ons Vl. Volk. De middelen om onder het volk te komen en er voor te werken liggen voor de hand o.a. : Tooneel, Bilblio​theekwezen, Eucharistische Kruistocht, die vooral pracktisch zijn voor ons. Onze vriend legde nadruk op de groote plicht der studenten van verantwoordelijkheid tegenover het Vlaamsche volk. Onze lange studiejaren en welingerichte schoolgebouwen hebben we te danken aan de minsten van het volk. Een zware plicht van dankbaarheid tegenover dat volk drukt dus op onze schouders. Bereiden we ons nu reeds om hem te vervullen.

Een prachtig en stichtend werk van Fr. Van Aert over de H. Moederendag deed ons al de moederliefde en de innige helder​heid van het rijkste moederhart voor d'oogen trekken, en de grootste verdienste van zijn werk is dat Fr. Van Aert ons hart met meer en innig dankbaar liefdegevoel voor onze hemelmoeder en ook voor onze aarsche moeder heeft verrijkt. Een diepdoor​dachte en degelijke studie over 'Ghéon's tooneel' door onze vriend C. Van Hees besloot onze schoone werkenreeks....

 eerste deel, tweede deel over gewestvergadering,

 ondertekend met M. Loos voorzitter

verslagboek studentenbond Kalmthout, p.50-54

Verslag vergadering 27/08/1925.

Plaats : Kalmthoutse duinen
Programma 27/08/1925 :
- korte vergadering, de jonge gasten wilden de duinen in

- verhandeling van Alf. Tireliren over 'Eene beetje werkelijk​heid rondom een ideaal'

- voorlezing door C. Van Hees van 'Vlaming zijn'

- voordracht van "de jonge gasten" Jan Loos en Gust Van Thillo met 'Strijdkreet'

- uiteenzetting door de E.H. voorzitter 'Maurits Loos?) over 'De zin van het tooneel'

- daarna ganse namiddag stoeien en plonsen in de heide

Leden 27/08/1925 :
- aantal : eerst niet veel, naderhand "met een flink troepje jonge gasten"... "want tegenwoordig schijnt het een gewoonte geworden dat veel grooten achterwege blijven"

- vermeldt : Alf. Tireliren, C. Van Hees, "jonge gast" Jan Loos, "jonge gast" Gust Van Thillo, E.H. voorzitter (Maurits Loos?)
Bestuur 27/08/1925 :

- niet vermeldt

Toen we den 27ste Oogst 's namiddags te Kalmthout slechts met enkelen aankwamen leek het ons een slappe vergadering te worden want aan leden was er niets te zien; doch 't beterde weldra en met een flink troepje jonge gasten reden we ter duinen (want tegenwoordig schijnt het een gewoonte geworden dat veel grooten achterwege blijven.)

Op een uitgelezen en lommerrijk heideplekje hielden we de vergadering die maar niet ernstig scheen te willen worden want onze kleinen voelden 't zotte leven kriebelen in hun beenen en wilden maar de duinen in. Was de vergadering kort, toch was ze goed gevuld en aantrekkelijk door de schoone werken, bij​zonder dat van Alf. Tireliren die handelde over 'Eene beetje werkelijkheid rondom een ideaal'. De opmerking ons op den gewestbond gemaakt, meer letterkundige waarde aan onze werken te schenken, is door hem goed verstaan, want zijne schoone en leerrijke gedachten waren vooral bekroond door het litteraire kleed waarmee ze omhangen waren. En vat nu eens goed, Vl. nr, de betekenis van het zoo dikwijls gehoorde woord : 'Ide​aal'. Een ideaal is iets waarheen men kracht met alle krach​ten, waar men alles voor veil heeft, maar 't is ook iets dat men alleen behaalt na noesten en taaien arbeid, en dan een Kristen Vlaam​sch ideaal? Daar in top van dat ideaal straalt het Kristi​kruis op Vlaamschen grond, in Vlaamsche kerken, en dat Ideaal moet ge hebben omdat ge allen jongens zijt, ge​groeid op Vlaam​schen grond, geschoeid op Vlaamschen leest. Om kort te gaan, beste makkers, onthoudt vooral dit van dees nutvolle werk : Wees knappe Vl. jongens vol geestdrift voor uw Vlaamsch ide​aal, laat uw Vlaamsche liederen weerhelmen, maar wordt geen schreeuwersvolk. Als ge uw helden en uw overwin​naars van 1302 viert en huldigt, vergeet dan niet dat ge zelf zoo'n mannen worden moet. Studenten, bemint uw Vlaanderen, gesteund op 't Kristikruis. Beste vriend Alfons, onzen besten dank voor dit prachtwerk.

Dan weer kwam onze vriend C. Van Hees met zijne voorlezing : 'Vlaming zijn', een echt werkje voor de studenten, waarin hij de schreeuwers eens over den hekel haalt en er op wijst dat de Vlaamschgezindheid daar alleen niet in bestaat, maar vooral in het instuderen der Vl. Beweging en van alles wat het Vlaamsche Volk van ver of van bij raakt. Onze kleine gasten Jan Loos en Gust Van Thillo brachten er wat afwisseling in door hun pronte voordracht 'Strijdkreet'. Goed zo jongens, en nog wat meer durf.

Eenige nuttige wenken over tooneel door onzen Voorzitter kwam ons nog wat verrassen. Het tooneel is niet het hoofddoel van den bond maar 't is een krachtig middel om de bloosheid? der studenten der verdrijven en alzoo worden ze ook gewoon voor de menschen te staan. 't Is een schoon verzet onder het verlof dat wel bij draagt tot de algemeene ontwikkeling en onze E.H. Voorzitter drukt bijzonder op de letterkundige waarde der stukken omdat ze den smaak koesteren? en op den waren weg leiden.

Met vreugde sloot men nu de vergadering en dan hebben we den ganschen namiddag ons hart eens opgehaald aan vroolijk stoeien door de heide en aan dol geloop en geplons in 't heldere water.

verslagboek studentenbond Kalmthout p.54-57

Verslag vergadering 24/09/1925.

- enkel volgende kop staat bovenaan op voor de rest een wit blad : "Vergadering van den 24ste Sep​tember 1925."

 verslagboek studentenbond Kalmthout p.58

PERIODE 1925 – PAASVAKANTIE 1927

Verslag (gebrek aan) werking kerstvakantie 1925 t.e.m paasva​kantie 1927.

- het 1e verslag, na alleen de kop van het verslag van 24/09/​1925, start op de volgende bladzijde; het is het verslag van de vergadering van 19 augustus 1927.

 verslagboek studentenbond Kalmthout p.59

Werking :

- dus ongeveer : 2 jaar geen verslag geschreven

- volgens 1e citaat waarschijnlijk wel werking : "want sinds twee jaar is eene vergadering als deze ongehoord - 16 leden!"

 verslagboek studentenbond Kalmthout p.59

Dus : men had de voorbije jaren wel niet zoveel leden op de vergaderingen, maar dat impliceert dan toch dat er vergaderin​gen waren.

 - volgens andere citaten al iets minder duidelijk, maar toch : "van twee jaren werkloosheid", "verslapping", "onregelmatig​heid in het bestuur"

verslagboek studentenbond Kalmthout p.59

Oorzaak :

- gezamelijke schuld

 "de gezamelijke schuld van alle leden"

- individuele schuld

 "en van ieder in 't bizonder'

- onregelmatigheid van het bestuur, waar uiteindelijk enkel de E.H. voorzitter van overblijft

 "noch ondervoorz., noch schrijver noch schatbewaarder"

verslagboek studentenbond Kalmthout p.59

Bestuur :

- onregelmatig

- anno 19/08/1927 blijft enkel de E.H. voorzitter over : geen naam van de voorzitter, wel dus een geestelijke

KERSTVAKANTIE 1925-1926
Geen verslag in verslagboek studentenbond Kalmthout

PAASVAKANTIE 1926
Geen verslag in verslagboek studentenbond Kalmthout

ZOMERVAKANTIE 1926
Geen verslag in verslagboek studentenbond Kalmthout

KERSTVAKANTIE 1926-1927
Geen verslag in verslagboek studentenbond Kalmthout

PAASVAKANTIE 1927
Geen verslag in verslagboek studentenbond Kalmthout

ZOMERVAKANTIE 1927
Verslag vergadering 19/08/1927.

Plaats : niet vermeldt

Programma 19/08/1927 :
- de E.H. voorzitter blikt terug op de voorbije schamele 2 jaren, zonder veel werking, zonder verslagen, en een zeer ongeregelmatig bestuur waar uiteindelijk enkel de E.H. voor​zitter van overblijft

- de E.H. voorzitter roept op om zo spoedig mogelijk een nieuw bestuur te kiezen

- uiteenzetting door Fr. Wuyts over 'Hoe studenten zich geven moeten voor Vlaanderen'

- uiteenzetting door de E.H. voorzitter over 'De Geschiedenis van het Vlaamsche Volk'

- uitgesproken mening van de dienstdoende schrijver om niet samen te gaan met de studentenbond Esschen, hierin bijgetreden door de E.H. voorzitter

- wegens geen spelers wordt het toneel naar volgend jaar verschoven

- besluit om volgende vergadering een nieuw bestuur te kiezen
Leden 19/08/1927 :
- aantal : 16

- vermeldt : E.H. voorzitter, Fr. Wuyts, P.? Creten (onderte​kend verslag met d.d. schrijver)

Bestuur 19/08/1927 :
- voorzitter : E.H. voorzitter, dus een geestelijke

- dienstdoende schrijver : P? Creten (ondertekend het verslag)

Ik begin met een nieuw pen op te steken, het mag voorwaar, want sinds twee jaar is eene vergadering als deze ongehoord - 16 leden! en dat bijeen geroepen zoo maar 'ex improviso' ... prachtig!

De voorzitter begint echter let het medalieken om te draaien ... en achter den rug van deze schoone vergadering liggen er veel andere snorkend te slapen ... vergeten in het duistere van twee lange jaren werkloosheid... of hoe ge 't noemen wilt ...

Verslapping ja, zoo verklaarde de E.H. Voorzitter met recht en reden - was er te bespeuren ... Verslagen geen - twee jaar lag 's schrijvers pen te roesten.

En van waar die verslapping- Buiten - laat ons maar rouwmoe​dig op de borst kloppen - de gezamelijke schuld van alle leden te samen en van ieder in 't bizonder, ligt ook de oorzaak en de onregelmatigheid van het bestuur.

Bestatig maar even : noch ondervoorz. noch schrijver, noch schatbewaarder - Waar zijn de Vlaamsche ridders heengevlucht?

Verhelping is er noodig - Laten wij zoo haast het kan een nieuw bestuur kiezen, een bestuur dat werkzaam is zoo zal werkzaamheid huizen in onzen studentenbond.

Daarna, zoo bepaalt de E.H. Voorzitter, zal er iets gerept worden over de vereeniging met den studentenbond van Esschen.

Nu eerst de werken.

Door een wakkere, ik bedoel eene vergadering? die niet sliep zooals de vorigen, werd aandachtig geluisterd naar het door Fr. Wuytens aangebrachte werk de studenten voorhoudend hoe zij zich geven moeten, heel en gansch voor het goed van de zielen.

De student wijst er op hoe groot de oogst, hoe klein het aantal werklieden is, en eindigt met te doen opflikkeren hoe Vlaanderen steeds geweest als het kamp? vanwaaruit de beste keurbenden Christi-ridders uittrokken naar de missies.

Welverdiend applaus - een woordje lof en dank van den voorz. die daarop zelf het woord neemt om ten behandelen een

Stukje geschiedenis,

Een van de malste brokjes waaraan een Vl. student zoo graag de tanden slaat!

De geschiedenis herinnert ons hoe schoon en machtig stond, voorheen, het Vl. volk. Kijk eens wat het voortbracht, wat het meeleefs?. Het stond in de Kruistochten, het versloeg het wereld??? wrede Frankrijk in 1302.

Rijk was dat volk, rijk aan geld, aan kunst, aan alles.

Later werd de Vl. verdrukt, de Vl. taal verworpen, maar strijden deze Vlamingen; zij voerden een strijd die tevens cultuur en taalstrijd was; zij streden om hun taal hoog te houden, ze terug te roepen uit het ballingsoord; zij streden tot bewaring van hun geloof en zeden. Nu nog strijden zij vooral tegen den pestwind die komt overgewaaid uit het 'heer​lijke' Frankrijk.

Hierna krijgt de d.d. schrijver het woord. Hij overloopt even den tegenwoordigen en den verleden toestand en geeft zijn meening over het bijeenslaan van de studentenbonden Calmpthout en Esschen.

Kortom, dit bijeenroepen ware een bekentenis van zwakheid - bekentenis des te moeilijker om afleggen, dat wij twee volle jaren zelfstandig bleven - al was het wankelend - zonder leden, en zonder bestuur. Moet nu het gebouw instorten, nu wij reeds de bouwmeesters gaan vinden om het flink te stutten? Dat ware onlogisch. Toetreding van den E.H. Voorzitter.

Wat het opvoeren van een toneelstuk betreft, vruchteloos werden spelers gezocht, wij moeten het tooneelspel daar laten tot volgend jaar, dan eerst zullen wij sterk staan, dan eerst zullen wij kunnen een deftig werk leveren.

Zoo wij het kunnen, dan zullen wij 't ook doen!

 ondertekend met P.? Creten? d.d. schrijver

PS In de eerstvolgende vergadering zoo is heden 19.8.27 beslo​ten, zal eene bestuurs-verkiezing plaats vinden. Om de daad bij het woord te voegen, zullen wij die ook houden.

verslagboek studentenbond Kalmthout p.59-62

Verslag vergadering 30/09/1927.
Plaats : niet vermeldt

Programma 30/09/1927 :
- toespraak van de E.H. Pastoor (belangrijk, maar niets over de inhoud gezegd, schrijver verwijst naar volgende vergade​ring, heeft te maken met geestelijke bemoeinis met de bond?)

- aanstelling geestelijk leider E.H. Loos
- bestuursverkiezing

- schrijver P? Creten sluit verslag op met een warme oproep tot Vlaams​gezindheid

Leden 30/09/1927 :
- aantal : 18, "voor de eerse maal sinds eeuwen?"

- vermeldt : voorzitter E. Fr. Van Aert, ondervoorzitter Aloïs Mariën, schrijver P? Creten, schatbewaarder L. Fraeters, geestelijke leider E.H. Loos, E.H. pastoor
Bestuur bestuursverkiezing 30/09/1927 :
- voorzitter : E. Fr. Van Aert

- ondervoorzitter : Aloïs Mariën

- schrijver : P? Creten

- schatbewaarder : L. Fraeters

- geestelijke leider ("naar een nieuw Bisschoppelijk aanzeg​gen") : E.H. Loos

Financies 30/09/1927 :
- "centen zijn er immers veel in kas"

Organisatie 30/09/1927 :

- "Ware 't niet wenschelijk dat, voor het stemmmen dat zoo gewichtig is, eene vaste regeling -volgens ouderdom b.v.- tot stand kwam" : vraag naar reglement of aanpassing hiervan omtrent de verkiezing van het bestuur

Omstandigheden 30/09/1927 :
- "met de lastige omstandigheden"

- aanwezigheid op de vergadering van de E.H. pastoor : zou kunnen wijzen op 'geestelijke bemoeienis' :

· De pastoor "kwam met een een bijzonder doel. Ik zal over deze spraak nu nog niet reppen. Aanstonds wil ik, naar eigen studie en met de toestemming van klaarziende be​voegdheden, de zaak duidelijk uiteendoen (te doen in 1e volgende vergadering). Dit kan mogelijks wijzen op orders van geestelijke hogerhand om de vrijheid van de bond te beperken.

· Bij de bestuursverkiezing. "Naar een nieuw Bisschoppelijk aanzeggen E.H. Loos als geestelijk leider"

Dit lijkt me een duidelijk ingreep. Voordien nooit sprake van geestelijk leider; een Bisschoppelijk bevel; en

aangesteld - niet verkozen.

· desondanks (of juist daarom) sluit de schrijver verslag af met een gevoelsma​tige Vlaamsge​zinde oproep

Prachtig! Er zijn voor de 1e maal sinds eeuwen? ... - 18 - ??? achtbare studenten samengestroomd. Als 't zoo voortgaat moet de studentenbond - centen zijn er immers veel in kas - een eigen reuzenlokaal gaan bouwen!

M'n beste makkers, gij stond te twijfelen. Nog eenige maanden misschien, en 't laatste adempje van uwe half-gebroken wilskracht zou zich, met de lastige omstandigheden verbonden hebben, en d e reactie - H??? louter moedeloosheid geweest! - ontbinding van onze bond ...

E.H. Pastoor is onze schitterende vergaderng door zijne hooggeëerde aanwezigheid komen opluisteren. Hij kwam met een bijzonder doel. Ik zal over deze spraak nu nog niet reppen. Aanstonds wil ik, naar eigen studie en met toestemming van klaarziende bevoegdheden, de zaak duidelijk uiteendoen (te doen in 1e volgende vergadering)

Ons woord van vorige vergadering getrouw werden de bestuurs​leden herkozen. (Laat mij hier tusschen haakjes zeggen, dat ik met bewondering opzie naar de knappe doorzichtigheid onze kleinere leden. Ware 't niet gemakkelijk dat, voor het stem​men dat zoo gewichtig is, eene vaste regeling - volgens ouder​dom b.v. - tot stand kwam?)

Werden aldus aangesteld :

Naar een nieuw Bisschoppelijk aanzeggen : E.H. Loos als gees​telijk leider.

Vervolgens werden gekozen

 1e Voorzitter : E. Fr. Van Aert

 2e Ondervoorzitter : Mariën Aloïs

 3e Schrijver : Creten P?

 4e Schatbewaarder : Fraeters L.

In naam van dit nieuw bestuur beloof ik u dat wij onze jonge krachten heldhaftig zullen wijden aan De goede Zaak. getrouw volgende de leiding ons door onze geestelijkheid geschonken - tevens fier gaande op onze hoedanigheid van Vlamingen, en als dus, danig de Vlaamsche belangen verdedigende in de eeuwen der eeuwen.

Amen.

 ondertekend P? Creten schrijver

verslagboek studentenbond Kalmthout p.63-65

KERSTVAKANTIE 1927-1928
Geen verslag in verslagboek studentenbond Kalmthout

PAASVAKANTIE 1928

Verslag vergadering 13/04/1928 Achterbroek.

Plaats : Achterbroek
Programma 13/04/1928 :
- voorzitter (E.Fr. Van Aert?) stelt dat het AKVS én katholiek én Vlaams is

- vrij onduidelijk : schrijver (P? Creten) gaat hier met de Blauwvoet in de hand en pater Callewaert citerend precies tegen in, bena​drukt eerder het Vlaamse aspect, pleit precies voor Vlaamse onafhankelijkheid (=standpunt AKVS?), dat wel geleidelijk moet gerealiseerd worden

- woord aan Jacobs met ??? (niet vermeldt - wel kritiek op door schrijver)

- zeker onenigheid over werking van de bond

- 5 minuten pauze

- uiteenzetting door de ondervoorzitter (Aloïs Mariën?) over 'De liefdeplich​ten van de Katholieke Vlaamsche student'

- tot slot 'De Vlaamsche Leeuw'

Leden 13/04/1928 :
- aantal : 22

- vermeldt : voorzitter (E.Fr. Van Aert?), schrijver (P? Creten), Jacobs, ondervoorzitter (Aloïs Mariën?)
Bestuur 13/04/1928 :
- voorzitter : E.Fr. Van Aert?

- schrijver : P? Creten (ondertekent zo dit verslag)

Omstandigheden 13/04/1928 :
- "vluchtvergadering" : omdat men in het gehuchtje Achterbroek vergaderd, of omdat men de pastoor van Kalmthout ontvlucht?

- voorzitter benadrukt (en verdedigt?) dat het AKVS én katho​liek én vlaams is : een reactie op vorige vergadering?

- het lijkt of de schrijver met de Blauwvoet in de hand en pater Callewaert citerend pre​cies hier tegenin gaat, en eerder het Vlaamse bena​drukt, zelfs Vlaamse onafhankelijkheid voor​staat(stand​punt AKVS?), al dient dat geleidelijk te moeten gebeuren

- schrijver maakt erg persoonlijke kentekeningen in het ver​slag

- onenigheid over werking van de bond straalt ook uit volgend citaat van de schrijver : "Zou het hier niet pasen te vragen aan al wie 't aangaat, voortaan geen bond, of wat het ook zei te oordelen, te veroordeelen, of te bevooroordeelen, die hij niet kent - doch kennen moest ..."

Te dien tijde, 13 April '28, rolde opnze vluchtvergadering Achterbroek binnen (22 leden).

De voorzitter beloofde dat het bestuur al zijn krachten zal wijden aan de goede zaak, steeds bedenkend, dat het A.K.V.S. én katholiek is, én Vl. is.

Die nagel kreeg een mokerslag van den schrijver die duide​lijk belichtte het medalieken dat twee zijden heeft, en dat wij 'vaderland noemen'

Hij wilde leeren 'waarheid en liefde'

'Bemin uw vaderland'

Historisch wordt bewezen dat Vl. ons vaderland is, maar de bijgehaalde Blauwvoet wordt begroet met slijk en stenen door iemand die hem niet begroeten moest, en ??? niet door den Blauwvoet moest begroet.

De Blauwvoet houdt nochtans de bovenhand. (Historische bewijzen zijn onomstootbaar immers). En nu wijst schrijver, aan de hand van pater Callewaert, wat in ons Vl. volk verkeerd is, of liever, de redenen van het afdrijven van de boot. Deze zijn : Politieke schommelingen. Armoede. Insluimering vn het Kathol. geweten. Verwaarlozing vn de opvoeding. Veree​ring vn het middelmatisme. De kliengeestigheid van het pro​vincialisme. De verwaarloozing in de opvoeding vn de persoon​lijkheid en de zelfstandigheid bij den opvoeder zelf.

Schrijver meent dat hij Waarheid heeft gebracht, dan breekt het vuur zijner liefde uit.

Wij Vl. studenten moeten ons volk beminnen om Christus, en daar liefde juist uitstraalt van het offer, moeten wij als Katholieken voor Vlaanderen alles geven; dan zullen eens mogen uitroepen :'Wij hebben ons leed verkropt, onze vrijheid geof​ferd, wij gingen den dood tegemoet en hebben voor ons land en ons volk het gulle leven geschonken - Mijn volk wat konden wij nog meer voor u doen, was 't niet alles, alles Voor Vlaande​ren.

Om alle misverstand in den schuilhoek te stoppen, heeft schrijver er op gedrukt, dat 'geleidelijkheid' het wachtwoord is - Hoe wilt gij dat den tuin naar rozen ruikt, als de rozen niet eerst zijn volbloeid.

Thans neemt vriend Jacobs het woord; sprak hij 'onder inge​ving?' of heeft hij zijn eigen meening uitgedrukt?

Dat onze Kath. Vl. studenten onderdanigheid, gehoorzaamheid, werk moeten aanleeren daarmee waren alle studenten 't accoord. Ongelukkig moest schrijver ten slotte eenige kromme haakjes voelen... met één wrong werden ze rechtgezet tot doeltreffende pieken.

Zou het hier niet passen te vragen aan al wie 't aangaat, voortaan geen bond, of wat het ook zei te oordelen, te veroor​deelen, of te bevooroordelen, die hij niet kent - doch kennen moest ...

Vijf minuten poos.

Ondervoorzitter treed voor de pinnen met een werk dat de liefdeplichten van de Kath. Vl. student uitpakt.

Studenten moeten voor alles loyaal zijn (Laat mij u toeroe​pen dat niet alleen studenten, maar dat alle menschen loyaal moeten zijn).

Wij hebben behoefte aan Kath. Vl. leven; ons werk moet reiken tot anderen - doch, 't werd nog gezegd, - voor alles zelfbewustheid. - en ook geen dolle opvliegerij.

Studeeren eerst; eigen ???, karakterstraling - dan, alles veil en dan strijd en met een persoonlijk gesneden piek van stalen wils en werkkracht.

Een Vl. Leeuw zet allen buiten.

 ondertekend met P? Creten schrijver

verslagboek studentenbond Kalmthout p.66-68

Verslag vergadering 27/??/1928.

Datum : 27/??/1928

- op copie moeilijk te lezen, op origineel wellicht wel

- is een vrijdag

- tussen verslag vergadering 13/04/1928 en vergadering dinsdag 21/08/​1928

Plaats : Kalmthoutse duinen

Programma 27/??/1928 :
- "brullen" van de 'Vlaamsche Leeuw'

- het gebed

- "eene stukbespreking"

Leden 27/??/1928 :
- aantal : talrijk opgekomen

- vermeldt : niemand vermeldt

Bestuur 27/??/1928 :
- schrijver : P? Creten (ondertekent zo dit verslag)

Vogelvrije vergadering op de rustige heide waar, van pret, de Vlaamsche Leeuw brulde, omdat zijne zonen zoo talrijk waren opgekomen.

Na het gewone gebed, zegening met regenwater, waarna de vergadering wordt voortgezet met eene stukbespreking.

Een blije namiddag deed ons allen deugd.

 ondertekend met P? Creten schrijver

verslagboek studentenbond Kalmthout p.69

ZOMERVAKANTIE 1928
Verslag krabbenvangst te Lillo dinsdag 20/08/1928.

 Vergadering ofte krabbenvangst te Lillo.

zie verslag 05/09/1928

verslagboek studentenbond Kalmthout p.70

Verslag fietsbezoek kerk Roosendaal en krabbenvangt te Bergen-Op-Zoom 05/09/1928.

Plaats : Kalmthout, Roosendaal, Bergen-op-Zoom

Programma 05/09/1928 :
- 7u communiemis

- fietstocht naar moderne kerk van Roosendaal

- fietstocht verder naar de krabben van Bergen-op-Zoom

- versnapering aangeboden voor de priesterwijding van de voorzitter Van Aert
Bestuur 05/09/1928 :
- voorzitter : E.H. Van Aert (priesterwijding)

- schrijver : P? Creten (ondertekent verslag)

te 7u kommuniemis

Bezoek per fiets aan de modern-gebouwde kerk van Roozen​daal, en aan de moderne krabben te Bergen op Zoom.

Na de rit werden de gaten in band en maag, die wij onderweg hadden opgelopen gestopt, dankzij de medewerking van de fami​lie Van Aert die zoo pas door den Heer gezegend werd met de H. Priesterwijding van onzen beminden Voorzitter.

verslagboek studentenbond Kalmthout p.70

Niet gedateerd, voorlezing van den laatsten omzendbrief.

Datum : wellicht september 1928.

verslagboek studentenbond Kalmthout p.70

KERSTVAKANTIE 1928-1929
Verslag vergadering Kerstverlof 1928 Achterbroek.

Datum : niet goed gedetailleerd, enkel : "??? Kerstverlof"

- is 1928

Plaats : Achterbroek

Programma kerstvakantie 1928 :

- uiteenzetting door Wies (Aloïs Mariën?) over 'De redding van ons Volk'

- stilzwijgende goedkeuring van een Blauwvoetartikel
Leden kerstvakantie 1928 :
- aantal : een 12tal heeft lidkaart al betaald

- vermeldt : Wies (Aloïs Marien?)
Bestuur kerstvakantie 1928 :
- schrijver : P? Creten (ondertekent het verslag)

- schatbewaarder : niet aanwezig

Omstandigheden kerstvakantie 1928 :
- bond nog steeds trouwe AKVS-bond : "Reeds een 12tal leden hebben hunne lidkaart betaald"

Onze beste Wies heeft van zijne afwezigheid op onze verga​dering gebruik gemaakt om de schat'bewaarder' een schat van gedachten te doen uitdeelen.

Voor de 99e maal drukt hij er op dat we staan in den storm en dat wij, Kathol. Vl. jeugd dien storm moeten beheerschen en de redding bewerken van ons Volk.

Het Blauwvoetartikel waarin onze Vl. jeugd werd aangezet actief en sterk op te treden in de Kathol. jeugdbeweging werd algemeen bij stilzwijgendheid goedgekeurd.

De mannen, ge moet bespraaker worden; kom uit voor uw mee​ning, onvervaard, vermits ze goed is.

Reeds hebben een 12tal leden hunne lidkaart betaald. We verwachten de overigen : 1 fr. en de kosten van 't proces.

 ondertekend met P? Creten

verslagboek studentenbond Kalmthout p.71

PAASVAKANTIE 1929

Verslag vergadering 09/04/1929 Achterbroek.

Plaats : Achterbroek

Leden :

- aantal : 23

Geen verslag van, enkel vermelding van :
Achterbroek, 9 IV 29" en "23 leden

rest wit blad

verslagboek studentenbond Kalmthout p.72

ZOMERVAKANTIE 1929
Verslag broedervergadering Essen-Kalmthout 29/07/1929 Kalm​thout.

Plaats : Gildenhuis Kalmthout

Programma 29/07/1929 : broedervergadering

- verwelkoming door de voorzitter E.H. Van Aert
- uiteenzetting door Essenaar Jan Van Loon met 'Vlaanderen : Kennen-Willen-Kunnen'

- korte inhoudschets van het vorige door Fr. Van Den Bergh
- lezing door ondervoorzitter A. Ma. (Aloïs Mariën?) met 'Heidenen' van E.P. De Clercl zaliger gedachtenis

- korte inhoudschets van het vorige door Essenaar E.H. Jan Denissen
- hartelijk en gemeend welkom van E.H. Pastoor Aerden
- afscheidswoord van voorzitter E.P. Van Aert
- bespreking lijkdienst van E.P. De Clerck te Wortel op 1? augustus

- afscheidswoord van ondervoorzitter aan Pater Van Aert

- uiteenzetting door Essenaar Louis Van Loon over de 'Vlaam​sche Toeristenbond

- afsluiting met de Vlaamsche Leeuw

Leden 29/07/1929 :
- aantal : talrijke opkomst : 30 leden (slecht weder)

- Kalmthout : voorzitter E.H. Van Aert, jonge Scheutist Fr. Van Den Bergh, E.H. Pastoor Aerden, schrijver Aloïs Mariën

- Essen : Jan Van Loon, E.H. J. Denissen, Louis Van Loon

Bestuur Kalmthout 29/07/1929 :
- voorzitter : E.H. Van Aert, ontslagnemend : vertrekt als missionaris naar China

- ondervoorzitter : "A. Ma." (Aloïs Mariën?), maar is (ook?)

s​chrij​ver

- schrijver : Aloïs Mariën (ondertekent zo het verslag)

Slecht weder! Niettegenstaande kwam de jolige groep van Esschen moedig de opene plaats voor 't gildenhuis opgestapt reeds kwaart voor twéé.

Om half drie zette de voorzitter E.H. Van Aert de vergade​ring in. Een hartelijk welkom om de talrijke opkomst (30 leden). Jan van Loon van Esschen klimt op het verhoog met een puik werk over Vlaanderen -Kennen-Willen-Dienen. De verdee​ling is opperbest afgelijnd : spreker toont ons Vlaanderen op mate​rieel, op letterkundig en op Godsdienstig gebied. Door ge​slaagde ontleeningen en juiste toepassingen weet hij in ons de liefde tot ons Vlaamsche volk nog eens te doen opflakkeren.

Een volk met zoo'n verleden is niet opgeschreven tot een vroegen ondergang.

Een woord van dank door de voorzitter die Fr. v.D. Bergh aanduidt om den korten inhoud van het werk te geven. Dit wordt flink gedaan door onze jonge Scheutist, hij wist er nog een vlugge aanwakkering tussen te lassen.

De ondervoorzitter (A. Ma. -moeilijk leesbaar) geeft lezing van 't werk 'Heidenen' van E.P. De Clerck zaliger gedachtenis.

Korte inhoud en toepassing door E.H. J. Denissen die zijn zegenend woord door de zaal jaagt ...

Opeens al de koppen omhoog en de nekken zien rijkhalzend naar E.H. Onderpastoor (Mr. Aerden) die onze vergadering met zijn bezoek komt vereeren. Dadelijk wordt hem het woord verleend. 'Het doet me zoo'n deugd', zegt hij, 'al die studen​tenjeugd nogmaals samen te zien. Daarna een hartelijk en gemeend welkom aan onze talrijke opkomst.

Hier volgt de afscheidsgroet van E.P. Van Aert, aftredend voorzitter :

Een korte aanspraak -geen hoogeschoolwoorden maar spontaan uit zijn breed priesterhart geweld. 'Wij gaan', zegt hij, 'om ginder in 't verre China onder de heidenen de broederliefde en de liefde van Christus te kweeken'. Het offer dat een missio​naris brengt is allerschoonst en kan enkel door een ware held gebracht worden. 't is het verhevenste wat een mensch kan doen. 'Vaarwel tot in den hemel' de studenten voelen de draagkracht van die woorden...

Er volgt een bespreking voor de lijkdienst van Wortel op 1 ? Oogst ter eere van E.P. De Clerck. 6 onzer kleiner gaan per autobus naar Wortel (verslag reis door Fr.v.D.B.)

Vaarwel door ondervoorzitter aan Pater Van Aert.

Op 't laatst krijgen we nig een uiteenzetting over de Vlaam​sche Toeristenbond door Louis Van Loon van Esschen.

De stichting-werking-vooruitgang en reusachtige uitbreiding van de Vlaamsche toeristenbond wordt ons klaar voor oogen gelegd.

De Vlaamsche Leeuw kon zijn klauwen niet ten volle uitslaan want hij werdt veel te laag ingezet, niettegenstaand dreunde 't zaaltje; Wat zou't geweest zijn met goeden in​zet?!?!...

 ondertekend met (Goede Dank) Aloïs Mariën schrijver

 24-8-29

verslagboek studentenbond Kalmthout Aloïs p.73-76

Bijwonen lijkdienst E.P. De Clerck 1?/08/1929 Wortel.

Plaats : te Wortel
Programma 1?/08/1929 : bijwonen lijkdienst van E.P. De Clerck

De ondervoorzitter geeft lezing van 't werk 'Heidenen' van E.P. De Clerck zaliger gedachtenis. ...

Er volgt een bespreking voor de lijkdienst van Wortel op 1? Oogst van E.P. De Clerck. 6 onzer kleinen gaan per autobus naar Wortel (verslag reis door Fr.V.D.B.)

verslagboek studentenbond Kalmthout, verslag broedervergade​ring 29/07/1929 p.74 en 75

Opvoering toneel 'Pater Lievens' en 'Bijde kabouters' 04 en 05/08/1929.

 4de Oogst - Opvoering van :

 1. Pater Lievens - Jzabie?

 2. Bij de kabouters - P.V.d. Bossche?

verslagboek studentenbond Kalmthout p.76

 Na de ruiming van de zaal te Calmpthout (opvoering van 'Pater Lievens')

verslagboek studentenbond Kalmthout, verslag 05/08/1929

Bestuursverkiezing maandag 05/08/1929.

Plaats : "onder 't klokhengelis? van M. Standaert" (na de ruiming van de zaal te Calmpthout

Programma 05/08/1929 : bestuursverkiezing door 15 leden

Leden 05/08/1929 :
- aantal : 15

- vermeldt : voorzitter Lod. Van Den Bergh, ondervoorzitter Jos Fransen, schrijver Wies Mariën, schatbewaarder Ger. De Ridder
Bestuur bestuurverkiezing 05/08/1929 :
- voorzitter : Lod. Van Den Bergh

- ondervoorzitter : Jos Fransen

- schrijver : Wies Mariën

- schatbewaarder : Ger.? De Ridder

Maandag 5 Oogst 1929.

Na de ruiming van de zaal te Calmpthout (opvoering van 'Pater Lievens') werd onder 't klokhengelis? van M. Standaert ons nieuw bestuur herkozen door 15 leden.

Uitslag :

 voorzitter : Lod. V.D. Bergh

 ondervoorzitter : Jos Fransen

 schrijver : Wies Mariën

 schatbewaarder : Ger.? De Ridder

verslagboek studentenbond Kalmthout p.77

Verslag vergadering 20/08/1929.

Plaats : gildenplein - gildenhuis? Kalmthout?

Programma 20/08/1929 :
- voorlezing vorig verslag

- uiteenzetting door Jos Fransen over 'Karel de Loy?'

- verwelkoming met handgeklap van E.H. Pastoor
- dan valt de vergadering stil (oorzaak de vergadering te plots en te laat aangekondigd, maar ook een duidelijke wenk naar het gebrek aan durf der leden)

- afspraak uitstap naar Lillo

- E.H. Pastoor zet als slot de Vlaamsche Leeuw in

 Leden 20/08/1929 :
- aantal : 26

- vermeldt : Jos Fransen, E.H. Pastoor, schrijver Aloïs Mariën
Bestuur 20/08/1929 :
- schrijver : Aloïs Mariën (ondertekent zo dit verslag)

Het zonneke kletste zijn licht op de roode kareelstenen van 't gildenplein. Overheerlijk weder!

De vergadering wordt ingezet met 26 leden. Ja, aan quanti​teit ontbreekt het hensch? niet, de qualiteit komt er bij, we zijn goed op dreef; ons kleine elementen moeten en zullen ontwikkelen.

't Verslag van vorige vergadering wordt voorgelezen. Daarna komt onze vriend Jos Fransen aan de beurt met zijn werk over onzer Karel De Loy?. 't Werk is goed ingedeeld en afgewisseld met verzen uit schrijvers werk die spreker opvolgend siteert. Onzer Kar. De Loy?, die jonge humanist en hekeldichter zou het zeer ver gebracht hebben op letterkundig gebied, dat getuigen de werken die we van hem hebben. Doch na drie-en-dertigjarige leeftijd was 't voor hem gedaan. Maar eeuwig leeft zijn ziel bij den Heer en in Vlaanderen zal zijn naam niet vergeten geraken.

Bedankt Jos voor uw werk. We zien dat ge kunt, en op een die kan wordt er gerekend om nog.

We ontvangen Mr. Pastoor met handgeklap. Daarna wordt er gevraagd om een voordracht of een lied. Volledige stilte bijna gelijk bij Brutus tot het Romeinsche volk na de moord op Caesar. Zie jongens (Ik beken de vergadering werd wat plots en te laat aangekondigd) dat mag niet zijn. Ge moet leeren en durven voorkomen.

Immers wat een ongerijmdheid zou het zijn : Jongens die later hun volk moeten leiden, zouden nu terugschrikken voor een voordracht of een lezing? Want denkt er wel aan wat ge nu zijn zult ge later zijn. Niets helpt het kraantje open te houden als 't leeg is en daarom wordt er dan ook maar gauw overgegaan tot het bespreken (mag 't gezegd worden, 't was eerder het beroepen of beschreeuwen) van een uitstap. Het doel is Lillo - vertrek 's morgens 8 uren aan 't keienhof - de kruistocht gaat ook mee.

Onder leiding van Mr. Pastoor wordt een degelijke Vlaamsche Leeuw gezongen die ons allen buitenjaagt.

 ondertekend De schrijver Aloïs Mariën

verslagboek studentenbond Kalmthout p.78-80

Op krabbenvangst naar Lillo woensdag 21/08/1929.

We tiegen Lillowaarts en keren roemrijk uit de vangst 's avonds rijk met krabben en gernaat? bebaden.

verslagboek studentenbond Kalmthout p.80

Uitstap naar Bergen-Op-Zoom dinsdag 27/08/1929.

Uitstap naar Bergen-Op-Zoom. Aankomst om 11 uur. Een goed frisch bad. Om half twee rolden de pistolé's bij tientallen naar binnen. Verfrissching in onze gekende 'Vergunning' op 't Hoekske.

- En 'En route' we trekken terug naar ons dorp. Onderweg Lach en Vlaamsche Leute.

 ondertekend Schrijver ALOIS MARIEN STUDENT Kalmt.

verslagboek studentenbond Kalmthout p.80-81

KERSTVAKANTIE 1929-1930
Verslag vergadering 29/12/1929.
Plaats : "in de gildezaal"

Programma 29/12/1929 :
- opening met 'vaderons'

- inleidend woord van de voorzitter E.P. Louis Van Den Bergh
- voorlezen van de verslagen van het groot verlof door de schrijver Aloïs Mariën
- beschrijving van de voorzitter van de reis van Pater Van Aert, gewezen voorzitter van de studentenbond

- voordracht van "de kleine" Jos Jacobs met 'De Spuwbak' en 'De groote kuisch'

- dichten door "de kleine" Frans De Clerck met 'De Zaaier'

- voorlezing door "de kleine" Olivier Platteau uit 'Ster' (Felix Timmermans)

Leden 29/12/1929 :

- aantal : 25

- vermeldt : voorzitter E.P. Louis Van Den Bergh, schrijver Aloïs Mariën, "de kleine" Jos Jacobs, "de kleine" Frans De Clerck, "de kleine" Olivier Platteau
Bestuur 29/12/1929 :
- voorzitter : E.P. Louis Van Den Bergh

- schrijver : Aloïs Mariën

Slecht weder - koude motregen. 't Is te zien dat er vuur in ons studenten zit want met 25 drommen ze rond 't rood gloeiend stoofke in de gildezaal.

De vergadering wordt ingezet met een vaderons. Een inlei​dend woord door onze voorzitter E.P.(Louis) Van Den Bergh : hij wenscht een zalig Kerstfeest.

De schrijver krijgt het woord : de verslagen van vergadering en uitstapjes van onder 't groot verlof worden voorgelezen.

Daarna verhaalt de voorzitter de reis van Pater Van Aert naar China : Of het ons aanbelangt hoeft niet gevraagd, sommi​ge zie ik achter een waas van sigarettenrrook met hun mond open, puitogend zitten te luisteren.

Pater Van Aert houdt nog veel van zijn geboortegrond - Alhoewel in China aan 't werk blijft zijn hart met ons veree​nigd - (Studenten) Beste makkers, vergeet dan ook nooit de missionarissen en zeker niet uw missonaris - een vurig gebedje is zoo rap gedaan en t' is veel meer waard dan een groote aalmoes onverschillig gegeven.

Het daverende applaus getuigt van de belangstelling.

Nu krijgen w' ons klein mannen te hooren. Jos Jacobs draagt 'de Spuwbak' voor, 'n koddig stukje van nen boer. goed - eveneens 'de groote kuisch'.

Frans De Clerck zegt 'de Zaaier' op. een mooi gedicht - 't moest wat meer gevoeld zijn.

Een schoone voorlezing van Olivier Platteau uit 'Felix Timmermans' 'Ster' schijnt het laatste van het repertorium te zijn.

Goed mannen, flink! ge laat zien dat de kunt - Vooruit - Perge quo coepisti? - Christelijke overtuiging. Goeden wil. Een hart vol liefde en moed en bergop ...

Vlaamsche Katholieke studenten gij moet u oefenen en volma​ken om eens de vuurbakens van uw volk te zijn als hoogere Vlamingen, hoogen Katholieken.

 ondertekend Schrijver Aloïs Mariën

 verslagboek studentenbond Kalmthout p.82-84

Brief van gewezen voorzitter E.P. Van Aert aan de schrijver Wies Mariën, gedateerd op Peking, 9-2-30.

Financieel :
- bond heeft geld meegegeven voor het missiewerk van gewezen voorzitter Pater Van Aert in China

Goede Vriend Wies,

Uw briefje van 4 Jan. is nu voor een paar dagen toegekomen! Besten dank daarvoor! N'en brief uit Vlaanderen, gezonden en geschreven door de Vlaamsche Studenten is toch zoo welgekomen!

Dank omdat ge al de studenten hebt laten teekenen, maar vooral bedank ik U omdat ge de studenten hebt aangezet eene H. Commu​nie op te dragen voor hunnen missionaris en zijne missies! Mocht onze studentenbond meer en meer bloeien; want Vlaanderen heeft beoefte aan welgevormde Katholieke Studenten!

Mijn leventje alhier is iets heel anders dan het alledaag​sche rustige leven onzer ???fische? gouwen! Al wat we zien is vreemd en nieuw. Onze bijzonderste bezigheid is het aanleer​en der taal! Heel wat lastiger en taaier dan wijsbegeerte, 't is n'en heelen dag scheeve gezichten trekken en voorts maar mannekes teekenen waarvan de corupositie? in eigenaardigheid, de moderne cubisten ver overtreft! Maar kom 't is weeral een middel om glorie te geven aan ons Heer!

Op 't straat zien we vele ellende! Het krioelt van bede​laars. Voor een paar dagen kwam ik aan n'en uithoek der stad, daar vond in n'en armen dompelaars wiens voeten en handen afgebrokkeld waren door de koude, zoo lag dien armen man in wreede pijnen den dood af te wachten; den heidenschen mensch heeft daar geen deernis mede... wij missionarissen helpen die menschen voorts maar dan wordt onze handelwijze achterdochtig en ten kwade uitgelegd. Men vindt hier iederen dag lijken op 't straat van menschen die zijn omgekomen van honger en koude!

Waarde Vriend mag ik U een gebedje vragen voor Ons Arm China en zijne missonarissen. Dank voor de gulle aalmoes die den Studentenbond me meegaf. Tot later.

N'en Vlaamschen groet voor U en al de studenten v. Kalm.

 Dankbaar en genegen

 L? Van Aert

verslagboek studentenbond Kalmthout p.85/1-85/2

PAASVAKANTIE 1930
Verslag Gezelledag 30/04/1930 Essen.

Plaats : Gildenhuis Essen
Programma 30/04/1930 : Gezelledag

- inleidend woord van de voorzitter (van Essen? E.H. Denissen)

- uiteenzetting van Frans Peeters over 'Gezelle als natuur​dich​ter'

- voordracht van Olivier Platteau (K) met 'Boer Naas'

- voorlezing door de schrijver (K - Wies Mariën) van de bewer​king van Frater Van Den Bergh met 'Gezelle als priester'

- voordracht van Jan Konings met 'Met zwart en zwaren zwaai'

- voordracht van Jef Platteau (K) met 'O 't ruischen van het ranke riet'

- uiteenzetting door Leo Broos met 'Gezelle als Mariavereer​der'

- voordracht door Stan Van Tichelen (E) met 'Storm op zee'

- declamatie door Jef Jacobs (K) van 't Schrijverke'

- uiteenzetting door E.H. Jan Denissen (E) over 'Gezelle als taalminnaar'

- schets door Mr. Van Dijck (E) over 'Leven en werk van Gezel​le'

Leden 30/04/1930 :
- aantal :

- Kalmthout : Olivier Platteau, Jef Platteau, Jef Jacobs, schrijver Wies Mariën

- Essen : E.H. Jan Denissen, E.H. Van Dijck, Stan Van Tichelen

- niet nader bepaald : Frans Peeters (E?), Jan Konings (E?), Leo Broos

Bestuur Kalmthout 30/04/1930 :
- schrijver : Wies Mariën

Bestuur Essen :

- proost : E.H. Van Dijck

- voorzitter : E.H. Jan Denissen

Om 2 uren kwamen we op den Heuvel bij de groep van Esschen die ons ongeduldig afwachtte met 't vliegende vaandel.

De stoet was rap gevormd en in rijen van drie naar 't Gil​denhuis al zingend 't vrije lied.

In 't Gildenhuis wachtten ons op de Eerw. heer Proost (Mr. Van Dijck) en de voorzitter van Esschen (E.H. Denissen).

De vergadering werd ingezet door een inleidend woord vanwege de voorzitter. Hij bedankt voor de opkomst en doet de noodza​kelijkheid inzien die op ons drukt Gezelle trachten te kennen.

Dan komen de werken aan de beurt :

Frans Peeters doet Gezelle kennen als natuurdichter. Gezel​le is een blom die door sleur en geur zijn omgeving betoovert.

Olivier Platteau zegt 'Boer Naas' op van den gevierden vlaamschen dichter. Het werk van Frater V.D.Bergh wordt voorgelezen door de schrijver van Calmpthout. Hij heeft het over Gezelle als priester. Dat onderwerp is goed gekozen - immers cijfer uit Gezelle's werken zijn priestersziel weg en ge hebt een reeks ongegronde loose beschrijvingen.

Jan Konings draagt voor 'Met zwart en zwaren zwaai'.

Leo Broos spreekt over den mariavereerder in Gezelle - zijn midden immers noopte de dichter over zijn hemelkoninginne te zingen, ge hebt enkel te denken aan de menigvuldige lieve-vrouwkes onder 't groen der boomen van ons lieve Vlaanderen.

'Storm op zee' wordt voorgedragen door Stan Van Tichelen. Uit dat gedicht kunnen we leeren dat Gezelle niet altijd zachtjes op zijn hukken bij het lis aan den waterkant ging zitten maar dat hij ook een stormgeloei kan uitbeelden in al zijn geweld.

Jefke Jacobs van Calmpthout declameert 't schrijverke - dat is flink gevoeld.

E.H. Jan Denissen doet Gezelle als taalminnaar vooruit komen met 'Gee, spek voor onzen bek' - De liefde verschuldigd aan onze taal bewezen door tegenstelling.

Nu komt Mr. Van Dijck : met een werk - een algemeen over​zicht over 't leven en de werken van Gezelle. Spreker bekent Gezelle niet te kennen en daarom raadpleegt hij Verriest. Mr. Van Dijck ontleed en beantwoordt deze twee vragen

1e Van waar kwam Gezelle - uit geen school maar uit zijn eigen Vlaamsche wegen

2e Wat heeft hij gedaan - Verriest, leerling van Gezelle,

beweert dat onze dichter als leeraar van Poësis zijn studenten leerden zien en voelen. Gezelle werkte noest voor​uit en dichtte uit al zijn jonge kracht doch werd verkeerd begrepen. Dat deed de dichter 20 jaar zwijgen. Die stilzwijgendheid belette de ontwikkeling van zijn priesterleven in 't geheel niet. Daarna komt Gezelle in zijn volle pracht - 't minste is genoeg, een vlinder, een vlieg, een stroohalm, bekoren den dichter en ontrukken hem zoo'n eenige momenten.

Dit alles bewerkt hij trouw aan zijn schoone leuze 'Langs de natuur naar God' gedurende een leven (1830-1899) van 69 jaar. We hebben een schoone Gezelledag beleefd. Een Vlaamsche Leeuw."

 ondertekent : afgevallen bij het copieren, wel hetzelfde handschrift van Wies Mariën

verslagboek studentenbond Kalmthout p.85/3-88

Verslag vergadering 25/04/1930.

Plaats : "te Kalmpthout"

Programma 25/04/1930 :
- opening met het gebed

- voorlezen van het verslag door de schrijver (Wies Mariën?)

- zang door Albert De Ridder met 'Moeder'

- 1e deel van de uiteenzetting door E.H. Van Dijck (van Essen, leraar college Vilvoorde) over 'America'

- dichten door Frans de Clerck
- voorlezing door Jos Jacobs
- komisch stukje door Olivier (Platteau?) met 'Ons Dorp'

- komisch stukje door Leon Broos met 'Ho...ho...handje'

- Vlaamsch lied

- 2e deel van de uiteenzetting door E.H. Van Dijck over 'Ame​rica'

- verkiezing nieuw bestuur

Leden 25/04/1930 :
- aantal : 28

- vermeldt : Albert De Ridder, E.H. Van Dijck (van Essen, leraar college Vilvoorde), Frans de Clerck, Jos Jacobs, Oli​vier (Platteau?), Fraters Van Den Bergh (Frans? en Louis?), Wies Mariën, Gerard Deckers, Jos Fransen, P? De Ridder

Verkiezing nieuw bestuur 25/04/1930 :
- "Nu wordt overgegaan tot het kiezen van een nieuw bestuur omdat onze twee Scheutisten Eerw. Fraters Van Den Bergh hun ontslag moeten geven in 't bestuur bij gebrek aan verlof.

Nieuw bestuur :

- voorzitter : Wies Mariën

- ondervoorzitter : Gerard Deckers

- schrijver : Jos Fransen

- schatbewaarder : P? De Ridder

28 man loopt er bij een : een schoon stuk van de zaal bezet - 3 deugnieten zitten op een tafel alhoewel Eerw. Heer Onder​pastoor voor stoelen gezorgd heeft.

Het gebed. Daarna 't verslag door de schrijver.

Er wordt uitgezien naar een voordracht : Albert De Ridder breekt door de rangen met een liedje over 'Moeder'.

Nu wat anders : E.H. Van Dijck van Esschen, leeraar in 't college van Vilvoorden, komt spreken over America. Ons mannen zitten stil : een vreemde wekt wat meer belangstelling.

Spreker heeft het over Amerika.

De Vereenigde Staten van Amerika zijn het centrum der be​schaving en oefenen een dubbele invloed uit op de omliggende werelddeelen. Zijn geestelijke invloed door het onderwijs - kinema - en muziek - de stoffelijke invloed is bevoordeeligd door den onzaggelijken rijkdom die voortspruit uit Amerika's voordeelige ligging, zijn kapitaal en zijn overvloedige grond​stoffen.

De vooruitziende Amerikanen verachten het oude Europa dat zich enkel met zijn geschiedenis, zijn verleden bezig houdt. Een vergelijking met Europa zet de bovenhand van Amerika in 't licht door zijn sterke eenheid (alhoewel er op hun blazoen geen 'Union fait la force' te zien is).

Spreker na 20 minuten houdt op en de tusschenruimte wordt gevuld met een flink gedicht van Frans de Clerck - een voorle​zing door Jos Jacobs - Olivier zet de lachspieren in werking met zijn 'Ons Dorp'. Hij wou eens fel doen ... heeft hij beter onthouden.

Leon Broos zet de zaal overeind met zijn 'ho...ho...handje'.

Nog een Vlaamsch lied en onze voordrachtgever herneemt het woord. Nu gaat het over het Amerikaansche volk en hun gods​dienst : de verschillende rassen die er vertegenwoordigd zijn, eerst en vooral de Indianen (jankees) en de negers ... Een groote verscheidenheid van Godsdienst kenmerkt de Amerikanen. Ze luisteren naar alles.

Als besluit : America dore?. Inderdaad, we hebben van Amerika veel te leeren doch we moeten op onze hoede zijn voor hun modernisme dat alles uitlegt ten bate van de wetenschap.

E.H. Van Dijck wordt geestdriftig toegejuichd - een welver​diend woord van dank wordt hem toegestuurd in naam van onzen bond - we zijn het eens om te zeggen dat we de 25ste april een puike voordracht mochten hooren door een man die er wel wat van af weet.

Nu wordt overgegaan tot het kiezen van een nieuw bestuur, omdat onze twee Scheutisten Eerw. Fraters Van Den Bergh hun ontslag moeten geven in 't bestuur bij gebrek aan verlof.

De uitslag :

 Voorzitter : Wies Mariën

 Ondervoorz. : Gerard Deckers

 Schrijver : Jos Fransen

 Schatbewaarder : P.? De Ridder

verslagboek studentenbond Kalmthout p.89-92

ZOMERVAKANTIE 1930

Verslag broedervergadering juli 1930.

Plaats : niet vermeldt

Programma broedervergadering juli 1930 :
- schets door voorzitter Essen Aloïs Konings over 'Vlaamsche Heilige Janneke Berchmans'

- vergelijking van E.H. Denissen tussen 'Katholieke Arbeiders​jeugd en Studentenbonden'

- voordracht door Jef Jacobs met 'Ontwaken der Natuur'

- zang met "eenige Vlaamsche liedjes

- slot met de Vlaamsche Leeuw
Leden broedervergadering juli 1930 :
- aantal : niet vermeldt

- Kalmthout : Jef Jacobs
- Essen : Aloïs Konings, E.H. Denissen

Bestuur Kalmthout broedervergadering juli 1930 :

niet vermeldt

Bestuur Essen :

- voorzitter : Aloïs Konings

Vergadering van begin Groot Verlof Juli 1930

Werk van Aloïs Konings over onze Vlaamsche Heilige Janneke Berchmans - voorzitter van Esschen.

E.H. Denissen spreekt over de Katholieke Arbeidersjeugd in verband met studentenbonden. Bespreking van 't stuk - Voor​dracht door Jef Jacobs 'Ontwaken der natuur'.

Eenige Vlaamsche liedjes bekroond door een daverende Vlaam​sche Leeuw.

verslagboek studentenbond Kalmthout p.92

Toneel 'De Simpele' en 'Patelijn' 17/08/1930.

 Opvoering van :

 1. 'De Simpele' van Lens en Boon

 2. 'Patelijn' (Lindemans)

 om 6 uur 's avonds

verslagboek studentenbond Kalmthout p.93

Verslag vergadering? 06/09/1930.

- enkel aankondiging "Zaterdag 6 September" in verslagboek, onder toneelstuk 17/08/1930 (wel afgescheiden door een lijn)

- een opvoering? of een vergadering die plaats had zonder verslag, of gewoon een geplande vergadering die niet doorging?

verslagboek studentenbond Kalmthout p.93

KERSTVAKANTIE 1930-1931

Geen verslag in verslagboek studentenbond Kalmthout

PAASVAKANTIE 1931

Verslag vergadering 14/04/1931.

Plaats : niet vermeldt
Programma 14/04/1931 :
- opening met het gebed

- aankondiging van de broedervergadering en Rodenbachdag volgende zaterdag

- voorlezing door de voorzitter (Wies Mariën?) met 'Johannes Berchmans (uit 'de knape van Vlaanderen)

- uiteenzetting door E.P. Van den Bergh met 'Het nut de stu​dentenvegaderingen'

- uiteenzetting door Albert Van der Jonckheid met 'Edelmoedige daden'

- voordracht door Olivier Platteau met 'Klokke Roeland'

- nadien koorzang 'Klokke Roeland'

- uiteenzetting door E.P. Louis Van den Bergh over 'Congo'

- oproep van de voorzitter om onze missionarissen te gedenken

- slot met de Vlaamsche Leeuw
Leden 14/04/1931 :
- aantal : niet vermeldt

- vermeldt : voorzitter (Wies Mariën?), E.P. Van den Bergh, Albert Van der Jonckheid, Olivier Platteau, E.P. Louis Van den Bergh
Bestuur 14/04/1931 :
- voorzitter : A. Mariën (ondertekent zo dit verslag)

Omgeving 14/04/1931 :
- KAJ : "Eenige typische voorbeelden doen onze voorzitter erkennen dat de kajotters ons vooruit zijn. Waar blijven nu de studenten?

Na het gebed wordt er aanstonds aangekondigd de broederver​gadering en Rodenbachdag voor den volgenden zaterdag. Onze voorzitter pakt uit met een voorlezing uit 'de knape van Vlaanderen' over onze heilige Joannes Berchmans. Twee grote karaktertrekken : zijn liefde en vooral zijn Vlaming-zijn. Schrijver van het stuk zet dan ook aan tot navolging, waaron​der hij de jaarlijks bedevaart naar Diest een van de beste elementen noemt.

Daarop komt E.P. Van den Bergh aan het woord. Hij behandelt het punt van het nut der studentenvergaderingen. Eerst en vooral wordt er gekweekd de idealistische vlaamschgezindheid, idealistisch, ja, daarop vooral drukt E.P. Van den Bergh. In de studentenvergaderingen leeren we kennen, beminnen en offe​ren. Een tweede beweegreden is de vorming van het karakter. Daarmee ook komt ineens het ernsige van zulke vergaderingen op den voorgrond : er wordt persoonlijk werk gevraagd. Onze voorzitter drukt nogmaals op twee voorname punten : de offer​liefde en 't meedragen van hetgeen er besproken en behandeld is geweest in de vergadering.

Dan in het woord aan Albert Van der Jonckheid. Zijn werk draagt als titel : Edelmoedige daden.

Hij wil ons, studenten, aanzetten tot een hoog ideaal, hij wil ons het hoofd doen bieden aan het woeste getij, dat ons land langzamerhand overwint : het verval van godsdienst en zeden. Eenige typische voorbeelden doen onze voorzitter erkennen dat de kajotters ons vooruit zijn. Waar blijven nu de studenten?

Olivier Platteau doet 'Klokke Roeland' luiden. Altijd klein maar erg. Het stuk wordt vervolgens in koor gezongen.

E.P. Louis Van den Bergh komt ons nog eens aantoonen dat we nog veel moeten leeren. Wie had er ooit aan gedacht dat de Congo reeds in 1483 een missieland was? Het werk maakt dan ook onze belangstelling gaande.

Onze voorzitter vraagt ons onze communie op te offeren voor de missionarissen. 't Is de beste wijze waarop we ze kunnen helpen.

Een dreunende Vlaamsche Leeuw.

 ondertekend A. Mariën voorzitter

verslagboek studentenbond Kalmthout p.94-96

Broedervergadering : Rodenbachvergadering (Essen-Kalmthout 18/04/1931.

Plaats : niet vermeldt
Programma Rodenbachvergadering 18/04/1931 : Rodenbach

- opening met het gebed

- korte historische schets door de dienstdoende voorzitter van 'Gezelle, Rodenbach, studentenbonden naar een Vlaamsch Vlaan​de​ren'

- uiteenzetting door E.H. Franken over 'Het belang en "het wezen" van Rodenbach', met als sluitstuk het gedicht 'Ter waarheid'

- voordracht van Olivier Platteau met 'Klokke Roeland'

- voordracht van Constant Van Tichelen met 'De laatste storm'

- uiteenzetting door de voorzitter van Kalmthout met 'Wie en wat was Rodenbach', met tussendoor

- voordracht van Jan Van Loon met 'Sneyssens'

- voordracht van Jos Jacobs met 'Nieuwjaarsgroet'

- ontleding door E.H. Ribbens van 'Weg de bastaards, weg de lauwaards'

- voordracht van Albert Van der Jonckheid met 'Fantasia'

- voordracht van Herman Van Loon met 'de Coninck verlost'

- lezing door Aloïs Konings uit het Rodenbachblaadje

- afsluiting met de Vlaamsche Leeuw

Leden 18/04/1931 :
- aantal : niet vermeldt

- Kalmthout : Olivier Platteau, Jos Jacobs, Albert Van der Jonckheid, voorzitter A. Mariën (ondertekent verslag), schrij​ver Jos Fransen (ondertekent het verslag)
- Essen : E.H. Franken, Aloïs Konings

- niet bepaald : Constant Van Tichelen, Jan Van Loon, E.H. Ribbens, Herman Van Loon

Bestuur Kalmthout 18/04/1931 :
- voorzitter : A. Mariën (ondertekent zo dit verslag)

- schrijver : Jos Fransen (ondertekent zo dit verslag)

Het is een eigenaardig feit dat telkenmale de studentenbon​den van Esschen en Kalmthout zich vereenigen, men oogenblikke​lijk een indruk krijgt van macht. Al zijn er in ons Heide​bloempje twee afdeelingen, toch zien we het alleen dan in zijn volle pracht openbloeien, als ...'al de kerels te gare zijn'. Zoo ook nu. Wat iedere bond niet op zijn eigen zou gekund hebben, dat hebben ze te samen gekund, en om een Vlaamschen dichter op de meest Vlaamsche wijze te herdenken, hebben ze -en er is geen volmaakter viering denkbaar- gevormd de 'sch​oone groep' van Rodenbach.

Aanstonds na het gebed neemt de dienstdoende voorzitter het woord. Wat zou, wat kan hij anders doen dan ons herinneren dat er na Gezelle een Rodenbach komt, en na Rodenbach de studentenbonden, en na de studentenbonden een Vlaamsch Vlaan​deren?

Dan komt E.H. Franken op het podium. Rodenbach's beteekenis straalt vol en open van zijn werk uit. Van het eerste gedeel​te -het geschiedkundige- onthouden we vooral drie punten. Ten eerste dat hij te Roeselare een Vlaamsche ontwikkeling kende, een Vlaamsche overtuiging en een Vlaamsche geestdrift in zich droeg, en dan reeds zijn taak voorbereidde als werker voor Vlaanderen; ten tweede dat zijn dood een onschatbaar verlies was, en juist omdat hij de wegbereider was.

Dan handelt spreker over Rodenbach's wezen. Hij was geniaal -dat is ontegensprekelijk- en kenmerkt zich door zijn gloed en zijn hartstocht. Maar toch komt soms de zachte, weemoedige noot in zijn werken trillen. Hij was immers de jeugdige Rodenbach. Vooral zijn wilskracht valt op en spreker kan dan ook Rodenbach's heele levensbeschouwing en zielenwenschen besluiten in het prachtige gedicht : 'Ter waarheid'.

Olivier Platteau draagt 'Klokke Roeland' voor, waarop spre​ker besluit dat de eenige naam, die Rodenbach's wezen kan samen​vatten, is : de bezieler. Spreker wordt warm toegejuichd om zijn prachtige voordracht.

Constant van Tichelen draagt voor : 'De laatste storm', waarna het de beurt is aan de voorzitter van Kalmthout. Hij behandelt hetzelfde onderwerp als E.H. Franken. Hier insge​lijks twee deelen : wie was hij? en, wat was hij? Onder de bespreking, twee voordrachten : 'Sneyssens' door Jan Van Loon en 'Nieuwjaarsgroet' door Jos Jacobs.

E.H. Ribbens geeft een geestdriftige, radikale ontleding van 'Weg de bastaards, weg de lauwaards' welke hij de synthese van Rodenbach's leven en streven noemt. Als toepassing, drukt hij op het sterken van onze Vlaamsche overtuiging om groote Vlaam​sche daden te stellen. Er moet meer grootheid in Vlaanderen komen : dat is onze plicht.

Nog twee voordrachten : (deze vergadering was er waarlijk rijk aan) het zoete 'Fantasia' door Albert Van der Jonckheid, 'de Coninck verlost' door Herman Van Loon.

Als slot komt een lezing uit het Rodenbachblaadje, door Aloïs Konings. Het stuk zet de kroon op deze vergadering. Ik herinner me niet veel tryptieken, die in pracht met deze kunnen wedijveren, al was het maar alleen om de dooreenwerking van verbeelding en werkelijkheid ... 'Het windje woei; de wind woei; het stormde'. Gezelle, Verriest, Rodenbach. Geef me een treffender beeldspraak.

Een daverende Vlaamsche Leeuw maakt een luidruchtig einde aan deze uiterst gelukte vergadering.

 ondertekend A. Mariën voorzitter, Jos Fran​sen schrij​ver

verslagboek studentenbond Kalmthout p.97-101

Verslag vergadering 02/09/1931 (?maand, en ook dag moeilijk leesbaar): afscheid van E.P. Louis Van den Bergh.

Plaats : niet vermeldt

Programma afscheid L. Van den Bergh 02/09/1931 :
- J. Franssen zit de vergadering voor

- opening met het gebed

- afscheidsgroet van onze dienstdoende voorzitter (J. Frans​sen?) met oproep om de missionarissen te steunen

- afscheidsgroet van "makker Konings" (Aloïs?) aan pater Van Den Bergh

- opstel van Olivier Platteau over 'De ziel van de missiona​ris'

- uiteenzetting door Jos Jacobs over 'Het offer der missiona​rissen'

- gedicht door een Essense student over 'Het missieleven'

- voordracht (niet nader bepaald)

- dankwoord van afscheidnemende E.P. Louis Van den Bergh, met hulpvraag en uitleg over zijn werkveld in 'Kongo'

- nababbel

- afsluiting met gebed en Vlaamsche Leeuw

Leden 02/09/1931 :
- aantal : niet vermeldt

- Kalmthout : J. Franssen, Olivier Platteau, Jos Jacobs, afscheidsnemende E.P. Louis Van den Bergh

- Essen : "makker Konings" (Aloïs?)

Bestuur Kalmthout 02/09/1931 :
- voorzitter : A. Mariën (ondertekent zo dit verslag)

- schrijver : Jacobs (ondertekent zo dit verslag)

De broedervergadering voorgezeten door J. Franssen, zet in met het gewoon gebed.

Eerst een kleine afscheidsgroet vanwege onzen dienstdoende voorzitter, hij drukt er op geestelijk en wereldlijk onzen missionaris te steunen en houdt er bijzonder aan dat we in hem zouden zien DE missionaris.

Dan is de beurt aan makker Konings van Esschen : in vurige woorden waaruit al de verkleefdheid der studenten, aan den Eerw. pater van den Bergh straalt, zegt hij hem vaarwel, wenscht hem goed heil en een rijken oogst voor Koning Kristus.

Vervolgens komt makker Olivère Platteau te voorschijn met een opstel waarin hij door het aanschouwen der blijde lente zich weg gevoerd voelt tot zielelente, zielewinter en Kerst op den missionaris.

Jozef Jacobs maakt van de gelegenheid gebruik om de groot​heid van het offer gebracht door den missionaris te doen uitschijnen, door het opmaken der statistieken, voor Afrika, die ons brengen naar de Koude werkelijkheid.

Nu nog een makker van Esschen met een gedicht in betrekking met het missieleven, nog een voordracht en dan komt onder daverend handgeklap onzen trouwen vriend en ??? (onleesbaar) en, onzen missionaris aan de beurt.

Met glanzend gelaat bedankt hij de studenten voor hun goede wenschen. Hij houdt niet van goede woorden zegt hij, maar vraagt innige hulp, door gebed, door 't brengen van kleine offerkens.

Dan volgt nog een fragment uit de geschiedenis van Kongo, opgemaakt voor E.P. L. van den Bergh, er wordt aangetoond waar zijn werkveld is.

nog wat onder elkaar gebabbeld en de vergadering wordt gesloten met 't gebed en een diepgevoelig Klauwende 'Vlaam​schen Leeuw'.

 ondertekent met A. Mariën voorzitter, Jacobs

verslagboek studentenbond Kalmthout p.102-103

Verslag reis naar Antwerpen voor afscheid E.P. Louis Van den Bergh 02/09/1931.

Datum : zelfde datum als afscheidsvergadering?

Plaats : naar Antwerpen

Programma 02/09/1931 : afscheid van E.P. Louis Van den Bergh met een treinreis naar Antwerpenen het volgen met de Flandria van de 'mis​sieboot Cruysboot?'
Leden 02/09/1931 :
- aantal : "een dichte drom studenten, talrijk in getal"

- vermeldt : geen

Bestuur 02/09/1931 :
- voorzitter : A. Mariën (ondertekent zo dit verslag)

- schrijver : Jacobs (ondertekent zo dit verslag)

's Morgens aan de statie een dichte drom studenten, talrijk in getal, geestdrift in 't hart.

Een gunstig w??? of de trein stoomt binnen en weg zijn we. Onderweg; plezierig samenzijn en een geschater van belang.

Zoohaast we in Antwerpen aankomen gaat het regelrecht naar de Schelde.

Een heete? zee van menschen staat reeds op de boot en onder de afdaken. Kalmthout is goed vertegenwoordigd. Hier en daar een paar studenten die trachten op den boot te geraken zonder een gehaald? gekregen kaartje.

Het vertrekkensuur is daar! In aller haast naar de pont want de Flandria zak deb Cruysboot? volgen. Hij wordt letter​lijk bestormd, ieder zoekt naar een goed plaatsken.

De geestdrift bruischt op, een luid : 'Vliegt de Blauwvoet' weerklinkt, en onmiddelijk komt het terug van den Kongoreus : 'Storm op Zee!'

Allen willen hem nog eens zien, hun missionaris, en de boot dreigt werkelijk om te slagen.

Langzaamwe en zien nog enkel op deéén Nog ... (onduidelijke copie, leesbaar origineel?)

Nog een applaus en 'de Vlaamsche Leeuw' en de terugweg volgt voor ons. En voor hem de heenweg.

Waarlijk een schoone dag vol geestdrift en vuur die als eeb beginnend hennep? is van de verknochtheid der Kalmthoutse studenten aan hun missionaris.

 ondertekend met A. Mariën voorzitter, Jacobs

verslagboek studentenbond Kalmthout p.104-105

KERSTVAKANTIE 1931-1932

Geen verslag in verslagboek studentenbond Kalmthout

PAASVAKANTIE 1932
Geen verslag in verslagboek studentenbond Kalmthout

onzen voorzitter, hij doet eens de redens uiteen van de schaarheid der vergaderingen onder 't Paaschverlof : den dienst van 't vaderland en 't kortstondig verlof der Scheutis​ten.

verslagboek studentenbond Kalmthout, verslag 02/08/1932, p.106

ZOMERVAKANTIE 1932
Verslag vergadering 02/08/1932 Kalmthout.

Plaats : te Kalmthout
Programma 02/08/1932 :
- opening met het gebed

- uitleg van de voorzitter (A. Mariën?) over de oorzaak van de beperk​te werking in het paasverlof

- voordracht van Olivier Platteau over 'Joe English'

- uiteenzetting van dienstdoende schrijver Jozef Jacobs over 'Nieuwe Jeugdbeweging'

- voordracht van A. Van der Jonckheid over 'Krisis'

- mededeling van enkele praktische punten door de voorzitter en een korte bespreking over de jeugddag te Diest

- schets door makker Fraeters over de Provençaalse schrijver 'Mistral'

- afsluiting met het gebed en de Vlaamsche Leeuw
Leden 02/08/1932 :
- aantal : ongeveer 20 man (ondanks het slechte weer)

- vermeldt : voorzitter (A. Mariën?), Olivier Platteau,

die​nst​doende schri​jver Jozef Jacobs, A. Van der Jonckheid, Frae​ters
Bestuur 02/08/1932 :
- voorzitter : A. Mariën (ondertekent dit verslag)

- dienstdoende schrijver : Jozef Jacobs (in verslag, en onder​tekent dit verslag)

'n Slecht gehumeurd weder! Slepende regen met nu en dan een rosse zonnestraal. Toch dagen de mannen talrijk op en let ongeveer twintig man begint onze vergadering met het gewoon gebed.

Eerst een inleidend woordje van onzen voorzitter, hij doet eens de redens uiteen van de schaarheid der vergaderingen onder 't Paaschverlof : Den dienst van 't vaderland en 't kortston​dig verlof der Scheutisten. Hij wakkert de geestdrift wat op en besluit zijn kiemkrachtige toespraak met de leuze : ' ??? ???? sit nova!' Dat alles hernieuwe!

Dan krijgen we makker O. Platteau te hooren met een knappe voordracht over 'Joe English', 't steekt waarlijk goed ineen. Hij toont ons geleidzaam het leven van dezen inzonderheid Vlaamsche kunstenaar, wiens stoffelijk overschot dit jaar zal overgebracht worden naar de grafkelders onder den Ijzertoren.

Makker Platteau sluit dan met den wensch dit jaar geen 250.000 maar 300.000 Vlamingen bijeen te zien te Diksmuide.

Jozef Jacobs, dienstdoende schrijver, heeft het over 'Nieuwe Jeugdbeweging'. Hij doet ons zoo kort mogelijk het doel en het wezen der nieuwe jeugdbeweging uiteen, na vooreerst een kleine, maar ietwat te pessimistischen oproep gedaan te hebben tot de studenten.

Spreker laat eerst de jeugd zien van vroeger en nu. Drukt vervolgens op het dubbel doel der beweging. Het opbouwen van een nieuwen geestelijken mensch in ons zelve, en het opbouwen eener nieuwe wereldorde, met steeds als basis God.

Vervolgens stelt hij de oude jeugd :'De jeugd die levend dood is' tegenover de 'nieuwe jeugd'. Die jeugd wil zelf initiatief aanvatten, wil de broederliefde doen heerschen, wil kamp en strijd.

Na nog enkele praktische punten sluit spreker zijn huidige? voordracht en komt de beurt aan makker A. van der Jonckheit met een voordracht over Krisis.

Hij drukt er vooral op dat de krisis meer innerlijk dan uiterlijk is, dat alleen de Katholieken de oplossing brengen kunnen, brengt ons vervolgens naar Duitschland met zijn Hitle​rianisme.

Dan bewijst hij het dat het Kwaad bijna algemeen en openbaar geworden is.

Vervolgens doet hij het wezen uiteen der Katholieke Actie die volgens hem is :

1. Een leekenapostolaat : apostolaat in fabrieken waar de geestelijkheid niet binnendringen kan.

2. Een godsdienstaktie.

3. Een georganiseerde aktie.

Dan bespreekt hij klaar en bondig den toestand in Vlaande​ren. Het staat op een keerpunt - Krijgt zijn politieke rech​ten, daalt op godsdienstig oogpunt. De Jeugd zal redding brengen : Kajottersbewegingen, studenten, boerenjeugd.

Dan zet hij ons aan tot kamp, tot het meedeelen in de bewe​ging van een jeugd die gehoorzaam, godsdienstig en offervaar​dig is.

De voorzitter haalt nog eenige praktische punten aan en dan volgt een korte onderbreking ter bespreking voor den jeugddag te Diest.

De vergadering wordt terugingezet door makker Fraeters die handelt over een Provençaalsch schriver : Mistral.

Mistral, de levenwekker? van Provence. Zijn eerste jaren, eerste werk : hymnevertalingen?, invloed van Pormonville? .

Mistral als schrijver : Heropwekker van de Povençcaalse taal, zeden en gebruiken in 'Mireille'. Mistral als schepper eener nieuwe taal door zijn woordenboek, de vrucht van 10 jaren stoeren arbeid.

Na deze eveneens puike voordracht wordt de vergadering gesloten met het gebed en een dreunenden 'Vlaamschen Leeuw'.

 ondertekend met A. Mariën voorzitter, Jacobs

verslagboek studentenbond Kalmthout p.106-109

Verslag St. Jan Berchmansbedevaart naar Diest 13/08/1932.

Datum : 2 dagen

Plaats : Diest

Programma 13/08/1932 : St. Jan Berchmansbedevaart Diest

- onder een warme en stralende zon met de fiets, en de nodige pech en zang via Brasschaat, naar Herentals (zwemmen - bevoor​rading door E.H. Pastoor), naar Olen en Tongerlo, Averbode, Zichem en tegen de avond in Diest

- overnachting in 'Ons Huis'

- Communiemis, ontbijt, H. Mis met vurige kanselrede van E.H. Van Wayenbergh, processie met halt voor het huis van Jan Berchmans

- om 3u terugweg

Leden 13/08/1932 :
- aantal : acht,

- vermeldt : "de Platteau's : Jef Platteau, Olivier Platteau
Bestuur 13/08/1932 :
- voorzitter : A. Mariën (ondertekent zo dit verslag)

- schrijver : Jacobs (ondertekent zo dit verslag)

Essen : "Esschen dat niet opdaagt"

Stikheet! 'n Vlammende zon in een golvende hemel. Reeds om 11u staan er een vijftal makkers aan 't Kalmthoutse kruis. Nog wat gewacht naar Esschen dat niet opdaagt en dan maar vooruit met acht stoere kampers tegen het gloeiend weder in.

Warm weerklinken dan ook dadelijk de Vlaamsche strijdliede​ren.

Helaas! Een eindje voorbij de kerk, wordt de reeks platte banden ingezet met twee tegelijk!

Wat een slag! Doch moedig geplakt en vooruit maar beter een lap dan een scheur.

Zingend gaat het vooruit, de geestdrift bruischt nog op in Brasschaat waar gegeten wordt. De 'Vlaamsche Leeuw' weer​klinkt dan ook zoo geestdriftig dat de kelen er droog van worden.

Vooruit! In één rek tot Herenthals, langs neven de vaart. De bekoring is te groot, dadelijk wat uitgerust en eens flink gezwommen.

De rust was werkelijk verkwikkend, het tempo versnelt, de Vlaamsche vlaggetjes wapperen heerlijk de gezichten blinken van geestdrift en ... van zweet!

Herenthals! Er wordt halt gemaakt bij den E.H. Pastoor die ons warm onthaalt en ons heelemaal doet opknappen let een reusachtige pint van het beste druivensap dat ooit in Duits​chland parelde.

Waarlijk ge ziet het er aan! Moediger wordt er gereden, geestdriftiger gezongen en minder gezweet. Naar Olen! Koffie drinken bij Fien, waar we ons kunnen oefenen in het oefenen van de fameuze drievormige pint.

Het ijzeren paard weer op, de teugels strak, de stoffige gezichten in den avondgloed!

Langs Tongerloo! Wat 'n weg door de bosschen berg op, berg af, na een heele rit daagt eindelijk de abdij op. De kerk eerst gauw bezocht, gegroet, gedronken en naar Averbode. Wat een lastige berg om tot aan de abdijpoort te sukkelen, even​tjes binnengaan; niemand te zien, dan maar weer weg, een flinke pint, een dreunende 'Vlaamsche Leeuw' die over 't avondlandschap heenbruischt'. Sichem! De streek van de 'Witte'. 't Geboortehuis van E. Claes wordt voorbijgereden.

De avond valt; goeden moet we zijn er bijna. Nog een steile berg beklommen, helaas, het ongeluk is met ons : een makker trapt zijn pedaal af. Gauw gemaakt en in dolle vlucht gaat het berg af.

We zijn in Diest. Op zoek naar 'Ons Huis'. Het wordt ???? en daar bezichtigen we voor de eerste maal onze strooie leger​stede. Toch nog niet er in. 't Is dorstig weer en met vijf man trekken we er op uit ter lafernis onzer verzengde kelen.

Op zoek naar eenige kultuurmapjes? want die zijn raar gewor​den.

Een hevig onweer barst los. Soms wordt het stil. Donker : de Vlaamsche Leeuw klinkt boven het getob uit.

En Geen stormengeweld dat het kruisbeeld in Vlaanderen niet nedervelt!

't Is allemaal slecht nu! Slecht weer, regen, donkere straten, vieze? beenen, droge levers! Tegen twaalf uur ver​voegt zich ons ploegje nog een liedje, de strooizak opgezocht, 'n avondgebed, eenige inlichtingen, wat geroezemoes met de ??? in het strooi, hier en daar een kuch (bijzonder langs het Kalmthoutse front) en de slaap, of liever de stilte heerscht op onzen ???.

Nu en dan een die zich omdraait, een die zijn moteurke laat ronken, dan weer een die buiten gaat en dan wint koning slaap volledig veld om weer te moeten wijken om half zes.

Spoedig gewasschen, en dan naar de Kommuniemis. Daarna gaat het morgenmaal verorberd worden, het vooruitzicht van warme koffie wekt de geestdrift op en onzen gewonen 'Mie Katoen' wordt tot vervelens toe herhaald.

Om 10 u. Hoogmis, een bomvolle kerk. Sacramentlijk wordt de H. Mis gezongen : E.H. Kanunik van Wayenbergh houdt een vurige kanselrede die in ons hart de liefde voor ons Janneke Berch​mans nog aanwakkert.

Na de H. Mis plechtige processie, in rijen van vier trekken de 1000 deelnemers door de straten, biddend en zingend, ter eer van hun Vlaamsche heilige.

Voor het geboortehuis van J. Berchmans wordt halt gehouden en allen zingen, den rechterarm opgeheven het 'Bedevaartlied'.

Aan de kerk wordt de geloofstrouwe levesstrijd? door het zingen van het 'Credo'.

Het H. Sakrament wordt gebracht en welgemeend roerend, klinkt het 'Pantum? Ergo?' en het 'Christus vineit?'.

Waarlijk een treffend oogenblik. Een zaalige stilte heers​cht totdat het Allerheiligste weggedragen is.

Elk zoekt zijn post weer op, en nu een stevig middagmaal. Diestensche biefstuk a.u.b. wordt om 3 u. de terugweg aange​vat.

Helaas! Voor we vertrekken staat reeds een makker met gebroken ketting. Gauw gemaakt en de terugweg het begon terug naar die ons Kalmthout. Naar Sichem, Scherpenheuvel, kerk bezocht; Herenthals gezwommen, 't laatste brood verteerd en nu in een rek tot Schilde.

En 't is te zien aan ons machien ... Een makker komt in botsing met een ander, vliegt over zijn stuur, niet erg, voort maar.

Schilde! Haastig een band gelapt, en voort naar Brasschaat. Daar staat makker Platteau voor de 2e maal met een gebroken ketting. Maken gaat niet meer, dan maar geduwen! Door de duisternis van den avond vliegen we zingen verder altijd dichter naar de heimat.

Een dreunende 'Vlaamsche Leeuw' verscheurd de stilte als we de Platteau's naar huis geleiden. Daar nog wat getalmd en ieder zoekt zijn legerstede op zonder te vergeten denk in eerst nog een gebedeke te storten voor ons H. Janneke Berch​mans en ons duurbaar bondeke.

 ondertekend A. Mariën voorzitter, Jacobs

verslagboek studentenbond Kalmthout p.110-115

Verslag broedervergadering over Ruusbroec 10/08/1932.

Plaats : te Essen? (opening door de voorzitter van Essen)

Programma broedervergadering 10/08/1932 : Ruusbroec

- opening door de Essense voorzitter Aloïs Konings met 'Ruus​broec, algemeen en de letterkunde'

- uiteenzetting door A. Van der Jonckheidt over 'Ruusbroec's leven'

- uiteenzetting door E. Deckers over 'Ruusbroec's proza'

- uiteenzetting door de Kalmthoutse voorzitter A. Mariën met 'Ruusbroec's mystiek'

- uiteenzetting door de Essense voorzitter Aloïs Konings met 'Ruusbroec en de studenten'
Leden 10/08/1932 :
- aantal : niet vermeldt

- Kalmthout : A.(lbert?) Van der Jonckheidt

- Essen : voorzitter Aloïs Konings, E.(miel?) Deckers

Bestuur Kalmthout 10/08/1932 :
- voorzitter : Aloïs Mariën

- dienstdoende? schrijver : Jos Fransen (ondertekent zo dit verslag)

Bestuur Essen :

- voorzitter : Aloïs Konings

Het welkom wordt uitgesproken door Aloïs Konings, voorzit​ter van Esschen. Meer in het algemeen sprekende, geeft hij daarna de plaats aan van Ruusbroec in onze letterkunde, drukt op zijn eenheid van leven en als toepassing daarvan op de eenheid die wij moeten verwezenlijken - een oproep dus.

A. Van der Jonckheidt neemt het woord en spreekt over Ruis​broec's leven : zijn jeugd, zijn studies, zijn priesterschap, zijn bestrijding van de destijds beruchte ketterij van Blomar​dine, (waarover het boek 'Van den kerstene gheloove') opeen​volgens de wonderen van zijn trance-leven en zijn dood.

E. Deckers daarentegen heeft het over zijn proza. Ruusbroec was een volkschrijver, hij houdt niet van stijlbloempjes, zijn beeldspraak is eenvoudig maar sprekend, zijn taal is zoet en rijk. Terechte noemt men hem : de vader van het Nederlandsche proza.

A. Mariën, voorzitter van Calmpthout, heeft het moeilijkste gedeelte voor zich genomen, namelijk Ruusbroec's mystiek. Ruusbroec's eeuw was de eeuw van de mystiek, ook een eeuw van ketterijen en het was Ruusbroec die er vooral tegen ten strij​de ging. Wat aangaat zijn mystiek zelve onthouden we dat zijn voornaamste thesis was :'Het rythme van het leven op het rythme van de H. Drievuldigheid'. Wat het verstaan van deze mystiek betreft, 'velen zijn geroepen, maar weinige uitverko​ren.'

De voorzitter van Esschen behandelt dan een vierde punt : Ruusbroec en wij. Het werk is een doorlopende tegenoverstel​ling van de ziener en de studenten. Evenals hij moeten vrij zijn, evenals hij streven naar waarheid, evenals hij moeten we liefde in ons omdragen, liefde voor het schoone, het edele, het goede, liefde voor taal en volk!

 ondertekend Jos Fransen, A. Mariën voorzitter

verslagboek studentenbond Kalmthout verslag p.116-118

Opvoering toneel 'Baas Best en St. Antonius en 'Kaboutermut​ske' 04/09/1932.

Bestuur 04/09/1932 :
- voorzitter : A. Mariën (ondertekent zo dit verslag)

- schrijver : J. Jacobs (ondertekent zo dit verslag)

Financies 04/09/1932 :
- opbrengst toneel : ongeveer 1000 fr.

Opvoering van 'Baas Best en St. Antonius' en 'Kaboutermut​ske'.

Talrijk publiek, goed gelukt ondanks de ziekte van onze voorzitter, en van een der spelers. Opbrengst ongev. 1000 fr.

 ondertekend J. Jacobs schrijver, A. Mariën voorzitter

verslagboek studentenbond Kalmthout p.118

Verslag vergadering 07/09/1932.

Datum : dag is nogal onduidelijk, kan 7 of 8 zijn

Programma 07/09/1932 : voornamelijk bestuursverkiezing

- opening met het gebed

- voorlezen van de (bijgewerkte) verslagen vanaf augustus 1931

- een (niet al te gelukt) lied

- bestuursverkiezing

- aanporren van het nieuw bestuur door voorzitter Wies Mariën, en vermanen van de wispelturige leden

- slot met de 'Vlaamsche Leeuw'
Leden 07/09/1932 :
- aantal : niet vermeldt

- vermeldt : voorzitter Wies Mariën, ondervoorzitter Jef Fransen, schrijver Jef Jacobs, schatbewaarder A. De Ridder
Bestuur bestuursverkiezing 07/09/1932 :
- voorzitter : Wies Mariën

- ondervoorzitter : Jef Fransen

- schrijver : Jef Jacobs

- schatbewaarder : A. De Ridder

De vergadering die enkel als hoofdbrok heeft de herkiezing van een nieuw bestuur, wordt ingezet door het gebed.

Het achterstel der verslagen, nu bijgewerkt, wordt voorgele​zen te beginnen van Augustus '31, een heel jaar dus! Nog een stukje bondsgeschiedenis.

De werken worden niet boven gehaald, en na een niet al te best gelukt liedje vangt de bestuursherkiezing aan die als uitslag gaf :

 Voorzitter : Wies Mariën

 Ondervoorz. : Jef Fransen

 Schrijver : Jef Jacobs

 Schatbewaarder : A. De Ridder

Nog een paar woorden van den voorzitter, die volgens de eeuwenoude traditie het nieuw bestuur aanwakkert tot regelma​tig werk. Dan nog een vermaantje? voor de leden die al te wispelturig geweest zijn onder 't verlof en de vergadering wordt gesloten met een 'lagen' Vlaamschen Leeuw ...

 ondertekend A. Mariën voorzitter, J. Jacobs

verslagboek studentenbond Kalmthout p. 119

Opvoering toneelstuk 'Baas Best' en 'Kaboutermutske' 11/09/​1932 te Achterbroek.

Plaats : Gildenhuis Achterbroek

Bestuur 11/09/1932 :

- voorzitter : A. Mariën (ondertekent zo dit verslag)

- schrijver : J. Jacobs (ondertekent zo dit verslag)

Financies 11/09/1932 :
- opbrengst : ongeveer 700 fr.

Te 4.30 u. opvoering van 'Kaboutermutske' en 'Baas Best' in 't Gildenhuis te Achterbroek.

Veel volk, slecht weer, en tot overmaat van ongeluk geen licht.

Dan maar gespeeld met eigen gemaakt licht 'Berkas?' en karbuurlantarens.

Onder 't 2e bedrijf van 'Baas Best' terug licht en dan is er voortgespeeld met groot succes.

Opbrengt : ongev. 700 fr.

 ondertekend : J. Jacobs (schrijver), A. Mariën voorzitter

verslagboek studentenbond Kalmthout p.120

KERSTVAKANTIE 1932-1933
Verslag vergadering 29/12/1932.

Plaats : niet vermeldt

Programma 29/12/1932 :
- opening met het gebed

- woordje van de voorzitter Wies Mariën over 'Kerstmis, de student als voorbeeld'

- toespraak van pater Van Den Bergh over 'het tienjarig zelf​standig bestaan en de zin van de studentenbonden'

- een (diep gevoeld) lied

- keuvelpauze

- voordracht van A. Van Hooydonck met 'Hazenverstand'

- uiteenzetting door A. Van Der Jonckheidt over 'Kamp : Paulus in Rome - Katholieke Aktie'

- verhandeling van de schrijver (Jef Jacobs) over 'Missieak​tie'

- uiteenzetting door J. Fraeters over 'Inwendinge geestdrift met als vb. Renaat de Rudder en Jozef De Clerck'

- dankwoordje van de voorzitter en nog enkele aanbevelingen betreft tijdschriften en liedjesboeken

Leden 29/12/1932 :
- aantal : 30, ook "zoveel groote leden zijn tegen vroeger"

- vermeldt : voorzitter Wies Mariën, Pater Van Den Bergh, kleine A. Van Hooydonck, A. Van Der Jonckheidt, schrijver (Jef Jacobs)
Bestuur 29/12/1932 :
- voorzitter : Wies Mariën

Bond 29/12/1932 :
- toespraak pater Van Den Bergh : schets 3 perioden van de tienjarige zelfstandige Kalmthoutse studentenbond : "bloei, achteruitgang en nieuwe opbloei"

Waarlijk de dag, is de dag der verrassingen! 30 studenten, 10 punten aan de dagorde!

De vergadering wordt ingezet met het gebed. De voorzitter neemt het woord en onderhoudt ons over de manier van het verlof door te brengen. In dit verlof zal de hoofdzaak zijn het vieren van Kerstmis in de ziel. Het verlof en de studie​tijd moet één zijn. De studenten hebben nu ook als plicht het goede voorbeeld te geven op Katholiek, op Vlaamsch gebied. Ja schoon is onze leuze AV.V.-V.V.K. en schoon moeten onze daden zijn. Onze gedachte zullen reizen naar onze broeders, ons gebed zal hun hulp brengen - Rodenbach's houwe trouwe zal uitgevochten worden.

Dan volgt de lezing van het verslag onmiddellijk gevolgd door een kienderachtige? toespraak van Pater Van Den Bergh.

Hij heeft het over het vieren van het tienjarig zelfstandig bestaan van ons duurbaar 'Heidebloempje'. Sedert de scheiding hebben zich drie perioden opgevolgd : bloei - achteruitgang - nieuwe opbloei en waarlijk de toejuichingen waarop hij ont​haald wordt getuigen dat er werkelijk bloei, nieuw leven in de mannen zindert.

Dan doet hij het belang der studentenbonden uiteen : leeren goed doen aan alle menschen - leiders worden en samen met de werkersjeugd ons ideaal uitwerken ons Katholiek, ons Vlaamsch zijn is ons wezen, onze basis de godsdienst.

Dan beantwoordt spreker op de vraag hoe het komt dat zoovele studenten hun schoone Katholieke gewoonten laten varen zoo haast zij niet meer staan onder den druk van straf, en profes​sers. Ons antwoord zal radikaal zijn : Katholiek en Vlaamsche blijven.

Luid handgeklap zegt ons dat het zoo zal zijn of toch zeker worden zooals de voorzitter terecht deed opmerken. Ja mannen van Kalmthout, waarom kunne wij, stoeren heidezonen, niet getrouw blijven aan onze schoone gewoonten.

Nu volgt een diep gevoeld lied en de vergadering wordt voor een poos stopgezet - om samen wat rond (en niet te dicht bij de kachel schrijver!) te keuvelen.

De vergadering wordt terug ingezet door een onzer kleine mannen A. Van Hooydonck die ons de passie preekt met 'Hazen​verstand'.

Goed kleine - doe zoo voort - klein maar erg ???!

Het zevende punt der dagorde wordt aangepakt door A. Van Der Jonckheid : Paulus gaat naar Rome ondanks den kamp die hij zal te leveren hebben en in ditzelfde tempo zet spreker ons aan de toekomst die de onze is te veroveren door zelftucht en inwen​dige geestdrift - geestdrift van de goede soort. Hij toont ons ook aan hoe de Katholieke Aktie, gestreden, gewroet heeft, en de overwinning behaald op de loge.

De schrijver heeft ook nog wat uit den hoek gezocht. Hij handelt over missieaktie, toont aan dat missieaktie onze plicht is, dat we nu aan missieaktie moeten doen omdat de tijden gunstig zijn en odmat de heidenwereld in beroering staan - één drang naar bekeering. Nog een kort overzicht over de bijzonderste missielanden. De pracktische kant wordt aangetoond door den voorzitter en nu is het de beurt aan J. Fraeters. Het is de praktische toepasching op de voordracht van makker Van der Jonckheidt. Wij moeten inwendig geestdrif​tig zijn - ziet naar Renaat de Rudder. Hij bad - hij streed - hij leed - hij stierf. Zijn inwendige geestdrift maakte hem tot een zwijgenden held toen hij viel onder Belgische kogels.

Even als Renaat de Rudder ontluikt ook in het Kempenland een bloume? van idealisme. Jozef de Clerck de eenvoudige, diep​godsdienstige Vlaamsche held- de toekomstige missionaris. Waarlijk hoe schoone voorbeelden - leven wij praktisch hunne navolging niet.

De voorzitter bedankt spreker, drukt op het feit dat er een ongewilde orde nl. een theoretischen en praktischen kant in deze puike vergadering was - dat er zooveel groote leden zijn tegen vroeger. Na nog een paar aanbevelingen over tijdschrif​ten en liederboekjes wordt de vergadering gesloten met een alles doorzinderenden 'Vlaamschen Leeuw'.

Waarlijk mannen van Kalmthout, ge kunt als ge wilt! Hoog ons heidebloempje - Hoog ons Vlaanderenland - Hoog het Kristi​kruis!

 ondertekend A. Mariën voorzitter

verslagboek studentenbond Kalmthout p.121-124

Koffiefeest 31/12/1932.

Plaats : niet vermeldt

Programma 31/12/1932 :
- H. Mis opgedragen door Pater Van den Bergh
- studentenfeest :

· zingen van liederen zoals 'Sarie Mareis en 'Mie Katoen'

· koffie met broodjes

Leden 31/12/1932 :
- aantal : "geen enkel ontbrak in de H. Mis"

- vermeldt : geen vermelding

Bestuur 31/12/1932 :

geen vermelding

'K geloof dat de studenten begrepen hebben wat er in de vorige vergadering gezegd werd want waarlijk geen enkel ont​brak in de H. Mis die om 7.30 u door Pater Van den Bergh tot ons alles inzichten opgedragen werd.

Na de mis begon een echt studentenfeest, zoohaast men de koffie in 't snuitje had geluiden de liederen geestdriftig.

Sarie Mareis, Mie Katoen en al onze liekens vol lievelings​beden, kwamen aan de dagorde.

In dichte gelederen zaten we rond de gloeiende stoof ge​schaard en velen moesten gaan vluchten omdat al het vet uit hun ruggen bakte.

De voorzitter gaf het teken om aan te vallen, de broodjes werden met een kort gebedje gezegend om dan te verdwijnen in den donkeren maagkelder.

Waarlijk - Als de kerels te samen zijn ... Vrolijk werd er gebabbeld en geknabbeld totdat de linkerzijde de hongerstaking aanvatte.

Hier en daar nog eene, met slechte tanden

 PS verslag lijkt mij niet af, blz. vergeten te copieren?

PAASVAKANTIE 1933
Verslag vergadering 22/04/1933 Kalmthout.

Plaats : Kalmthout (aangekondingd in titel)

Programma 22/04/1933 :

- opening met het gebed

- voorzitter (Wies Mariën) dankt de opgekomen leden

- voorlezing van het verslag

- uiteenzetting door de voorzitter (Wies Mariën?) over 'de verhouding J.V.K.A. - A.K.V.S., met de voorkeur voor het J.V.K.A.' Hevige discussies!

- uitleg kastoestand door de schatbewaarder
- zang met 'de dansende leeuwen' en 'Sarie Mareis'

- 10 minuten pauze met gezang en gebabbel

- uiteenzetting door Pater Van den Berg over 'Studenten en het Vlaamsche Volk' (en lijkt hiermee tegen de voorzitter in te gaan, of is dit een interpretatie van de schrijver?)

- rolverdeling voor het geplande toneelstuk 'De drievoudige wijsheid van vader Wang' (Ghéon) (gepland zomer 1933)

- uiteenzetting door A. Van Der Jonckheidt over 'Paus XI en de wereldcrisis, aangevuld met

- een praktische toepassing door de voorzitter
- sluiting van de vergadering (de klein mannen hebben hun beloofde declamaties niet gehouden)

- discussie onder de groteren over JVKA - AKVS, met een be​sluit : AKVS blijven!

Leden 22/04/1933 :
- aantal : "een dertigtal", "een paar nieuwe sterren"

- vermeldt : Pater Van den Bergh, A. Van Der Jonckheidt, schrijver Jef Jacobs, voorzitter (Wies Mariën?), schatbewaar​der
Bestuur 22/04/1933 :
- schrijver : Jef Jacobs (ondertekent zo dit verslag)

- meningverschil over koers bond tussen voorzitter (Wies Mariën?) en Pater Van den Bergh, maar ook naar mijn aanvoelen met de schrijver. Voorzitter dient uiteindelijk bakzeil te halen : de bond blijft AKVS.
Bond 22/04/1933:
- uiteenzetting over de verhouding J.V.K.A. en A.K.V.S. leidt tot hevige discussies. Voorzitter lijkt voorstander te zijn van het JVKA, alleen het Katholiek zijn. Moet na de vergade​ring wel bakzeil halen, de bond blijft AKVS.

Financies 22/04/1933 :
- voor het eerst doet de schatbewaarder uitleg over de kastoe​stand

- nog 391 fr. in kas

Wederom zijn een dertigtal leden vergaderd, met in hun hart het vuur der paaschzonne die nieuw leven schonk.

De vergadering wordt ingezet door het gebed. De voorzitter verwelkomt de ouwe-trouwen en groet een paar nieuwe sterren in onze studentenhemel.

Het verslag wordt voorgelezen en dan komt de voorzitter voor de pinnen met een werkje dat na de vergadering tot een paar uren lange diskussies zal leiden. Hij heeft het over de verhouding J.V.K.A. A.K.V.S. Rodenbach heeft volgens hem, in ons zijn zending, nl. het opkweeken van een Vl. bewust ras verwezenlijkt. Nu zegt hij moeten wij ons enkel laten leiden op gebied en in den kamp van K.A. Wij moeten leiders worden op Katholiek gebied. Een student heeft als taak te studeeren, maar hierdoor verstaan wij ook buiten zijn lessen, de sociale studie, het in zich vormen van een leider op Vlaamsch gebied. Immers de jeugd heeft de wereld in handen. Waarom zou zij dan niet met het Katholiek ook het Vlaamsch ideaal verwezenlijken. Helaas! Volgens de meening van den voorzitter is het niet de taak der jeugd te verwezen​lijken. De K.A. brengt dus en dit geldt als besluit en v(on​leesbaar) voor het debat, eenzijdige katholieke leiding, maar is gebouwd op een meer internationa​ler als Vlaamschen grond.

Nu volgt er een verrassing! Voor de eerste maal wordt ons door den schatbewaarder den financieelen toestand van onzen bond uiteen gedaan. Wij hebben nog een positief resultaat van 391 fr. Aller tevredenheid over deze toestand wordt vastge​legd in het lied van de dansende leeuwen en Sarie Mareis.

Om wat van het verschieten te bekomen wordt er tien minuten poos gehouden, opgeluisterd door gezang en gebabbel.

Het zesde punt van de dagorde wordt aangepakt door Pater Van den Bergh. Wat doen wij studenten en wat moeten wij doen voor ons Vlaamsche volk. Wij moeten Vlaming zijn door merg en been, wij moeten onzen kenissen mededeelen aan ons volk. Dit kunnen we praktisch door eerst en vooral zelf ons taal door en door te kennen en ons te bedienen van een beschaafde omgangs​taal door nu reeds onze plaats in te nemen in de samenleving hetgeen volgens het werk van den voorzitter nu nog niet onze werking mag zijn. Verder zullen we nog onze taal beter mach​tig worden door het maken van werkjes en opstellen, het houden van voordrachten en spreekbeurten.

Praktisch zouden we ons dus in onzen bond kunnen, en moeten bedienen van een beschaafde omgangstaal zoowel onder ons als op het tooneel.

Hierna wordt overgegaan tit de rolverdeeling van ons stuk voor het groot verlof 'De drievoudige wijsheid van vader Wang' van Ghéon'.

Vervolgens komt makker van der Jonckheidt ons in groote lijnen het portret schilderen van onzen H. Vader Pius XI, de Katholieke Paus bij uitnementheid?

Het streven van Pius XI, de missieaktie in Kongo, het vormen van negerpriesters : Het aanzetten tot K.A. De Paus zijn werking in Mexico, Rusland. Zijn wensch naar ontwapening, zijn bij uitstek klare gedachten over de wereldkrisis.

De voorzitter toont de praktische kant, wij moeten onze godsdienst beleven : geen wauwelkatholieken, al onze werken, heel ons leven moet zijn een uiting van het alles omvattende Katholieke ideaal. Hiermede wordt de vergadering gesloten, daat de kleine mannen niet met hunne beloofde deklamaties door de rangen dorsten breken.

De Vlaamsche leeuw weergalmt krachtig, de vermoeide geesten mogen naar huis en het laatste punt het debat A.K.V.S -J.V​.K.A. wordt uitgevochten. Iedereen, verstaat hierdoor de groote leden, uit zijn gedacht. Er wordt vooral op gedrukt dat het tijdschrift 'Hernieuwen' een mangel heeft aan Vlaam​schen grond, dat we door het eenzijdig vormen alleen op Katho​liek gebied misschien wel zullen schaden aan het Vlaamsche ideaal. Verders wordt aangetoond dat A.K.V.S. niet kan opge​nomen worden in J.V.K.A.

Na een lange bespreking wordt het volgend besluit genomen : onzen bond blijft voor het oogenblik zooals hij is. Wij als leden moeten in ons de twee gedachten Katholiek en Vlaamsch op een harmonische wijze ineensmelten. Blijf Vlaming, door en door en blijf vooral Katholiek.

Begrijp vooral onze leuze alles voor Vlaanderen, dus Vlaam​sche Aktie, Vlaanderen voor Kristus, Katholieke aktie."

 ondertekend Jacobs, schrijver

verslagboek studentenbond Kalmthout verslag p.126-130

Uitstap naar Bergen-Op-Zoom ../../1933.

Datum :

 - niet gedateerd

 - tussen verslag 22/04/1933 en verslag 10/08/1933

Programma ??/??/1933 : tocht naar Bergen-Op-Zoom, naar Tholen, naar een kreeftenkwekerij

Leden ??/??/1933 :

- aantal : "talrijk zijn de mannen"

Foto ??/??/1933 : er is een foto genomen!

Niet ver was het doel, dus talrijk zijn de mannen. Met een weinig achterstel vertrokken we aan het Kalmthoutse kruis en de Vlaamsche liederen weergalmden op het rythme van de ijzeren pedalen.

Een mooi weertje schenkt het leven, de Vlaamsche student? zorgt voor de leute.

In Bergen op zoom op den dijk wordt een deel van den mond​voorraad verslonden en na een wederzijdsch overleggen bollen we verder naar Tholen, doch de hooge prijs voor den toegang tot de brug weerhoudt ons het eilandje te begroeten, we zullen liever de moderne kreeftenkweekerijk even be???.

De terugweg begint, onderweg nog eens goed gerust een foto genomen, terug.

verslagboek studentenbond Kalmthout p.130

ZOMERVAKANTIE 1933

Verslag Studentendag Hoogstraten 10/08/1933.

Plaats : Hoogstraten

Programma studentendag Hoogstraten 10/08/1933 :
- in stoet met de vlaggen voorop naar de kerk voor de hoogmis

- gelegenheidsermoen van E.H. Kan. Van Wayenbergh (zelfde persoon als bij de St. Jan Berchmansbedevaart 13/08/1932 - speelt deze geestelijke een rol in de gouw of 't gewest, of is het louter toeval?) over 'de grootheid van Vlaanderen?'

- lied 'O Kruise den Vlaming'

- in stoet naar het begijnhof voor de openluchtvergadering

- verwelkoming door de voorzitter van de studentenbond Hoog​straten, E.H. Jef Van den Heuvel, en een toespeling op hun leuze 'Zoo Woord Zoo Daad'

- voordracht van Z.E.P. Boon over 'Tooneelleven'

- maaltijd

- 14u : optocht dwars door Hoogstraten

- voordracht van Z.E.P. Aerts over 'De sociale noden van het volk en de sociale plichten'

- lezing van een telegram gezonden aan kardinaal Van Roey en een brief van een makker uit Oost-Vlaanderen

- toespraak van Frans Van Cauwelaert met 'Blijf katholiek, blijf Vlaamsch, blijf student'

- Vlaamsche Leeuw en het gebed

- maaltijd

- 18u30 toneelfeest met 'Beeldekens uit het leven van St. Franciscus'

- Vlaamsche Leeuw

- afscheidsgroet

Aanwezigen studentendag Hoogstraten 10/08/1933 :
- aantal aanwezigen : ?? "om samen met honderden andere stu​den​ten", "vijfhonderdvoudig ...", "500 deelnemers"

- aantal aanwezige studenten Kalmthout : 19, waaronder het merendeel van Achterbroek

Hoerah! Daar roert en 't wat in Hoogstraten. Wij zouden er maar eens op af stappen en gaan samen met honderden andere studenten onzen trouw aan Vlaanderen gaan uitzingen.

Met 19 man, waaronder het grootste paart van Achterbroek vertrokken we om 7.30 studentenuur aan het kruis van Achter​broek.

Het schoone weder lachtte ons toe en we begroetten het met onze geestdriftige gezangen.

Om 9u; kwamen we te Hoogstraten binnengevallen, borgen onze fietsen in den Kat. Kring en daarop gingen we in stoet de vaandels voorop naar de Kerk om er de gewelven te doen trillen door den zang der plechtige Hoogmis opgedragen tot het wel gelukken van onzen Vlaamschen dag voor Katholieke studenten. Onder de mis, gelegenheidssermoen door Z.E.H. Kan. Van Wayen​bergh. Wij moeten naar de woorden van Rodenbach, streven ter waarheid en ter rechtvaardigheid, de liefde voor ons Vlaande​ren moet alles omvatten, wij moeten voor onze harten open zetten en alles veil hebben voor het land waar eens een Johan​nes Berchmans, een Renaat de Rudder, de gebroeders van Raam​donck baden en stierven ons voorgaande op den schonen weg der Vlaamsche liefde.

Na de H. Mis weergalmde een vijfhonderdvoudig 'O Kruise den Vlaming' en dan ging het in stoet naar het begijnenhof waar de openluchtvergadering zou gehouden worden. De E.H. Jef Van den Heuvel voorzitter van het studentengild van Hoogstraten ver​welkomde allen en toonde aan dat hier in Hoogstraten de leus 'zoo woord zoo daad' verwezenlijkt was.

Dan kwam Z.E.P. Jos. Boon ons een zeer interessante voor​dracht geven over 'Tooneelleven'. Het tooneel staat er zoo slecht niet voor als we meenen. Het zal in zijn strijd niet moeten onderdoen voor Kinema doe weliswaar meer meesleepend is, doch het is de eenigste kunst die werkelijke actie bezit. ...

Geen wonder dat deze voordracht door daverend handgeklap begroet werd. Spreker werd in ons aller naam bedankt door E.H. Van den Heuvel, en voldaan in den geest, maar met een leege maag gingen we zien wat moeder zooal in den knapzak had gefoefeld.

Met een gevulde maag vingen de 500 deelnemers om 2u. den optocht aan dwars door Hoogstraten dat schalde van Vlaamsche liederen. Terug naar het begijnenhof waar Z.E.P. Aerts ons onderhield over de sociale nood van ons volk en onze sociale plichten. Ons volk is in nood nu meer dan anders, dreigende zedenloosheid verzuimen (?) van godsdienstplichten sluipen binnen in het zoo van onze bekende 'Katholieke Vlaanderen'.

Doch tegen dien vloed stond de K.A.J. recht en zette zich n 't brandpunt van den strijd. Duizenden vereend in een band, bezield met hetzelfde ideaal werken tot de verheffing van den werkersstand. Studieweken, recollecties, retraiten, al het mogelijke wordt in 't werk gesteld ter verwezenlijking van het schoone K.A.J.-ideaal.

En deze jongesn voelen Vlaamsch lijk wij, beminnen hun taal, hun land hun Vlaandern, waarom zouden wij dan studenten intel​lectueelen, slechts staan toezien en niet de handen uit de mouwen steken om samen met onze broeders onze leuze A.V.V-V.V.K. uit te werken, door goed te studeren, door later de positie in te nemen vooraan in de rijen van het front. Oorlog aan alles wat niet Katholiek, wat niet Vlaamsch is in ons Vlaanderen.

Na den wensch uitgedrukt te hebben toch iets te hebben bijgedragen tot het lenigen van den socialen nood door ons, sloot spreker zijn vurige voordracht.

Er werd ook nog lezing gegeven van een telegram verzonden aan Kardinaal Van Roey en een brief van een Vlaamsche makker uit Oost-Vlaanderen. Dan kwam de beurt aan Dr. Frans van Cauwelaart die vurig toegejuicht werd.

Hij gevoelde zich jong, zag weer zijn studententijd terug, en schilderde ons levend een beeld van de geslachten dien ons voorgingen op den weg; ter verovering van ons eigen Vlaande​ren.

Wel bewust, dat wij studenten de fakkels zouden aannemen uit de handen onzer voorgangers, en dat onze opvolgers ons waardig zouden zijn die fakkels te dragen langs den levensweg van Vlaanderen, prentte spreker ons nog de drie volgende punten in 't hart.

Wij moeten eerst en vooral Katholiek zijn, een alles omvat​tend Katholiek ideaal, zuiver bewaren, we moeten als basis van ons leven en zijne beschouwing de Kristene naastenliefde, het alles omvattend 'Katholiek zijn', 'apostel zijn', leggen.

Wij moeten Vlaamsch zijn. Vlaamsch door merg en been. Liefde tot ons land, zijn taal en zijne zeden. Wij moeten zijn waardige opvolgers van Rodenbach en van de huidige Vlaam​sche schaar. Onverdeeld, in onzen traditoneelen Vlaamschen kamp opstappen als Vlaamscge vechters als vlaamsche idealis​ten.

Wij hebben eene groote verantwoordelijkheid, d.w.z. wij staan voor het heden en de toekomst. Wij zullen ons Vlaande​ren schooner en rijker achterlaten aan hen die na ons komen. Wij moeten student zijn. Een student moet studeren. Wij studenten zijn geroepen om later 'den voorrang' te bekleeden in de samenleving. Voor ons ligt de massa die moet geleid worden langs een zekeren weg naar een zeker doel. Geen ???​felachtige idealen. De Vlaamsche drift het instinct van ons Rasbewustzijn zal ons leiden naar hoogere idealen, naar God en we zullen rekenschap geven aan de oppesten Rechter.

Blijf Vlaming, blijf Katholiek, blijf student en houdt U steeds het woord van Rodenbach voor oogen : ''t Verleden leeft in ons, het heden hoopt op ons, de toekost is aan ons, God zij met ons.

Daverend handgeklap bevestigde dat het zaad op goeden grond gevallen was en na spreker in ons aller naam gedankt te hebben zette Z.E.H. Ceulemans den Vlaamschen Leeuw in, het gebed werd gezegd en wederom gingen we onze lastige magen spijzen.

Om 6.30 woonden we allen, het tooneelfeest bij waar op meesterlijke wijze 'Beeldekens uit het leven van St. Francis​cus' werd opgevoerd. We kregen schoon spel te zien; en aller voldoening klonk in de galmende liederen door al de studenten tussen de 'Beeldekens' gezongen.

De laatste Vlaamsche Leeuw van dezen schoonen dag, weergalm​de zoo hard dat we half doof hier en daar een woord van den afscheidsgroet vernamen.

Terug naar Kalmthout, allen heel buiten geraakt en een gansche processie van elektrische lampen snelde door den duistere nacht in de richting van Kalmthout.

Zonder ongevallen kwamen we te Kalmthout aan en voelden in ons hart de zoetheid van dezen schoonen dag, Waarlijk Hoog​straten verdient een pluimpje. Vooruit kerels, de vaan voor​op, het kruis op 't hart ten ??? voor Kristus en Vlaanderen.

verslagboek studentenbond Kalmthout p.132-139

Opvoering toneel 'De drievoudige Wijsheid van Vader Wang' 13/08/1933 te Achterbroek.

Financies 13/08/1933 : opbrengst toneel te Achterbroek : ongeveer 700 fr.

Opvoering te Achterbroek. Opvoering van 'De drievoudige Wijsheid van Vader Wang'. 'Chineesch drama' uit vier taferee​len, naar het fransch van M. Gheon.

Opbrengst : +- 700 fr. Tamelijk talrijk publiek en redelijk succes. Verder opvoering van 'De Baldadige spekslager' 13 (of 15?) Oogst ook te Achterbroek en 'De nieuwsgierige Knops.

verslag studentenbond Kalmthout p.140

Meestappen in de processie 15/08/1933.

Aantal leden 15/08/1933 : 15tal

Bestuur 15/08/1933 :

- voorzitter : A. Mariën (ondertekend dit verslag)

Eigen Kalmthouts vaandel? 15/08/1933 :
- "met onzen vaan " : had Kalmthout ook een eigen vaandel, of was dit de Joe English vlag van het Heidebloempje?

's Morgens van dezen heerlijken dag (NVDR : verwijzing naar toneelopvoering 15/08/1933 p.140), vergezelde een 15tal stu​denten O.L. Heer in de processie, flink stapten we op met onzen vaan. Dat is reeds lang geleden dat de Kalmthoutse studenten in de plechtige processie gaan. Brava - en 't is te hopen dat het den laatsten keer niet zij!

 ondertekend A. Mariën voorzitter

verslagboek studentenbond Kalmthout p.140-141

Opvoering toneel 'De drievoudige Wijsheid van Vader Wang' 15/08/1933 te Kalmthout.

Datum : vermelding "O.L.V. Hemelvaart" = 15/08

O.L.V. Hemelvaart, Kalmthout

Opvoering van 'De 3voudige wijsheid van Vader Wang' met een meer talrijk publiek en grooter succes. De Spekslager wat minder en 'de nieuwsgierige Knops', zooals in Achterbroek. Goed en uitgelezen, aandachtig publiek.

verslag studentenbond Kalmthout p.140

Verslag vergadering 23/08/1933, met als ondertitel 'Stichting van onzen Knapenbond'.

Plaats : Gildenhuis

- door de felle regen werd vergaderd in het gildenhuis ipv in de duinen

Programma 23/08/1933 :
- opening met het gebed

- inleidend woordje van de voorzitter (A. Mariën?) met dank​woordje voor het goedgelukte toneel

- voordracht van makker Fraeters over 'K.A.'

- voorlezing door de (laattijdig aangekomen) schrijver (J. Jacobs?)

- een lied

- voordracht van één der kleinen met 'St. Sebastiaan'

- korte pauze

- voordracht van Jan Van Alphen met 'De goddenloozen aktie in Rusland'

- oprichting van de Knapenbond met als leider Jef Platteau
- bespreking boottocht naar Lillo op 25/08/1933 (33 kandida​ten)

- geestdriftig lied

- voordracht van J. Platteau met 'Studentenschoonheid - Schoo​nheid van Kalmthout - Studentenschoonheid van Kalmthout'

- wegens tijdsgebrek wordt dan de vergadering gesloten met de Vlaamsch Leeuw (er waren normaal gezien nog 3 werken)

Leden 23/08/1933 :
- aantal : "uit de talrijke rangen", voor boottocht naar Lillo schrijven 33 personen zich in (NVDR die moeten dan minstens aanwe​zig zijn geweest)

- vermeldt : voorzitter (A. Mariën?), makker Fraeters, schrij​ver (J. Jacobs?), Jan Van Alphen, Jef Platteau
Bestuur 23/08/1933 :
- leider Knapenbond : J. Platteau

- ondervoorzitter Kerels : J. Platteau

- schrijver : Jacobs (ondertekent zo dit verslag)

Bond 23/08/1933 :
 - voordracht Fraeters over K.A. : "...het besluit dat onzen bond zal doen én aan Katholieke Aktie én aan Vlaamsche Aktie waarop de voorzitter spreker bedankt voor zijn juiste voor​dracht."

- oprichting Knapenbond op 23/08/1933

· leider : Jef Platteau (en tevens ondervoorzitter voor de Kerels)

· omdat vaak de onderwerpen te zwaar voor hen waren

· zijn studenten tot de 4de
· afzonderlijke vergaderingen voor de kleinen en de groten

We zouden ditmaal vergaderen in de duinen. Jammer genoeg, de pletsende regen belette ons het genot van een vergadering overwelmd met de zoeten kleur van heidebloempjes.

We togen dan maar naar 't gildenhuis waar de vergadering geopend door 't gebed begon met een inleidend woordje van onzen voorzitter. Hij bedankt de studenten voor ons puik gelukt tooneel, toch zouden wij van onzen kant eerst niet aan hel onzen welgemeende dank uiten, daar hij toch het lastigste werk geleverd heeft en gestaan heeft in 't brandpunt van het veertien dagen lange wroetersleven.

Makker Fraeters duikt dan op uit de talrijke rangen en spreekt ons over K.A. De Paus heeft de jeugd opgeroepen vooral in 1933 omdat we nu het 19e eeuwfeest van den dood van Kristus, Kristus het voorbeeld van een idealist. Overal waait nu goddank een goeden wind die de oude Vlaamsche kerels wakker schudt en wil dat ze eens nieuw schoon Vlaanderen zouden bouwen in Kristus. De H. Kerk alleen kan een nieuw leven schenken omdat zij gegrondvest is op de eeuwige waarheid : Kristus. Alleen zij is opgewassen tegen de dwalingen onzer 20e eeuw : communisme, socialisme en allerhande ismen dwalen rond als zooveel bedekte gestalten van het materialisme. Doch tegenover dien vloed rijst de jeugd en plant hare vaandels hoog boven de laagheid dezer wereld. Haar idealisme toont den weg, de geestdrift en de overtuiging zullen leiden. Doch eerst zullen we dan aankweken een Katholieke overtuiging en als Katholieken zullen we het Vlaamsche vaandel dragen op den kalvarieberg - naast Kristus. Spreker eindigt dan ook met het besluit dat onzen bond zal doen én aan Katholieke Aktie én aan Vlaamsche Aktie waarop de voorzitter spreker bedankt voor zijn juiste voordracht.

De schrijver is uit eindelijk toch ook gearriveerd en wordt onmiddelijk bij de ooren gevat om het verslag voor te lezen.

Dan wordt er nog een lied gezongen en eindelijk waagt het een onzer kleine ridders de gelederen te breken met een voor​dracht 'St. Sebastiaan', goed jongen, mogen de andere allemaal volgen.

Een korte poos wordt gehouden, de vergadering wordt terug ingezet met een voordracht van onzen vriend Jan Van Alphen. Hij heeft het over de goddenloozen aktie in Rusland en toont ons hoe onder hunne massale propagandamiddelen zij toch bewust zijn van de groote leemte, het fundament van hun luchtkasteel dat ontbreekt : God.

Hun God is de machine waardoor elke persoonlijkheid vertrapt en den mensch veranderd wordt in een levende ma???, zoodanig vermanchiend dat hij zijn geest niet meer van doen heeft en komt te staan in de rand der z???

Dat machien is God - Lenin hun afgod. Zij plaatsen Lenin's staatmystiek tegenover Jezus. Dan weet spreker zeer gepast dezen toestand vast te knoopen aan onze gevoelens omdat wij zouden bidden voor onze roode broeders, Wij moeten in ons persoonlijkheden vormen, een stalen karakter hebben want karaktergebrek is de grootste kwaal der 20e eeuw. Daar tegen​over staan wij met ons waker : de evangeliegeest. Wij zullen toonen dat een mensch niet kan leven in een godsdienst zonder God.

Voorzitter bedankt spreker en dan wordt plechtig onzen Knapenbond gesticht en onzen makker J. Platteau wordt terzelf​dertijd ondervoorzitter der Kerels en leider der Knapen. Voortaan zullen we, gezien de vaak te zware onderwerpen voor Knapenmagen met grooten en kleinen afzonderlijk vergaderen. Door kleinen versta men studenten tot de 4e!

Volgt nu, de bespreking van den boottocht naar Lillo op Vrijdag 25 Oogst, 33 man beloven hunne geëerde tegenwoordig​heid en de tevredenheid weergalmt in een geestdriftig lied.

Het woord is nu aan makker J. Platteau die opvolgenlijk spreekt over Studentenschoonheid - Schoonheid van Kalmthout - Studentenschoonheid van Kalmthout. Studenten zijn geen roman​tiekers, studenten zijn mannen van de daad. Het idealisme is een levenbrengende daad.

'Ik hou van een man die zijn man kan staan

 'N oog wat niet wijk, wat 'n ba? kan nijd?'

zoo zong men in Transvaal, zoo zal men in Vlaanderen zingen. Wij moeten groeien met ons ideaal, het zal ons in staat stel​len een eigen levensbeschouwing te bouwen, het herwerkt in ons een harmonische verhouding tusschen geest en lichaam.

Alle menschen hebben recht op dien rijkdom van onzen ziel, we moeten ons ideaal plaatsen in 't zicht van de menigte.

Dan geeft spreker ons een rijke beschrijving van Kalmthout, roemt zijne schoone natuur, vooral des avonds wanneer door de bosschen die siddering gaat, die ons hart doet kloppen op het rithme der ontstuimige liefde voor dat schoone.

Doch wij gaan veel te dikwijls onverschillig al de schoon​heid voorbij, wij wandelen met blinde oogen door die omgeving van oerouden Vlaamsche schoonheid. Wij staan niet genoeg in kontakt met die goede menschen van Kalmthout, tegenover dewel​ke we nochtans vele verplichtingen hebben. Aan hen vooral behoort het grootste deel van ons streven, hen moeten wij leiden naar de schoonheid, naar Kristus.

Zoo zullen we kunnen houden van het Vlaanderen zooals het is, en niet van het Vlaanderen onzer verbeelding. We moeten weten dat het werkelijke Vlaanderen het Vlaanderen is met zijn mizerie en zijn rijkdom. Ons idealisme mag niet zijn een zelfbewuste utopie (E.V.D.H?). Wij in Kalmthout zullen dus ons kracht aan de menschen schenken. Een reuzenwerk is er in Kalmthout, voor Vlaanderen. In liefde en eenvoud, zonder schroom, zullen we gaan, welbewust van de verantwoordelijkheid die op ons drukt, naar de smachtende volksziel.

De voorzitter bedankte spreker voor zijn prachtige voor​dracht, toont de praktische zijde : in kontakt komen met het volk. De vergadering wordt gesloten niet bij gebrek aan werken want er waren er nog 3 maar de tijd liet het niet toe.

De laatste Vlaamsche Leeuw vooral het onderstellen dat er vele hongerige magen in de rangen waren.

 ondertekend met Jacobs (schrijver)

verslagboek studentenbond Kalmthout p.142-147

Verslag boottocht naar Lillo 25/08/1933.

Plaats : Lillo

Programma 25/08/1933 : boottocht te Lillo

Leden 25/08/1933 :
- aantal : 26

- vermeldt : geen vermelding

Bestuur 25/08/1933 :
- schrijver : Jacobs (ondertekent zo dit verslag)

Zes en twintig mannen beantwoordden den oproep. 'S morgens om half acht bolden we er van onder. Het vooruitzicht van een blijde dag schonk de geestdrift, uitgezongen in talrijke liederen. Onderweg 'n paar ongevallen, 'n kapotte band, een die in de sloot reed enz.

We zetten onzer peerden op stal bij de verkens? in onze oude traditionele bergplaats.

Onze 'Canard' lag al ongeduldig te wachten, we stegen in, kozen elk ons beste plaatsje, touwen los, het frissche water op, waarover de zonne een goude rimpeling goot. Het weer was met ons, de Blauwvoet vloog maar kalm was de Schelde. Recht naar Doel, den zoon van den kapitein opgeladen, en dan kozen wij het breede vaarwater. Met verrekijkers werden de boorden doorpriemd, terwijl onze stoere motoorboot kranig door de zoute baren sneed.

Gauw werd de knapzak aangesproken, en of het smaakte. We zouden gaan eten op eene zandbank en zorgen voor een portie krabben, terwijl onze kapitein ter eendenjacht toog. De krabben hadden we maar voor 't rapen onder de groote aardklom​pen, terwijl de garnaat tegen onze teenen kriewelde.

Rijk beladen met krabben, drie geschoten snepjes, een een korst sl?? op de kleederen stapten we terug het kleine sloepje in dat ons terug aan boord bracht, en verder ging het op den immer verbreedenden stroom. Daar verslapte opeens onzen zang, ... we hadden in de verte een bruinvisch zien opduiken, jammer dat ze ook zoo slim zijn.

Terug maar en na nog een paar uren varen zetten we voet aan wal te Waloorden?, we keerden den steven Lillowaarts, daar ontwaarden we opeens een hele bende (vijf) zeehonden, er op af, een paar dosissen hagel er op af geschoten, zonder gevolg, een beetje verder dobberde een eend op 't water, zij was de dood schuldig, een meesterlijk schot van den kapitein doodde haar.

Te Bath zouden we haar verloten. Daar werden we vergast op een kopje koffie of thee.

Op den boot reusachtige tombola, de schrijver bekwam den prijs, het was natuurlijk n(13!

Onderweg probeerde onze voorzitter ook nog eens de zon uit te schieten want er was juist een meeuw voorbij gevlogen! De kapitein deed nog 3 meesterlijke schoten, weeral drie meeuwen minder. Langzaam zagen we de reis korten, ontmoetten wij den Kongoboot, en menigander groot vaartuig, dat ons door zijn baren dansen deed, en de maat aangaf voor onze dansende en klauwende leeuwen. Daar waren we aan de Frederik, welhaas t' Lillo - Helaas ... de tocht zou weldra eindigen ... een dreu​nende Vlaamsche leeuw bracht ons terug te Lillo en heel vol​daan togen we naar Kalmthout, na een zeven tal uren gedobberd te hebben op het schoone Scheldewater, de zoute lucht deed ons den geestdrift bewaren tot we weer terug thuis waren, waar we droomden van zeehonden, schepen en water."

 ondertekend De schrijver Jacobs

verslagboek studentenbond Kalmthout p.148-150

Verslag Priester-Studentendag (broedervergadering) te Essen ??/??/1933.

Datum : tussen verslagen van 25/08/1933 en einde van 't groot verlof 1933

- foto Franken en verslagboek Kalmthout : van deze priester-studentendag? : Essen en Kalmthout samen, jaren dertig, aan 't Gildenhuis, en vermelding "gekiekt werden"?
Plaats : Gildenhuis Essen

Programma Priester-Studentendag Essen ??/??/1933:

- plechtige Hoogmis met gelegenheidssermoen van pater (niet ingevuld) over 'De Priester'

- na de mis al zingend naar het gildenhuis

- een groepsfoto

- en dan zingend naar de feestdis

- feestmaal : tomatensoep, frit met eieren en Vlaamsche rijst​pap

- terug zingend naar het gildenhuis

- elke bond ging z'n eigen weg

- 's avonds : toneen met 'Zware Hostein' (?) en 'Drie dramas in één uur'

Leden Priester-Studentendag Essen ??/??/1933 :
- aantal : "talrijk togen we er heen" (Kalmthout), op foto (als deze ze is) staan 57 personen (Essen en Kalmthout)

- vermeldt : zie onder foto boek '100 jaar Heidebloempje'

Bestuur ??/??/1933 :
- schrijver : J. Jacobs (ondertekend zo dit verslag)

Esschen noodigde zijn broeder ten feest. Talrijk togen we er heen tevreden kwamen we terug.

Eerst naar 't gildenhuis vanwaar we in tuchtvolle gelederen gezamelijk naar de Plechtige hoogmis gingen. Onder die mis gelegenheidssermoen door Pater (niet ingevuld), die ons op treffelijke wijze de macht van den Priester schilderde, en het geluk van zijne familie. Na de mis toogen we zingend naar 't gildenhuis waar we gekiekt werden, en dan weer in zang ten feestdisch.

We deden de goed verzorgde keuken eer aan, tomatensoep, frit met eieren en Vlaamsche rijstpap schoven naar binnen, onder vroolijk getater. Het huis daverde van liederen.

Een welgemeend dankwoord werd er in ons aller naam gestuurd aan den E.H. Voorzitter van Esschen, die goed wist denk ik waarop hij de studenten moest vergasten. Dan een kleine berisping voor de mannen van Esschen, doch ze is ook zeer wel toepasselijk misschien hier bij ons. We komen niet genoeg in aanraking met onze plaatselijke geestelijkheid.

Na het feestmaal trokken we zingend door de straten naar 't gildenhuis, dan zocht ieder zijn weg, om 's avonds terug het tooneelfeest te komen bijwonen. De opvoering van 'Zwarte Hostein??? (moeilijk leesbaar') beleefde goed succes, en 'drie dramas in één uur viel ook goed in den smaak. Zeer tevreden over dezen schonen dag trokken we af, en het past hier dat ik nog eens in aller naam mijnen besten dank aanbied aan al onze broers van Esschen en we hopen dat wij hier in Kalmthout ook op onze beurt eens het onze zullen bijdragen om aan onze mannen van Esschen een aangenamen dag te doen beleven. Nog​maals hartelijk dank...

 ondertekend met Jacobs schrijver

verslagboek studentenbond Kalmthout p.151-152

Broedervergadering te Kalmthout op 't einde van 't groot verlof 1933.

Datum : "op 't einde van 't groot verlof"

Plaats : Kalmthout ("onder den Kalmthoutschen luienheuvel"

Programma broedervergadering eind zomervakantie 1933 :
- opening met het gebed en welkomst(broeder)groet door de Kalmthoutse voorzitter

- lezing van een paar verslagen

- voordracht van Platteau (K) over 'Dosfel'

- zang 'Knapenlied'

- 10 minuten pauze

- heropening met 'Vlaanderen'

- voor de vuist vertelling door A. Van Der Jonckheid over 'De H. Land Stichting van Wijnegem (of Nijmwegen?)'

- ontleding door de schrijver (K - J. Jacobs) van het woord 'Idealisme'

- uiteenzetting door A. Konings (E) over 'Gelooft-Hoopt(?)- Bemint'

Leden broedervergadering eind zomervakantie 1933 :
- aantal : "talrijke vergadering

- Kalmthout : Platteau, A. Van Der Jonckheid, schrijver (J. Jacobs), voorzitter

- Essen : A. Konings

Bestuur eind zomervakantie 1933 :
- schrijver : J. Jacobs (ondertekend dit verslag)

Talrijke vergadering, want wederom zijn al de heidebloem​pjes van Esschen en Kalmthout te zamen gestroomd onder den Kalmthoutschen buienhemel. Onze voorzitter opent met het gebed en den traditioneelen welkomsgroet. Wij zijn broeders en zullen het blijven, één hart, één begeestering, één ideaal, één naam.

Wij zullen onze liefde offeren in de hoofdkerk der natuur - terug naar de reinheid onzer duinen naar de groene kleur der hoop onzer denneboomen. Als leden der kerk heeft deze het recht van ons te eischen dat we mede zouden doen in haar taak van apostolaat.

Nu volgt de lezing van een paar verslagen en onmiddelijk springt makker Platteau naar boven met een prachtige voor​dracht over Dosfel, de niet genoeg erkende bezieler en levens​wekker der Vlaamsche Beweging. Hij was een der grootsten, grooter zelfs als Willems, omdat hij stond op de vuurlinie van den Vlaamschen strijd die toen op zijn hevigste woedde.

Hij bracht de 3voudige redding. Dosfel zag het levenslicht in 1881 in de Denderstad, studeerde te Leuven werd de bezieler der vereeniging 'Jong maar moedig' op 16 jarigen ouderdom is hij reeds de raadgever en stille helper door zijn onwrikbare geloofsovertuiging en zijn groote nederigheid en oprechtheid die uit heel zijn werk spreken, zooals in zijn 'Drieluik', 'Wereldeinde'. Dan trok hij ten aanval steeds onder de banier van Kristus met zijn Katholieke overtuiging ten grondslag van zijn streven met Jong Dietschland. Hij wordt leeraar te Gent en publiceert zijn hoofdwerk 'Het Aktivistisch Verweer​schrift'. Gevang - verooordeeling zullen hem bekomen? en hem vermoorden langzaam maar zeker, tot de stoere boom zou neder​vallen met afgezaagde wortelen, den 27/12/1925.

Met hem ging heen een eervol strijder, die werkte voor en met Gods hulp - een idealist die het Kruis plantte op den lijdensberg voor Vlaanderen. Luidruchtig handgeklap bekrach​tigde de woorden dezer voordracht en het 'Knapenlied' weer​klonk uit volle borst.

Na 10 minuten poos - Heropening met 'Vlaanderen' en dan begroetten we met Albert Van Der Jonckheid een nieuwe genre van voordracht 'het voor de vuist vertellen' - Goed heil! Baanbreker! - Hij schilderde ons in juiste trekken de H. Land stichting van Wijnegem? (Nijneegen?). Wat we daar zooal te zien kregen :'De ???(teut?) van Abraham - ??? Isaak d.w.z. : 'Lachen' geboren werd - het houten kribbe en het huizeke van Nazareth met een voorpleintje waar we zinspelingen aantreffen en de traditionele voorwerpen 'een waterpot-een oude ploeg-

en een planken' dorschmachine (?). Verder een herberg uit Pale​stina - het paleis van Pilatus - de Geselkolom en al de andere voor??? met betrekking tot Jezus' lijden en dood.

Voorzitter bedankte spreker de schrijver doet nog eens in 't kort een ontleding van het woord 'idealisme' en dan is de beurt aan A. Konings van Esschen. Drie woorden vooral te onthouden : 'Gelooft-Hoopt(?)-bemint!'. Er is geloofskrisis, er zijn afvalligen - er zijn er die hun overtuiging prijsgeven Vooruit geen voet wijken - Gelooft!

Velen ook hopen niet meer op de eindoverwinning. Vooruit studenten de groene kleur is die onzer zielegewaden.

Liefde - Ja een schoon woord - maar vaak is liefde synoniem van 'eigenbaat', het goed willen aan zichzelf maar niet aan anderen.

Ziet naar Renaat de Rudder, het voorbeeld der levende lief​de, onbaatzuchtig geofferd, bemind tot in den dood. Wij zullen ons Vlaanderen beminnen in ons volk, in zijn kultuur, in ons eigen studie die we zullen offeren op het altaar, wij zullen gelooven, hopen, beminnen en dragen onze menschen, ons Vlaanderen naar de hoogte van ons aller ideaal : Kristus!

 ondertekend Jacobs

verslagboek studentenbond Kalmthout p.153-156

KERSTVAKANTIE 1933-1934

Verslag vergadering 30/12/1933 Achterbroek.

Plaats : Achterbroek

Programma 30/12/1933 :
- uitwisselen van Kerst- en nieuwjaarswensen

- opening met het gebed

- voorlezing van het verslag

- voordracht door Platteau over 'Algemeen beschaafd Neder​landsch' met aangenomen voorstel om voortaan tijdens de verga​deringen A.B.N. te spreken

- 5 minuten pauze

- vals gezongen lied van de 'dansende leeuwen'

- zware bespreking van de schrijver (J. Jacobs) over de katho​lieke kunstcriticus 'Dr. Jules Persijn'

Leden 30/12/1933 :

- aantal : "was niet al te talrijk"

- vermeldt : Platteau, voorzitter, schrijver (J. Jacobs)
Bestuur 30/12/1933 :
- schrijver : J. Jacobs (ondertekent zo dit verslag)

Was Achterbroek wat ver, of 't weer wat te slecht, of de beenen wat lam, enfin ... de vergadering was niet al te tal​rijk.

Na de gebruikelijke wederkeerige Kerstmis en nieuwjaarswen​schen staken we van wal.

Gebed, lezing van 't verslag en dan kwam makker Platteau voor met een voordracht over 'Algemeen beschaafd Neder​landsch". Eerst schilderde hij ons een treffend beeld van den toenemende strijd hij sprak van een zegetocht indien we het spreekwoord :'Woorden maken daden' als waarheid voorop mogen zetten.

Vooral het belang van het A.B.N. deed hij uitkomen. Immers het eenigste middel om eerbied af te dwingen voor onze taalbe​weging is te toonen dat we werkelijk één taal bezitten, niet theoretisch maar praktisch.

Wij studenten hebben dat belang niet genoeg begrepen. We zullen het voortaan begrijpen? ... Makker Platteau stelt voor, de voorzitter keurt goed dat we voortaan A.B.N. zullen spre​ken in de vergadering en de bijkomende woordenwisseling. Vooruit! De hand aan den ploeg! Geen gemaakt opgeschroefd Nederlandsch en dat onze taalstrijd niet meer blijve een samenraapsel van 'woordelijke daden'.

Iedereen stemde toe. Vijf minuten poos. De leeuwen 'zou​den' dansen maar ze schoven uit (ik spreek hier natuurlijk over een liedje).

De schrijver had ook nog wat bijeengerommeld, en sprak over dr. Jules Persijn de katholieke kritikus. Hij wilde vooral doen uitschijnen de kunstopvatting van dezen universeelen geest, en hierdoor geraakten we verzeild in wijsgeerige bepa​lingen en stelsels. Namens(Nopens?) het schoone, het goede en het ware in en om en buiten de kunst. Tamelijk zwaar eten voor jeugdige magen.

Het gebed en een Vlaamschen Leeuw sloten deze toch goed gevulde vergadering.

 ondertekend Jacobs (schrijver)

verslagboek studentenbond Kalmthout p.157-158

PAASVAKANTIE 1934

Verslag vergadering 07/04/1934 Kalmthout.

Plaats : Kalmthout

Programma 07/04/1934 :
- opening met het gebed

- inleidend woordje van de voorzitter en de 'Paaschboodschap'

- voorlezing van het verslag

- voorzitter benadrukt het belang van het A.B.N.

- zang met 'De trommel slaat'

- voordracht van Olivier Platteau met 'De geschiedenis van onze Knapenbond'

- uiteenzetting door de Brasschaatse voorzitter E.H. Dries (seminarist) met 'De rol van de studenten in de Vlaamsche Beweging'

- een humoristisch stukje door J. Van Alphen
- zang met o.a. 'Sarie Mareis'

- 10 minuten pauze

- bespreking van 'Onder de Sovjetvlag, sociaal drama in drie bedrijven' (toneelstuk dat men wil opvoeren)

- voordracht van de kleine Lucien Seydel? met 'De grote hond en de kleine kat'

- zang

- slot met de Vlaamsche Leeuw
Leden 07/04/1934 :
- aantal : 18

- vermeldt : voorzitter, Olivier Platteau, J. Van Alphen, Lucien Seydel?
Knapenbond 07/04/1934 :
- gesticht op 13 Oogst 1933

- aantal leden : 16

- bestuur : zie hieronder

- "zit nog in de eerste luiers"

- vermelde leden : Jef Platteau (voorzitter), Olivier Platteau (schrijver), A. (Van?) Hooydonck (schatbewaarder), A. Franken, Lucien Seydel?
Bestuur Knapenbond 07/04/1934 :
- voorzitter : Jef Platteau

- schrijver : Olivier Platteau

- schatbewaarder : A. (Van?) Hooydonck
Bestuur 07/04/1934 :
- schrijver : J. Jacobs (ondertekent zo dit verslag)

Bond 07/04/1934 :

- zou de Knapenbond ook geen verslagboek gehad hebben?

Bond Brasschaat 07/04/1934 :
- voorzitter : E.H. Dries, seminarist, voorzitter van het studentengild van Brasschaat, sprak ons in vurige bewoordingen over onzen rol in de Vlaamsche beweging. ..."

Achtien stoelen stonden klaar, achtien man kwam naar de vergadering. Na het gebed sprak onze voorzitter ons een inleidend woordje toe, bracht ons onze paaschboodschap.

Het verslag werd gelezen. De voorzitter drukte nog eens op het belang van het A.B.N. "de trommel sloeg nog eens en de fluiten gingen" en dan las Ol. Platteau bij wijze van verslag de geschiedenis voor van onzen knapenbond die nog in de eerste luiers zit. Gesticht op 13 Oogst 1933, 16 leden, Ol. Platteau schrijver, Jef Platteau voorzitter, sprak over het A.B.N. A. Hooydonck schatbewaarder en A. Franken had een werkje.

Nu volgde de hoofdbrok der vergadering : De E.H. Dries, Seminarist, voorzitter van het studentengild van Brasschaat, sprak ons in vurige bewoordingen over onzen rol in de Vlaam​sche beweging.

Wij staan in de vuurlinie van den kultuurkamp, Vlaanderens levensmogelijkheid ??? ??? grooter. Wij moeten nu de goud halen van Vlaanderens vrijheid, simpel den goud in werken. Door offergeest en offerliefde, door onzen tijd, ons talenten, onze kracht?, ons hart, door heel ons leven aan Vlaanderen te schenken kunnen wij het doen herworden. Nu staan we voor het positief opbouwend werk. Daarom studenten STUDEERT. Vul het gemis aan elementen aan, toon dat Vlaanderen nu gereed is voor zijn herwording en dat het verwijt dat door vooraanstaanden der K.A.J. de studenten willen niet mee, dat dat verwijt geen reden van bestaan heeft!

Wij studenten zijn leiders, maar weet het goed; leiders is dienen. Vormt U tot leiders door zelftucht en plichtbesef. Denkt niet dat ge meer zijt dan de anderen, dat ge te groot zijt voor uw volk. Gaat tot het volk en heelt zijn zielewon​den. Vooruit! Door eenheid en liefde.

Voorzitter bedankte de spreker in ons aller naam, en of hij het verdiende! Er wordt nog eens op gedrukt dat het offer de basis is van heel onze vorming tot leiders.

Nu kwam J. Van Alphen ons vergasten met iets, 'k weet niet hoe ik het noemen moet : 'n Vlaamsche gazetap? zijn Chineesch gelezen ... Afin we lachten dat we schokten toen we hoorden van een keukenmeid met gedraaide poten enz.

Om van het lachen te bekomen lieten we de Beiaard nog eens spelen en Sarie Mareis dook nog eens op uit repertorium.

Tien minuten poos. Daarna bespreking van het stuk: 'Onder de Sovjetvlag'. 'n Sociaal drama in drie bedrijven.

Een? onzer Knapen trotseerde ook nog eens den storm, Lucien Seydel? droeg een voudig gedichtje voor : de groote hond en de kleine kat. Proficiat kleine.

Nog 'n liedje en de Vlaamsche leeuw verwittigde ons dat het tijd was om te gaan eten.

 ondertekend Jacobs (schrijver)

verslagboek studentenbond Kalmthout p.15-161

ZOMERVAKANTIE 1934
Verslag vergadering 24/07/1934.

Plaats : niet vermeldt

Programma 24/07/1934 :

- opening met het gebed

- op vraag van de d.d. voorzitter Jef Platteau geeft de schat​bewaarder de nog positieve financiële toestand van de bond mee

- bestuursverkiezing

- intentieverklaring nieuwe voorzitter Jef Platteau (bond op de goede weg houden, meer uitstappen om de groepsbinding te bevorderen en toneel

- bespreking en rolverdeling toneelstuk 'Onder de Sovjetvlag' (sociaal drama) en voor de klein mannen 'De droom van Sjef'

- voordracht door de kleine Van Hooydonck met 'De duif'

- zang 'Sarie Mareis'

- bespreking koffiefeestje voor gewezen voorzitter E.H. A. Mariën, die zijn 1e H. Mis heeft opgedragen

- voordracht door de broer van de kleine Van Hooydonck met 'De Haas en de Schildpad'

- bespreking van het werk 'Voor Kapel en beeld'

- schets van de schrijver Jef Jacobs van 'Het leven en werk van Conscience'

- aanvullend spreekt voorzitter Jef Platteau over 'Benoit'

- slot met de Vlaamsche Leeuw

Leden 24/07/1934 :

- aantal : 20

- vermeldt : d.d. en nieuwe voorzitter Jef Platteau, schatbe​waarder, ondervoorzitter Albert van der Jonckheidt, schrijver Jef Jacobs, de kleine Van Hooydonck, broer van de kleine Van Hooydonck
Bestuur bestuursverkiezing 24/07/1934 :

- d.d. voorzitter : Jef Platteau

- voorzitter E.H. Wies Mariën ziet zich genoodzaakt zijn ontslag te geven omdat hij wacht op een benoeming, heeft zijn eerste H. Mis opgedragen en de bond de eerste zegen gegeven

- schatbewaarder : zet kastoestand uiteen

Nieuw bestuur :

- voorzitter : Jef Platteau

- ondervoorzitter : Albert van der Jonckheidt

- schrijver : Jef Jacobs

- schatbewaarder : niet vermeldt

Financies 24/07/1934 : 97,2 fr. in kas

't Was de eerste vergadering van 't groot verlof. Met 20 man begonnen we met het gebed.

't Verslag van 't Paaschverlof werd voorgelezen waarop de d.d. voorzitter Jef Platteau het woord nam en den schatbewaar​der rekenschap vroeg over de transacties van onzen bond. Hij had toch nogal goed gespeculeerd want we hadden nog een posi​tief resultaat van 97,2 net.

Nu volgde onze traditioneele bestuursverkiezing daar de Wies, wachtend op een benoeming, zich verplicht ziet zijn parlementszetel af te staan.

Uitslag :

 Voorzitter : Jef Jacobs

 Ondervoorzitter : Albert van der Jonckheidt

 Schrijver : Jef Jacobs

Zoo als eeuwig en altijd, beloofde de voorzitter en 't zal gebeuren ook, den bond te leiden op den rechten weg tot heil van Vlaanderen en Kristus.

Hij drukt op de noodzakelijkheid van het bij elkander zijn, het met elkander in voeling blijven. Daarom zullen we nog meer uitstappen doen, maar eerst moet nagedacht worden aan ons tooneel.

Er wordt dit jaar een sociaal drama gespeeld 'Onder de Sovjetvlag' en de kleine mannen zullen opvoeren 'De droom van Sjef'.

De rollen worden terug ernstig verdeeld en de schrijver maakt van de gelegenheid gebruik, om eens te drukken op de manier waarop elk zijn rol moet opvullen. Slechts één woord daarvan te onthouden :'Zijn rol meeleven'.

De kleine van Hooydonck draagt een stukje voor 'de duif'. Waarschijnlijk de duif die Noë liet vliegen. Goed man!

Nu trachten we nog eens 'Sarie Mareis' te zingen ... Er wordt gesproken over een koffiefeestje bij E.H. A. Mariën, die op (niet ingevuld) l.l. zijn eerste H. Mis opdroeg en ons zijn eersten zegen gaf. Weer een nieuwe struik bij voor ons 'Hei​debloempje', een priester in ons midden, uit ons midden.

'De Haas en de Schildpad' wordt nog voorgedragen door Van Hooydonck, broer van 'de Duif', goed eveneens.

Nu volgt er een mededeeling van het werk 'Voor kapel en beeld' waarin wij opgeroepen worden ons, met alle krachten te ijveren voor het behoud van, alle kappelekens, kruisen en O.L.V. beeldjes, die kostbare sieraden van ons duurbaar Vlaan​deren die helaas stilaan in den vergeethoek geraken.

De voorzitter bekrachtigd het gezegde en verleent het woord aan den schrijver die in rappe? trekken het leven en de werken van Conscience schetste. Het bijzonderste voor Conscience is de enorme rol die hij gespeeld heeft : Vlaanderen opwekken tot de moedertaal. Die rol heeft hij begrepen, en ondanks sommige gebreken mogen we toch waarlijk van het zeggen : 'HIJ LEERDE ZIJN VOLK LEZEN' en dat deed hij; door ??pie mede-gevoeligheid en eenvoudige taal waarrond hij de weg vond naar het hart van het Vlaamsche volk.

De voorzitter trekt dan verder een parallel tussschen Con​science en Benoit die evenveel dit jaar met veel luister zal herdacht worden. Ook Benoit heeft een groote rol gespeeld in het oproepen van ons Volk, en dat begrijpen of weten vele niet. Benoit door zijn, grootsch plan : een Vlaamsche muziek​school verrichten? mag staan naast Conscience, en van hem mogen we zeggen :'HIJ LEERDE ZIJN VOLK ZINGEN!'

De Vlaamsche Leeuw sloot dan deze, laat ons zeggen, goed gevulde vergadering, alhoewel daarom alle plaatsen niet gevuld waren.

Gode zij dank

 ondertekend met Jacobs (schrijver), J. Platteau voorzitter

verslagboek studentenbond Kalmthout p.162-165

Toneel 'Onder de Sovjetvlag' zondag 12/08/1934 Achterbroek.

Plaats : Achterbroek

Publiek : weinig volk, en vooral jongeren

Prestatie : "tamelijk goed gespeeld"

Financies 12/08/1934:

- brutto ontvangsten toneel 'Onder de Sovjetvlag te Achter​broek : 300 fr. brutto

Opvoering te Achterbroek van ons stuk 'Onder de Sovjet​vlag'. Klein publiek in den dubbelen zin van het woord, toch een opbrengst van rond de 300 fr. brut. Stuk tamelijk goed gespeeld. (240 fr. netto, verslag 23/08/1934 p.167)

verslagboek studentenbond Kalmthout p.166

Verslag vergadering 23/08/1934.

Plaats : niet vermeldt

Programma 23/08/1934 :
- opening met het gebed

- dankwoordje van de voorzitter Jef Platteau voor het toneel, en vertrouwen hebben in de leiding van de bond

- erg kritische zelf afwijzende bespreking van de schrijver Jef Jacobs over het 'Dinaso' (NVDR Verdinaso)

- bijtreding door de ondervoorzitter Albert Van der Jonckheid, die vooral de middelen van het Verdinaso afkeurt

- de voorzitter Jef Platteau maakt een paralel tussen 'Het Hitlerianisme en het Verdinaso'

- zang

- 10 minuten pauze

- praktische afspraken voor de gewestdag te Brasschaat

- verkiezing van een nieuwe schrijver voor de Knapenbond, zijnde Michel Lambrechts
- voordracht door ondervoorzitter Albert Van der Jonckheid over 'De toestand in Oostenrijk'(o.a. de Anschluss)

Leden 23/08/1934:

- aantal : "talrijke vergadering"

- vermeldt : voorzitter Jef Platteau, schrijver Jef Jacobs, ondervoorzitter Albert Van der Jonckheidt, nieuwe schrijver knapenbond Michel Lambrechts

Bestuur 23/08/1934 :
- voorzitter : Jef Platteau

- schrijver : Jef Jacobs

- ondervoorzitter : Albert Van der Jonckheidt

Bestuur Knapenbond 23/08/1934 :

- verkiezing nieuwe schrijver : Michel Lambrechts

Bond 23/08/1934 :
- een krachtige afwijzing van het 'Verdinaso' door het ganse bestuur : voorzitter, ondervoorzitter en schrijver (23/08/​1934)

De talrijke vergadering begon met het gebed en een inlei​dend woordje door den voorzitter. Hij bedankte al ons leden die zoo kranig meegeholpen hadden tot het wel gelukken van ons tooneelfeest , dat netto 240 fr. opbracht.

Verder laat hij uitschijnen dat wij studenten vertrouwen moeten hebben in de leiding van onzen bond, en dat de bestuus​leden zich steeds bewust zullen zijn van het groot princiep : Leiden is dienen.

De schrijver komt nu voor den dag met een spreekbeurt over Dinaso. Hij toont aan de sluwe taktiek van deze beweging en bewijst vervolgens dat het Dinaso zelf niet zijne plannen kan uitwerken en dat het juist de hoedanigheden mist waar het groot op loopt.

Daarom staan wij, studenten vijandig of toch ten minste onsympathiek tegenover Van Severen's diktatorsleger.

De ondervoorzitter komt het vorige nog bekrachtigen door nog wat dieper door te dringen in het wezen van het 'Dinaso'. Hier wettigt dan onze houding, door het plan zelf van Dinaso, niet rechtstreeks misschien, maar zeker via de middelen waar​door zij hun plan willen uitwerken.

Die middelen zijn eerst en vooral een sterk gezag, waardoor men komen wil tot

1e het absolute staatsabsolutisme dat een staat zou bouwen waar de godsdienst enkel maar dient ter verheerlij​king van dien staat

2e het liberalisme waar de godsdienst ontaardt in een utilistischen godsdienst

3e Een principieel gewilde revolutie, alhoewel Dinaso radikaal loochent de huidige staat te willen omver

werpen

4e Een verloochening van alle bovennatuurlijke denkbeel​den, alle heil wordt verwacht uit het materia-

lisme.

Uit dit alles spruit voort dat Dinaso een kultuurlooze houding aanneemt.

De voorzitter trekt vervolgens een parallel tusschen het Hitlerianisme en het Dinaso, en het opvallend verband tusschen deze twee bewegingen mag ons niet onverschillig laten.

Nu speelde de beiaard nog eens en we bliezen 10 minuten uit.

Na de poos volgden praktische mededeelingen nopens den gewestdag van Brasschaat. We kozen ook een nieuwe schrijver voor onzen knapenbond. Onzen jongen vriend Michel Lambrechts wil die last verder te porren.

De ondervoorzitter kwam terug op het podium om ons in te lichten nopens den huidigen toestand in Oostenrijk. Wij studenten moeten immers nog wat verder leeren kijken dan ons klein landeke anders zijn we te rap uitgekeken. Een kort overzicht zal volstaan : De Oostenrijksche kwestie ontstaan bij het trakaat? van St.Germain? - Oostenrijk en Hongarije gesplitst.

Opvolgendlijk hebben we dan de Anschluss politiek, door Duitsland, Verder de aktie van Italië en Frankrijk die mis​loopt met de komst van Hitler, die Oostenrijk steunt in zijn binnenlandse politiek. Het voorstel tot Tolunie? loopt schip​breuk, en eindelijk wordt naar een oplossing gezocht. Eerst hebben we prelaat Stripoel? die door groote leezingen het oprichten van 'n nieuwe kloosterorde het land wil redden.

Dan krijgen ene Dolfress met de reactie der Heiuwehen???? Zijn strijd gaat overal tegen het liberalisme en het Nationaal Socialisme en het socialisme, die strijd was lastig omdat ieder dezer partijen ofwel door geld, of invloed in 't land zelf groote hinderpalen op den weg wierpen.

Dolfress heeft in dien strijd niet versaagd en daarom veree​ren wij zijn nagedachtenis.

Daverend handgeklap begroette deze prachtige voordracht die de vergadering sloot nadat we eerst nog het gebed en de Vl. Leeuw als afsluitingsmiddel beproefd hadden.

 ondertekend met Jacobs (schrijver) J. Platteau voorzitter

verslagboek studentenbond Kalmthout p.167-170

Toneel 'Onder de Sovjetvlag' 02 en 09/09/1934 Kalmthout.

Plaats : Kalmthout

Publiek :
1e opvoering : een "select publiek"

2e opvoering : "ontbrak het aan volk"

Prestatie : "een groot succes", met behulp van Fons Tireliren

+ op verzoek van het publiek een herhaling van het spreekkoor 'De Psalm van Rodenbach'

Financies 02 en 09/09/1934 :

- toneel 'Onder de Sovjetvlag te Kalmthout : "opbrengst +- 900 fr."

Opvoering te Kalmthout van ons stuk 'Onder de Sovjetvlag'. Meer voor een select publiek en met behulp van Fons Tireliere, beleefde ons stuk ditmaal een groot succes even als ons sp​reekkoor 'De Psalm van Rodenbach' dat we op aanvraag van het publiek herhaalden.

Opbrengst : +- 900 fr. De tweede maal ontbrak het aan volk.

verslagboek studentenbond Kalmthout p.166

Deelname Priesterdag 02/09/1934 te Kalmthout.

Datum : zelfde dag als 1e opvoering van het toneelstuk 'Onder de Sovjetvlag'

Programma 02/09/1934 : deelname studenten aan Priesterdag door :

- omhaling te verzorgen

- bijwonen in blok van de hoogmis met een gelegenheidssermoen van E.H. Franken (van Essen?)

- meegaan in de processie

Deze 1e dag, was het in Kalmthout de groote Priesterdag. De Studenten deden de omhaling voor het werk der priesterroe​pingen, woonden in blok de hoogmis bij, waar we veel schoon van ons vernamen in het gelegenheidssermoen gepredikt door E.H. Franken.

Na de mis namen we ook deel aan de O.L.V-processie rond de kerk.

verslagboek studentenbond Kalmthout p.166

Verslag van de gewestdag Brasschaat 30/08/1934.

Plaats : Brasschaat

- H. Mis : welke kerk

- morgendvergadering : in een zaal

Programma gewestdag Brasschaat 30/08/1934 :
- H. Mis

- morgenvergadering :

 * ingezet met de Vlaamsche Leeuw

 * korte openingsrede door de plaatselijke d.d. voorzitter

 * handelde over 'Conscience' door afgevaar​digden van de studen​tenbonden van Schoten, Deurne en Ekeren

 * afsluiting met slotwoord, het lied der Vlaamsche Zonen

 en het gebed

- 2 uren vrij voor het middagmaal en 'verpozing' in het bos

- bekendmaking uitslag van de loopkoers (NVDR er was dus ook een loopwedstrijd geprogrammeerd) : Kalmthout had niet meege​lopen

- 14u30 : namiddagvergadering over 'Peter Benoit'

 * inleidend woordje van Staf Vermeire (welke studentenbond, of gewoon spreker?)

 * verschillende liedjes gebracht door de studentenbond van Merksem met o.a. 'De optocht'

 * pianostuk van P. Benoit

 * Jef Platteau (K) schetste 'Het leven en werken van Benoit'

 * voordracht van E.H. Roosens over 'Hoe kunnen de studenten best Conscience en Benoit bedanken'

Aantal aanwezigen gewestdag Brasschaat 30/08/1934 : "200 aanwezigen"

Aantal/vermelde bonden aanwezig gewestdag Brasschaat 30/08/1​934 : Kalmthout, Schoten, Deurne, Ekeren, Merksem, Essen, "plaatselijk d.d. voorzitter" wijst ook op Brasschaat

Leden van Kalmthout aanwezig gewestdag Brasschaat 30/08/1934 : 21, waarvan vermeldt Jef Plat​teau (als spreker)
Gewest gewestdag Brasschaat 30/08/1934 :
- de figuur van E.H. Roosens duikt hier voor het eerst in het verslagboek studentenbond Kalmthout op.

Weer zouden we eens een studentendag beleve, zooals wij er een verlangden. Buiten en boven alle kleinzielig gekonkel​foes, zelfstandig, Vlaamsch en Katholiek.

Dat is't wat wij verlangen. Daarom was onze bond ook door 21 man vertegenwoordigd. De tocht verliep zonder veel onge​lukken, één enkel slechts. De H. Mis werd godvruchtig bijge​woond. De optocht naar de zaal gebeurde zonder veel wanorde.

De morgenvergadering, ingezet met een klinkende Vlaamschen Leeuw, zou handelen over Conscience wiens leven, werken, beteekenis, opvolgendlijk door de vertegenwoordigers van Schooten, Deurne, Ekeren zouden besproken worden.

Eerst een korte openingsrede door den plaatselijke dienst​doende voorzitter, dan een van Schoten die ons vooral terug deed denken aan de Middeleeuwen zooals Conscience die her​schiep in zijn verbeelding en zooals zij doorstralen in de beelden zijner werken.

Plaatsen we Conscience in zijn tijd, dan begrijpen we ook beter zijn werk, of liever zijn beteekenis in rampzalige tijd, Noord en Zuid gescheiden in 1814. Het Vlaamsch allom veracht, miskent, de belgische moordernaarspolitiek tegenover onze moedertaal. Daartegenover rees Conscience, nadat J.F. Wil​lems, en J. David het eerste vuurtje hadden doen oplaaien. Conscience was de levenswekker van het Vlaamsch bewustzijn en dat is zijn grootste verdienste ondanks de gebreken waarzaan zijn werk mank gaat.

Na deze spreekbeurten volgde het slotwoord en het lied der Vlaamsche zonen dat met het gebed deze puike vergadering sloot.

Nu kregen we 2 uur vrijen tijd waarvan natuurlijk de eerste halfuur besteed werd aan de voldoening van den innerlijke mensch. Brasschaatsche koffie en Kalmthoutsche boterhammen en een reuzenhonger als peter? ge moet niet vragen of er ge​schoofd werd.

Na het maal zoch zoowat iedereen zijn groepje om samen wat ge gaan rusten ergens in het bosch, versta natuurlijk 'rusten' op een studentikoze manier hetgeen in 't geheel geen rusten is.

De namiddag vergadering handelde over Peter Benoit begon om 2.30 u. stipt. Eerst volgde de uitslag van een loepkoers, Kalmthout werd niet vernoemd; maar we hadden niet meegedaan ook!

Staf Vermeire sprak ons een inleidend woordje toe. Daarna werden verschillende liedjes uitgevoerd door het studentengild van Merksem, ook nog 'De optocht'. Pianostuk van P. Benoit. Dan was het de beurt aan Kalmthout. Jef Platteau schetste ons het leven en de werken van Peter Benoit. Met hem mogen we zeggen dat Benoit een held was, en dat hij uit ??? een man die zich door zijne muziek boven den Vlaamschen strijd geheven. Vaarde, maar dat zijn streven : het stichten van eene Vlaam​sch-nationale muziekkunst hem even als Conscience, maar dan in zijn vak, in het brandpunt van den strijd smeet. Benoit was de onbaatzuchtige idealist, en wat hij zong. Hij vleide geen grooten der wereld in zijn Van Rijswijckkantate?, mogen we als spiegel van zijn leven nemen.

Hoe jubelde hij niet toen in 1897 het koninklijk Vlaamsch Konservatorium op stevige basis gebouwd, zijn droom reeds in zekere mate bevredigen kon. Benoit naast Conscience, samen hebben zij ons volk verheven, samen hebben wij hen gevierd. Samen zullen we hen dankbaar zijn.

De manier waarop we best dien dank kunnen betuigen werd ons aangetoond door E.H. Roosens :

 1e Die mannen navolgen, ook als zij, alles veilig hebben voor ons Vlaanderen, ook ten koste van alles in den

 strijd volharden, onbaatzuchtige en fiere Vlamingen zijn.

 2e Kennis neemen van hunne werken. Geen enkel student mag er gevonden worden die niet 'De Leeuw van

 Vlaande​ren' gelezen en overwogen heeft. Zooveel mogelijk moeten we gaan luisteren naar Benoit's werken.

Zoo zullen we mede kunnen bouwen en wroeten aan het grote gebouw van Vlaanderen en zoals onze vaderen in de Middeleeuwen hunne kathedralen torenhoog den hemel in deden schieten zoo ook moeten wij studenten ons volk ten hemel heffen en het plaatsen op de kurve? onzer zieletempels?, dicht bij Kristus.

E.H. Roosens bedankte dan de 200 aanwezigen, en vuurde de geestdrift nog wat aan die zich uitte in het leid :'Dan mocht de beiaard spelen'.

Een vurig gebed en een diepgevoelde 'Vlaamsche Leeuw' sloten dezen puiken dag, die voor ons weer geweest is, een mijlpaal langs den langen weg van Vlaanderens strijd, een licht in de duisternis, een heroplaaing van den gloed in ons aller harten.

Wij dronken nog een smakelijke koffie, en reden dan te samen met onze Essensche broers naar huis hopende zoo nog ​meer schoone dagen te beleven.

 ondertekend met Jacobs (schrijver) J. Platteau voorzitter

verslagboek studentenbond Kalmthout p.171-175

Boottocht Lillo groot verlof 1934.

Datum : "groot verlof 1934", niet nader gespecifieerd. Komt na verslag 30/08/1934 en voor verslag Kerstverlof 29/12/1934
Plaats : Lillo

Programma groot verlof 1934 : boottocht Lillo

Leden boottocht groot verlof 1934 :

- aantal : 26

- vermeldt : schrijver (J. Jacobs), "de Wies"(Mariën), voor​zitter (Jef Platteau)
- met oud-leden? : "een oud-student bekwam de heerlijken prijs"

Bestuur boottocht groot verlof 1934 :
niet vermeldt

Met 26 man vertrokken we van aan de Lindedreef te Kalm​thout. De Wies en de schrijver hadden zich uitgerust tot de jacht en stillekens een karabein medegesmokkeld. Na onderweg wat pijnlijke oogenblikken te hebben beleefd konden ze toch hun schietgetuig aan boord smokkelen zelfs in 't bijzijn der belgische tolbeambten!

Het weder was met ons, ja St. Pieter is immers een Vlaming, en onder 't galmen van ons lied vertrokken wij uit Lillo.

Wij vaarden dan een paar uur geloof ik om aan te leggen op een zandbank. Daar werd geschoofd en "zouden" we eens een eendenjacht inrichten. Een paar menschen met veel beleid waaronder de voorzitter zouden in een bepaalde richting gaan en zoo het wild naar het bereik der behendige jagers (de Wies ook meegeteld!) brengen.

De combinatie was wel goed, maar de speculatie deugde niet zoodat de tij al aan 't opkomen was eer dat de uitgegane telgen wederkeerden.

Wat hadden ze (of liever we) dan gedaan? Wel ze wilden eenvoudig de ronde der zandbank doen zoodat ze op laatst al goed nat aan boord kwamen.

Onder de strenge vermaning van den kapitein vertrokken we dan naar een overgroot dorp neer. 4 huizen en 7 koeien 'Kin​nersville?'. We legden even aan toch daar de zon overal te geweldig op onze schrobber bonkte waren we het er rap moe, niet omdat er veel te zien was hoor! Nu keerden we den steven en besloten tot het oprichten van een tombola. De Wies had namelijk een meeuw geschoten. Een oud-student bekwam den heerlijken prijs.

We trokken terug naar Lillo, eerst nog eens onderweg op de kant een klopjacht gehouden. Na eenige vruchtelooze pogingen hadden we toch een vetten haas te pakken.

Een dreunende Vlaamsche Leeuw bracht ons terug op vasten grond te Lillo nadat we eerst in Doel bij onzen kapitein een flinke pot gepakt hadden, zoals de studenten van Kalmthout dat kunnen.

In de beste stemming reden we terug naar Kalmthout.

 niet ondertekend

verslagboek studentenbond Kalmthout p.176-177

KERSTVAKANTIE 1934-1935
Verslag vergadering 29/12/1934 Achterbroek.

Plaats : Achterbroek

Programma 29/12/1934 : thema "Nieuwe menschen worden"

- late kerstwensen van de voorzitter (Jef Platteau?) en aan​reiking van het thema 'Nieuwe menschen worden'

- voorlezen (bij vergissing voor de 2e maal) van enkele ver​slagen (zoals de gewestdag in Brasschaat)

- uiteenzetting van de ondervoorzitter over de 'Hergeboorte'

- zang

- uiteenzetting van de schrijver (J. Jacobs?) over 'Kerstmis en de Vlaam​sche wederge​boorte ten tijde van Rodenbach'

- declamatie van Olivier Platteau met 'Oorlogsbeeld van Karel Van den Oever'

- uiteenzetting van Jan van Alphen over 'De pers'

- 10 minuten pauze met zang en moppen tappen

- uiteenzetting van Jan Kockx over het 'A.B.N.'

- uiteenzetting van Albert Ribbens over Ward Vermeulen (een Hoogleedsche ontvanger, gestorven in 1934)

- goedkeuring van besproken punten op de bestuursvergadering :

 1. planning van een toneelstuk met medewerking van pater Boon (expliciet vermeldt!)

 2. voorstel driekoningenstoet (al realiseerbaar?)

- uiteenzetting voorzitter Jef Platteau met het 3e werk der serie 'Kerst​mis en de Vlaamsche Beweging'

- slot met het gebed en de Vlaamsche Leeuw

Leden 29/12/1934 :
- aantal : 26

- vermeldt : voorzitter Jef Platteau, ondervoorzitter,

sc​hrijver (J. Jacobs?), Olivier Platteau, Jan van Alphen (die dit jaar zijn priesterkleed ontving), Jan Kockx, Albert Rib​bens
- nieuwe leden : "vier nieuwe achterbroeksche strijders"
Bestuur 29/12/1934 :
- voorzitter : Jef Platteau

- schrijver : Jef Jacobs (ondertekent zo dit verslag)

Bond 29/12/1934 :
- "zooals in de bestuursvergadering besloten was" : dwz dat er naast de vergadering er ook een bestuursvergadering heeft plaats gevonden.

- toneel gepland met medewerking van pater Boon (college Essen)

- oude traditie nieuw leven inblazen : Driekoningenstoet tvv de missies (al uitvoerbaar?)

Financieel 29/12/1934 :
- toneel spelen "gezien de krisis op finantieel gebied die onzen bond ook aan de teenen wilt bijten"

Zooals we verwachten werd het een talrijke vergadering en wat we niet verwachten vier nieuwe achterbroeksche strijders schaarden zich in onze rangen.

De voorzitter wenschte eerst allen een laat maar zalig Kerstfeest. We moeten met Kristus opnieuw geboren worden, wij moeten nieuwe menschen worden. Dit was het thema van deze vergadering, zooals in de bestuursvergadering besloten was.

Er werden een paar verslagen voor de tweede maal bij vergis​sing, voorgelezen : de gewestdag van Brasschaat, die voor ons nog eens een middel was tot verbroedering. De ondervoorzitter zette dan de reeks werken in over Kerstmis en onze hergeboor​te. Heel de wereld in feest, niet uit Katholieke overtuiging, maar wel uit formulisme, sleur en slenter. 'Vivre sa vie' is tegenwoordig de leus. Daarom moeten wij hard werken om met Kristus ons volk weder opnieuw te zien geboren worden.

De voorzitter bedankt spreker voor zijn puik werk. 'n Liedje wordt gezongen en dan behandelt de schrijver het vol​gende werk : Kerstmis en de Vlaamsche wedergeboorte ten tijde van Rodenbach. ??? korte kerstmeditatie. Kristus geboren in een tijd van ongeloof. Door zijn volk miskent. Zoo ook Rodenbach die zijn volk wilde bewust maken van zijne oorspron​kelijke grootheid en kultuur. Hij stond te midden van zijn volk was een gemeenschapsmensch. Zijn volksideaal vinden we terug in 'Gudrun' zijn meesterwerk.

Zijn leven was kort; zijn invloed groot. Wij studenten zullen zijn werk voortzetten en zijn naam onsterfelijk maken.

De voorzitter toont aan dat we reeds vele vorderingen ge​maakt hebben b.v. in de Vervlaamsching van het onderwijs. De zegepraal is echter nog ver af.

Nu volgt er een deklamatie van Olivier Platteau 'Oorlogs​beeld van Karel van den Oever'. Ik moet niet zeggen of het goed was.

Vervolgens spreekt onze vriend Jan van Alphen, die dit jaar zijn priesterkleed ontving over een niet te onderschatten vraagstuk : 'De pers'.

De pers die is de heescheres der wereld, door haar over​grooten invloed die zij dankt aan hare enorme uitgebreidheid en de geheimzinnige kracht waardoor zij langzaam den lezer voor een gedacht wint. Gevolgen daarvan zijn het gevaar der neutrale pers. De plicht der Katholieke pers en de plicht der Katholieken tegenover hunne pers. Wij missen nog te veel een internationale Katholieke persvereeniging.

De voorzitter drukt nogmaals op het belang der pers, dat niet genoeg begrepen wordt. Daarna wordt er 10 minuten poos gegeven gebruikt tot het vertellen van een paar moppen en het zingen van een paar kerstliedjes.

Jan Kockx spreekt dan over A.B.N. Met behulp van logika en andere wetenschappen weerlegt hij de drie opwerpingen die de studenten voor den dag halen. Ik kan niet, Ik wil niet - of ik durf niet beschaafd spreken. Er wordt voorgesteld eens al de klanken op te zoeken uit ons Kalmthoutsch dialect en te vergelijken met het A.B.N.

Albert Ribbens heeft het over Ward Vermeulen de zoo volksge​zinden idealist, die ondanks laster en gekonkel der kleinzie​lige menschen zijn Vlaamsch en Katholiek zijn heeft doen uitstralen in de haren van zijn menschen. Waarlijk wij hebben den Hoogleedsche ontvanger ook steeds te gering geschat. Pas na zijn dood 1934, voelen we wat we in hem verloren. Voorzit​ter bedankt voor het prachtig werk, want dat was het : dezelf​dertijd leerrijk en humoristisch ondanks de droevige geschie​denis zelf. We verwachten nog meer van onzen vriend A. Rib​bens.

Nu worden eenige praktische punten besloten op de bestuurs​vergadering, aan de algemeene goedkeuring onderworpen.

1e We zullen dus een stuk spelen, onder regie, met schermen doeken, kostuums van Pater Boon, en dat alles gratis. 'K geloof dat we zoo iets niet mogen afkeuren, gezien de krisis op finantieel gebied die onzen bond ook aan de teenen wilt bijten.

2e We zullen dit jaar weer iets nieuws of liever iets ouds weer opnieuw inrichten nl. een 'Driekoningenstoet' ten voor​deele van de missies. Het wordt aangenomen maar nog niet als praktisch uitvoerbaar beschouwd.

Tusschen deze twee punten in kwam het 3e werk der serie : Kerstmis en Vl. Beweging van Jef Platteau onzen voorzitter. Wij moeten herleven, hernieuwen.

Een beeld van Mexico, Rusland brengt ons naar een ijselijke werkelijkheid. Daarom zullen we ons ten strijd voorbereiden door eerst van ons zelf te maken prachtige en onversaagde kampers voor de goede zaak. Hiertoe zullen we geraken door al onze plichten te vervullen en ons leven dag voor dag met zijn wel en wee zijn zuur en zoet te offeren voor ons duurbaar Vlaanderen.

Het gebed en de Vlaamsche Leeuw sloten deze prachtige verga​dering die meer dan 2 uur duurde."

 ondertekend Jacobs (schrijver) J. Platteau (voorzit​ter)

verslagboek studentenbond Kalmthout p.178-182

1e Driekoningenstoet 03/01/1935.

1e keer : oud gebruik door de studenten in ere hersteld

Leden 03/01/1935 :
- aantal : niet genoeg kleinen

- vermeldt : Olivier Platteau, Albert Ribbens, schrijver (Jef Jacobs?), Albert Van der Jonckheidt, voorzitter Jef Platteau, kleine Cools, kleine C. Van Looveren, kleine M. Van Thillo, kleine Ribbens, Desiré Rosseels, Jan Kockx, initiatiefnemer Jan Van Alphen
- rolverdeling :

 * zwarte koning : Olivier Platteau
 * 2e koning : Albert Ribbens
 * 3e koning : de schrijver (Jef Jacobs)

 * herders : Albert Van der Jonckheidt en de voorzitter Jef Platteau
 * negerkens : Cools, C. Van Looveren, M. Van Thillo, de kleine Ribbens,

 * Habberdrager!? : Desiré Rosseels, Jan Kockx
- initiatiefnemer : Jan Van Alphen
- maker van de ster : Albert Van der Jonckheidt
Financieel driekoningenstoet 03/01/1935 :
- 362 fr.

- hele berg zilverpapier

'n Aloud gebruik, toch sinds jaren vergeten werd door de studenten van Kalmthout terug in ere gesteld.

Op eigen handje na een paar dagen herhaling van verschillen​de te zingen kerstliedjes, trokken we met onzen driekoningen​stoet de baan op, al bedelend voor de missies.

We zochten wat rommel bijeen, schilderden onze kleine man​nen, die helaas niet talrijk genoeg opkwamen, in 't zwart en natuurlik ook den Olivier die als zwarte koning fungeerde.

Om 1 1/2u vertrokken we aan 't gildenhuis, deden den '??? van 't 'roggebosch', brachten een bezoek aan de pastorij, waar we goed onthaald werden.

Dan trokken we langs 't Kerkeneind naar 't dorp onder 't zingen van vrome kerstliedjes.

Waarlijk! 't Was een zegetocht! We haalden zomaar eens even 362 fr. rond in klinkende munt en een afzichtelijke berg zilverpapier : bij de E. zusters van Kalmthout kregen we er een heele mand, ook nog een hoop oud geld.

Waarlijk dat was nu eens een studentenprestatie, een dag waarop de menschen van Kalmthout eens konden voelen dat er nog studenten zijn.

Hier volgt nu, als titel van eerevolle vermelding de lijst der deelnemers :

 3 Koningen : de zwarte : Ol. Platteau, de 2 anderen Alb. Ribbens en de schrijver.

 herders : Alb. Van der Jonckhyd en onze voorzitter Jef Platteau

 negerkens : Cools, C. Van Looveren, M. Van Thillo, de kleine Ribbens, ...

 Stabberdragers!? Desiré Rosseels, Jan Kockx

We mogen hier ook nog een woordje van dank toesturen aan onzen vriend Jan Van Alphen, die het initiatief van dezen prachtige poging opzich heeft genomene en onzen vriend A. Van Der Jonckhyd die de ster maakte en allen die hun namiddag hebben willen opofferen voor deze schoone daad.

 ondertekend Jacobs (schrijver) J. Platteau voorzitter

verslagboek studentenbond Kalmthout p.182-184

PAASVAKANTIE 1935

Verslag vergadering 26 april 1935.

Plaats : niet vermeldt

Programma 26/04/1935 : centraal thema 'De Paaschgedachte'

- inleidend woordje van de voorzitter (J. Platteau?) over 'de Paaschgedachte en de verrijzenis'

- verder uitwijding over de verboden betoging in Brussel

- de studenten laten een H. Mis opdragen voor moederke Van Den Bergh (van E.P. Frans Van Den Bergh)

- voorlezen van de verslagen van het Kerstverlof en de vraag om in het vervolg de K.A.J. te betrekken bij de Driekoningen​stoet

- zang 'De Zwarte Leeuw'

- uiteenzetting door Pater Van Den Bergh over 'de beteekenis van Paschen', besloten door de voorzitter met nadruk op de volksgebondenheid van de studenten

- declamatie van Olivier Platteau met 'Kristus aan het kruis'

- uiteenzetting van de mededelingen van de leidersdagen te Brasschaat : opnieuw de studentenbeweging inrichten, naast maar toch in goede verstandhouding met de K.A.

- uiteenzetting door de schrijver (J. Jacobs?) over 'de bete​kenis van de Paaschgedachte voor de Vlaamsche Beweging', geïllustreerd door Jan Cockx met voorbeelden

- 10 minuten pauze

- voorlezing door Aloïs Van Hooydonck over 'Een keukenmeid met gedraaide pooten ...' (uit een mislukt dagblad)

- declamatie door Jan Cockx met 'De Berg' (Wies Moens)

- uiteenzetting door Jan Van Alphen over 'Paschen en de stu​denten'

- zang 'De trommel slaat'

- spreekbeurt van Olivier Platteau over 'Jozef Nuels?' (con​servator Paleis voor Schone Kunsten)

- einde met het gebed en 'de Vlaamsche Leeuw'

Leden 26/04/1935 :
- aantal : "talrijke vergadering"

- vermeldt : de voorzitter (J. Platteau?), Jan Cockx, Pater Van Den Bergh, Olivier Platteau, de schrijver (J. Jacobs?), Aloïs Van Hooydonck, Jan Van Alphen

Bestuur 26/04/1935 :
- voorzitter : Jef Platteau (ondertekent zo dit verslag)

- schrijver : Jef Jacobs (ondertekent zo dit verslag)

De vergadering werd ingezet met een inleidend woordje van den Voorzitter. Hij omschrijft de Paaschgedachte die de grondslag dezer vergadering vormt. Verrijzen is terug leven - terug op zoek naar licht. Ook in Vlaanderen is er iets aan 't verrijzen.

Toch is alles nog niet rooskleurig. doorstreept : Het woord is dan aan Jan Cockx. Zie de wantoestanden op Vlaamsch ge​bied. Hoe kramakelijk altijd het gerecht op Vlaam​sch gebied op de pooten staat. Verder over de verboden be​tooging door Signeur? Hax? van Brussel. Hij sluit zich ook en wij met hem, aan blijde leuze die het Davidsfonds toepaste, wanneer het zijne stands in de 'Expositie de Bruxelles' terug​trok : Geen Vlaamsch, geen centen.

De voorzitter voegt er hier en daar nog een voetnota aan toe en brengt ons ook de blijde tijding dat de studenten van Kalmthout uit dankbaarheid van E.P. Frans Van Den Bergh, een H. Mis zullen laten opdragen voor moederke van den Bergh.

Nu volgt de lezing van de verslagen van 't Kerstmisverlof. Er werd ons gevraagd in 't vervolg samen met de K.A.J. onze driekoningenstoet te houden.

'De Zwarte Leeuw' toonde dat wij studenten sterk genoeg zijn om 'ons' werk voort te zetten.

Pater Van Den Bergh doet ons vervolgens de beteekenis van Paschen uiteen : Wat Paschen voor ons, studenten zijn moet. Paschen moet voor ons zijn zoals voor de Apostelen : 'Vrede zij met U, zoo wenschte Kristus : vreugde-vrede-blijschap.

Daarom kampen wij tegen het liberalisme dat met zijn prin​ciepen van 'Help yourself', zijn individualisme, heel onze samenleving verkankerd heeft.

O.L.Heer is voor ons een Vader, daarom moeten wij ons hele​maal aan hem geven.

Voorzitter bedankte Pater Van Den Bergh en drukt er op dat wij studenten terug naar het volk moeten. Onder het volk, tusschen het volk. Daar is onze plaats, en niet er boven.

Als 6e punt der dagorde horen we een deklamatie van Olivier Platteau : Kristus aan 'het kruis'.

Nu volgen de mededeelingen gedaan op de leidersvergadering te Brasschaat. Wij gaan terug de studentenbeweging inrichten. Wij moeten eene studentenbeweging hebben naast doch in goede verstandhouding met de K.A.beweging. Terug organiseren in gewesten. Terug een centraal bestuur. Daarom zullen we in Brecht bijeenkomen en ons standpunt onderling aflijnen. Een eerste proef zal zijn de Gewestdag van Brasschaat onder 't groot Verlof.

De schrijver spreekt ook nog een kort woordje tot de talrij​ke vergadering. De Paaschgedachte, hare verhouding en betee​kenis tot en voor onze Vlaamsche overtuigingen. Na de boet​vaardigheid van de Vasten komt de blijheid van Paschen. Na de lijdensperiode voor Vlaanderen komt de dag van zegepraal.

Dat we daar echter nog niet gekomen zijn, zal Jan Cockx ons bewijzen door eenige voorbeelden aan te halen uit den dage​lijkschen treurgang op rechtsgebied enz.

Dan wordt er 10 minuten poos gesignaleerd.

Het 10e punt is een voorlezing uit een mislukt dagblad. Aloïs Van Hooydonck spreekt van een keukenmeid met gedraaide pooten enz.

Jan Cockx deklameert 'De Berg' een machtig gedicht van Wies Moens.

Jan Van Alphen spreekt ook over Paschen - de grondgedachten van zijn werk : Wij zijn kinderen des lichts - kinderen der Verrijzenis. Daarom vernieuwing en verrijzenis van binnen uit. God strekt zijne handen uit naar ons en wij naar de menschen. Laat ons goed zijn en vol liefde. Wij moeten de menschen helpen, doen aan sociale actie - zelf vlekkeloos zijn.

De trommel wordt nog eens geslagen, en dan komt Olivier Platteau voor de pinnen met een spreekbeurt over Jozef

Nu​els? - een man die wij te weinig kennen. Geboren juli 82 - student S.J.R. college. 99 - aan de leiding van Jong Antwer​pen. Student te Leuven - ziek. Gaat op rust naar Parijs. 1907? Dokter in de Rechten. Maakt vele reizen - Parijs - Keulen - Berlijn - Polen - Konstantinopel tot hij terug in Antwerpen komt waar hij als konservator van het museum van schoone kunsten werkzaam is en deze taak met een hem eigene specialiteit in het aanvoelen van kunst, ter harte neemt. Zijne hoofdwerk is getiteld 'Moderne' voor zijn scheppende kunst hebben we 'Verzen'.

De voorzitter bedankt Olivier voor zijn puik werk - en rangschikt Nuels? terecht onder de verdienstelijke mannen van het huidige Vlaanderen.

Dan wordt de vergadering gesloten met het gebed en een Vlaamsche Leeuw.

 ondertekend met Jacobs schrijver J. Platteau voorzitter

verslagboek studentenbond Kalmthout p.184-188

Verslag studentendag 27/04/1935 te Brecht.

Plaats : Brecht.

Programma studentendag Brecht 27/04/1935 : "de hernieuwingsge​dachte die over heel Vlaanderen waait gaan vastleggen in een heel nieuwe studentenbeweging"

- opening met de welkomsgroet door de voorzitter van Brecht en sprak over de hernieuwingsgedachte

- een paar dagordepunten vielen weg

- zang 'Het Kerelslied'

- declamatie door Olivier Platteau (Kalm​thout) met 'Klokke Roeland'

- uiteenzetting door Hendrickx (welke bond?) over 'De her​nieuwde Studenten​beweging' :

 * schets historiek studentenbeweging

 * debat over het AKVS

 * de beweging zal Volksch-Natuur en Dietsch zijn

- slot met het gebed en 'Vlaamsche Leeuw'

- slot schrijver : is door latere omstandigheden niet de mijlpaal geworden

Vermelde leden van Kalmthout studentendag Brecht 27/04/1935 : "met een paar mannen", Olivier Platteau, wellicht (door het verslag) ook schrijver Jef Jacobs
Bestuur Kalmthout studentendag Brecht 27/04/1935 :

- schrijver : Jef Jacobs (ondertekent zo dit verslag)

Zoals gezegd zouden we de hernieuwingsgedachte die over heel Vlaanderen waait gaan vastleggen in een heel nieuwe studenten​beweging die zou oprijzen niet uit de puinen der oude maar doordeesemd (?) zou zijn van de geest der oude studenten​bewe​ging, daar waar die geest toepasselijk is op alle studen​ten.

Met een paar mannen trokken we er op af. De vergadering werd geopend door de voorzitter van Brecht. Hij stuurde ons allen zijn welkomstgroet toe en sprak ons over de geest van hernieu​wing die overal waait.

Een paar punten vielen dan weg van de dagorde. Het Kerels​lied werd gezongen. Kalmthout deed Klokke Roeland luiden langs den mond van den Olivier en dan volgde de hoofdschotel der vergadering. Hendrickx sprak ons over de studentenbewe​ging. Ze moet hernieuwd worden omdat er geen klaar doel meer is, aldus spreker.

Hij deelt zijn werk in 3 grote punten.

I. De studentenbeweging voor Rodenbach

II. het wezen van Rodenbach toegepast op de studentenbeweging

III. Daaruit zullen we ons standpunt afleiden

Voor Rodenbach hadden we 'Met tijd vlijt' dat werkzaam was te Leuven en te Gent. De eerste opvatting, immers de echte, van de studentenkamp was 'Grootnederlandsch'. Weldra komt er echter breuk tusschen Leuven en Gent maar van Roeselare uit zal nu Klokke Roeland luiden naar de vier windstreken uit. Reeds in 1840 werd een eerste studentendag gehouden en in 1877 te Gent. Daar kwam men tot de volgende beslissingen :

 1) De Vlaamsche Studentenbond is niet alleen een taalkamp maar een kamp om Vlaanderen te herworden.

 2) De Bond moet stelselmatig ingericht geworden met een wettig doel. De Studenten moeten strijden en werven.

 3) Studentenbeweging is opvoedend en strijdend.

II. Dit alles toegepast op onze studentenbeweging met als middelen : studie van de geschiedenis en de taak zoals dat geschiedde in 'Het Pennoen'. De studentenbeweging zal zijn

1) opvoedend. De opvoeding zal geschieden op verschillende gebieden op nationaal gebied zullen we onze studenten ervan bewust maken dat we Nederlanders zijn. Daarom zullen we ons volk leeren kennen in zijn kunst en zijn geschiedenis.

Op politiek terrein zullen we geen echt standpunt innemen. De rol van de politiek in de studentenbeweging is en blijft een rol van dienstbaarheid. Dit punt zal later nauwgezetter onderzocht wordt en tot een lange discussie leiden. Sociaal, ekonomisch zullen we gaan naar het gemoed van ons volk, rich​ten we uit al onze krachten ledehelpen aan de verstandelijke ontwikkeling van ons duurbaar volk, door het dichter te bren​gen bij de bronnen van wetenschap en kunst en deze voor hen genietbaar te maken. Op zedelijk gebied zullen we in onze studentenbeweging de groote problemen onderzoeken die hier oprijzen bv. het probleem der grootsheid. We zullen zorgen voor de physieke ontwikkeling der menschen. We zullen hen terug brengen naar reine eenvoud der natuur.

2) Strijdend. Het strijdend karakter van onze studentenbewe​ging zal vooral gelegen zijn op sociaal gebied. Ondanks alles tot onze gevoelens aan onze medemenschen kenbaar maken. Al wat wij op Vlaamsch gebied aan voorraad opdoen in de studen​tenbeweging zullen we dragen naar het volk, over welke hobbe​lige paden we daarbij ook zullen te loopen hebben.

Naar het woord van Pater Callewaert zal de studentenbeweging zijn een Kultuurbeweging. Een beweging die heel de jongen omvat en die niet verloren loopt in het vage, onomlijnde, het abstrakte.

Het eigenlijk debat neemt nu een aanvang. Dadelijk wordt er gesproken over het oude A.K.V.S. Het is nog opvoedend. Dit wordt betwist. Zijn karakter werd vooral strijdend. Dan wordt het ekonomisch probleem besproken waar wij of vooral toch de jongstudenten zeker geen standpunt te kregen hebben omdat wij hier helemaal niet kunnen oordelen over wat ekono​misch de gevolgen zoude zijn van een politiek groot Nederland.

Uit deze diskussie waar ook gesproken werd van het onderhoud (weggevallen met copieren) en die wel wat ordelijker hadden kunnen gebeuren besluiten we dat onze beweging zal zijn Volk​sch-Natuur- en Dietsch.

Hieruit wordt dan een voorlopig standpunt geformuleerd.

Wij gaan terug naar het wegen van Rodenbach. Wij studenten hebben nu onze toekomst voor te bereiden. Het parool is zoals immer 'Studenten studeer'. We moeten ook apostel zijn. De Vlaam​sche overtuiging die we in onze studentenbonden aankwee​ken naast de Katholieke overtuiging moeten we ook bij het volk aankweken en doen inslaan.

Op nationaal gebied kunst leeren - muziek en alzoo dus wel bewust van ons Nederlandsch zijn.

Op politiek gebied : voor​bereidende rol van dienstbaarheid en geen strijdend politiek standpunt in wat kader of partij ook.

Op sociaal standpunt gaan waar het gemoed van het volk - zorgen voor zijne ontwikkeling.

Als werkplan werd dan vooropgezet : In de Kerelsbonden zou men de geschiedenis nagaan en de uitingen van Vlaamsche bewe​ging vroeger en nu. Daarbij de studie der verschillende bewegingen in betrekking met het Vlaamsch bewustzijn en het in voeling treden met de menschen.

Het gebed en de Vlaamsche Leeuw sloten deze goed gevulde vergadering die een nieuwe mijlpaal wilde zijn in de geschie​denis der Vlaamsche studentenbeweging maar die door andere latere omstandigheden die niet geworden is.

 ondertekend J. Jacobs (schrijver)

verslagboek studentenbond Kalmthout p.189-194

Algemene leidersvergadering te Lier 01/05/1935.

Plaats : Lier

Programma leidersdagen Lier 01/05/1935:

"weer eens" een nieuwe studentenbeweging oprichten

- concept van het Jong Volksche Front door E.H. Max Rosens (de bezieler van 't gewest)

- kenmerken :

 * romantisch strijdend

 * volkskarakter (met Groot-Nederlandsche gedachte, en niet per sé anti-Belgisch)

 * tuchtvol

 * oorspronkelijke geest van het oude AKVS bewaren

- teloorgang van het AKVS door zijn huidig beleid

- Brasschaat wordt de uitvalsbasis, proberen sament te koppe​len met het Jong Volksche Front om de provincie en later Limburg in rep en roer te zetten

- vraag van een seminarist (Schoten) naar 'Opvoeden als nood​zakelijkeid in de Studentenbeweging'

Aanwezige bonden leidersdagen Lier 01/05/1935 :

"een zestig​tal"

Verder nog dan Brecht zouden we gaan, om weer eens en voor altijd een nieuwe studentenbeweging in 't leven te roepen. We hadden gehoord dat er in West Vlaanderen een jong volkse front bloeide, werkend naast de K.A.bonden en door den bisschop erkend.

In Lier zouden we ook voor Antwerpen iets dergelijks in malkander steken.

Terwijl op de straat de socialisten hunne 1e mei muziek de lucht in brachten werkten er in Lier, zo wat een zestigtal vertegenwoordigde studentenbonden aan een nieuwe studentenbe​weging.

Toen we met onze afvaardiging van Kalmthout binnentraden stond de E.H. Rosens (?) reeds op het podium en sprak over de Vlaamse studentenbeweging zoals ze tot hiertoe bestond. Hij bracht ons van ons jeugdig idealisme naar de harde werkelijk​heid, deed uitschijnen dat ons doel nog ver van bereikt is -cfr. de ellendige toestand op rechtsgebied. Daarom zullen we mannen vormen uit onze beweging die onvoorwaardelijk den Kamp aanbinden tegen deze wantoestanden.

Onze beweging is en moet zijn volgens E.H. Spreker :

1) Strijdend. Deze strijd gaat door in een min of meer Roman​ties kader; Met fierheid en liefde kampen wij voor ons volk. De middelen tot dien strijd zijn het wijzen op onze grootheid in het verleden het aankweken van ras- en stam-bewustzijn. Daarom zullen we kennis nemen met de werken onzer groten : Geen enkele student mag er gevormd worden zonder die Conscien​ce's 'Leeuw Van Vlaanderen' nog niet gelezen heeft. Verder zullen we de werken lezen en bestuderen van Rodenbach, Ver​riest, Benoit. Het bijzonderste in dien strijd is het gevoel. Dat is het eerste wat we bij onze jongstudenten meten raken om

hen alzo te brengen van sympathie tot overtuiging.

Naast deze Romantiese tint zam onze beweging nog een Volks​karakter dragen. Wij studenten zullen kampen tegen de onge​lijkheid der standen. Wij willen echte demokraten zijn. Wij willen staan voor, tussen en met een duurbaar Vlaamse Volk en het winnen van de Kulturele Groot-Nederlandse gedachte. De tijd van anti-Belgicisme en luidruchtige anti-vaderlandsche uitlatingen is voorbij. Nochtans wanneer het absoluut nodig is dat het huidige Staatsverband omgebouwd worden, zullen we ook hier niet voor terugdringen.

Een groot punt tot hiertoe nog altijd in onze beweging ontbreekt, en ook in onze Kalmthoutse studentenbond is de tucht.

Voor onze beweging moeten algemene richtlijnen kunnen ge​trokken door mensen die hiertoe bevoegd zijn en die de studen​tenbeweging en haar plaats in de samenleving tot in de puntjes toe begrepen hebben.

Dan wordt voor de zoveelste maal het aloude A.K.V.S. onder de mikroskoop gelegd. Hoe het stond en nog staat tegenover de geestelijke overheid, hoe het een lange pijnlike strijd ge​streden heeft en aldus de grootste hoop der studenten en daarbij al de jongstudenten uit zijn rangen heeft geweerd.

Wij willen nochtans de oude geest van het A.K.V.S. zoals het oorspronkelik bestond bewaren. Deze geest en geen andere. Onze bond zal echter trachten deze geest ongeschonden te bewaren.

Van uit Brasschaat dat de hoofdplaats wordt van de studen​tenrepubliek zullen we de provincie en rep en roer zetten en zo zullen we trachten samen te koppelen met het jong Volkse front, zullen we Limburg trachten wakker te schudden en we staan weer voor één eenheidsfront.

Daverend handgeklap bewijst dat de E.H. Rosens werkelijk heeft ingezien waat we naartoe moeten en hier past wel een woordje van dank door Hulde aan de 'Max' ofte E.H. Rosens, die de ziel geworden is van onze studentenbeweging hier in 't gewest.

Het woord wordt nu gevraagd door een Seminarist van Schoten. Hij doet uitschijnen de noodzakelijkheid van opvoedend werk in de studentenbonden. De opvoeding onzer ouders kan hier niet volstaan. De studentenbeweging omvat heel de jongeling. Die jongeling willen we opvoeden op Katholiek en Vlaams gebied om alzo het werk der geestelijkheid te vergemakkelijken en onze studenten te maken tot waardige dragers van den eretitel 'Vlaamse student'.

 niet ondertekend

verslagboek studentenbond Kalmthout p.194-198

ZOMERVAKANTIE 1935
Verslag vergadering 05/08/1935.

Plaats : niet vermeldt

Programma 05/08/1935 :

- opening met het gebed

- lezing van de ondervoorzitter over 'De verschillen tussen K.S.A. en het pas opgerichte K.V.S.'

- mooie afscheidsgroet van de ondervoorzitter en ??? onlees​baar

- enkele woorden over het toneelstuk 'De dode te paard'

- zang

- pauze

- bestuursverkiezing

- speech nieuwe voorzitter Jef Jacobs
- slot met het gebed en 'de Vlaamsche Leeuw'

Leden 05/08/1935 :
- aantal : niet vermeldt

- vermeldt : voorzitter Jef Jacobs, ondervoorzitter Jan Cockx, schrijver Olivier Platteau, schatbewaarder Jan Francken (ont​slagnemend)

Bestuur bestuursverkiezing 05/08/1935 :
- voorzitter : Jef Jacobs

- ondervoorzitter : Jan Cockx

- schrijver : Olivier Platteau

- schatbewaarder : Jan Francken (die evenwel zijn ontslag gaf)

Gouw/Gewest 05/08/1935 :
- de ondervoorzitter legt de verschillen uit tussen K.S.A. en het K.V.S., het onlangs opgerichte studentenverbond.

De vergadering wordt als naar gewoonte ingezet met het gebed.

Onze ondervoorzitter doet een lezing en legt de verschillen uit tusschen K.S.A. en K.V.S. van de jongst gestichte studen​tenbond.

Dan volgen een mooie afscheidsgroet van den ondervoorzitter die nog? een terugzien op de werking aan heden? vanaf 1924 die werkelijk een bloei was van onzen bond en hoopt de K.V.S. mag blijven bestaan ???????????​???????????????nog een ?????? en er wordt gesproken van het toneelstuk 'De Dode te paard'.

Een lied wordt gezongen en de poos wordt ingezet.

Vervolgens gaat men na de poos over tot het verkiezen van het bestuur en de uitslag is :

 voorzitter : Jef Jacobs

 ondervoorzitter : Jan Cockx

 schrijver : Olivier Platteau

 schatbewaarder : Jan Francken

 die evenwel zijn ontslag gaf.

De nieuwe voorzitter dankte als dan de studenten om hun blijken van sympathie en hoopt alles in het spel te zetten om onze studentenbond terug te ????? en ????? bestuur dat de steunpilaar is op zijn verdere ?????

Een luidruchtige Vlaamsche leeuw en een kort gebed sloot deze welgelukte vergadering.

 ondertekend J. Jacobs (???) O. Platteau

verslagboek studentenbond Kalmthout p.199-200

Gewestvergadering Stabroek ??/??/1935.

(zeer moeilijk leesbaar geschrift)

Datum : tussen verslagen 05/08/1935 en 08/09/1935

Plaats : Stabroek

Aanwezigheid Kalmthout gewestdag Stabroek ??/??/1935 : enkel de schrijver (Olivier Plat​teau?) en de voorzitter (Jef Ja​cobs?)
Programma gewestdag Stabroek ??/??/1935 : n.a.v. het tienjarig bestaan van de plaatselijke bond

- opening en welkomstgroet door Frans Pauwels, voorzitter van Stabroek

- groet aan de nieuwe vlag

- lied 'De Zwarte Leeuw'

- hulde gebracht aan het driemanschap der Yzertragedie : Cyriel Verschaeven, De Gruyter, Dokter Van de Perre

- slot met 'de Vlaamsche Leeuw'

De tocht naar Stabroek was min of meer een mislukking. De Voorzitter en schrijver trokken er alleen op af om daar tegen​woordig te zijn. Geen mensch van Kalmthout was er te zien.

De vergadering werd geopend met het gebed en een welkomst​groet werd gedaan door Frans Pauwels, voorzitter van Sta​broek. Een groet aan de nieuwe vlag, en terugblik op hun 10jarig be​staan.

De Zwarte Leeuw galmde tusschen de menigte en dan werd een hulde gebracht aan het driemanschap der verzwegen? Yzer trage​die.

De voorzitter deed in korte woorden het leven v. Cyriel Verschaeve kennen even eens zijn werken en zijn bekwaamheid front??? aan den Ijzer. Hij was opbeurder v.d. frontsoldaten de geestelijke leider van de Vlaamsche patriotten/piotten?.

Een korte levenschets werd gegeven over Dokter V.d. Perre. Die kerel zijn leven gaf tot opleeving van een Vlaamsch Volk dat zoo diep geleden had onder den oorlog.

Een pracht figuur waardoor wij leeren te werken voor ons volk voor Vlaanderen.

Eveneens werd een verslag gegeven over De Gruyters(?) leven : bezieler van het fronttoneel, stichter van het Vlaamsch Volkstoneel.

Hij was een onvermoeibaar arbeider om ons volk te brengen, te ontwikkelen in de grootheid.

Een driftige Vlaamsche Leeuw besloot deze welgelukte verga​dering.

niet ondertekend

 verslagboek studentenbond Kalmthout p.201-203

Verslag toneel Kalmthout 'De dode te paard' 08/09/1935.

- zo goed als onleesbaar

Plaats : niet vermeldt

Medewerking van Essen

Spelers : niet vermeldt

Medewerkers achter de schermen : Albert Van der Jonckheidt en Jef Platteau
Financieel toneel 'De dode te paard' 08/09/1935 :

opbrengst : 1.104 fr.

Een uitgelezen publiek b??? de zaal die bijna te klein was en onder veel sukses speelde men de dode te paard. De karak​teristische typen werden door allemaal op een puike wijze vertaalt en dezen deden aan het publiek ???? van het lachen. Daarna een woordje van dank? aan den regisseur ??????? die de zware taak op zich nam tot het welgevallen van deze opvoering.

De mannen van Esschen verdienen ook voornamelijk een pluim​pje voor hun prachtige speech? hun ??????

De traditionele grap????? werde weer uitgehaald door de welge???? Ol. en Ol. Platteau.

Een woord van dank tot alle spelers en de vertege?? medewer​kers waaronder Alb. V.d. Jonckheidt en J. Platteau, die alles op touw zetten tot het wel gelukken van onze avond. Aan allen mijnen ??????????????????????? : opbrengst 1.104 fr.

 ondertekend : J.Jacobs (voorzitter)

verslagboek studentenbond Kalmthout 08/09/1935 p.204

Verslag broedervergadering 18/09/1935.

- zo goed als onleesbaar

- NVDR : zowat zelfde inhoud als gewestvergadering Stabroek 1935.

Plaats : niet vermeldt, misschien te Kalmthout. Voetbaluit​slag : 6-5 voor Kalmthout, maandag erop match te Essen

Programma 18/09/1935 : huldiging driemanschap van de Yzertra​gedie

- bondige levensschets door de schrijver Olivier Platteau (K) van 'Cyriel Verschaeve'

- uiteenzetting door voorzitter Jef Jacobs (K) over 'De werken en de letterkundige waarde ervan van Cyriel Verschaeve'

- uiteenzetting door Albert Peeters (E) over 'De Gruyter' (eerst stond er Buermans - maar doorstreept)

- een helder werk over 'Dokter Van de Perre'

- slot vergadering Vlaamsche Leeuw
Voetbalmatch 18/09/1935 : 6-5 voor Kalmthout (tegen Essen)

Aantal aanwezingen 18/09/1935 : "talrijk bezochte vergadering"

Leden Kalmthout 18/09/1935 : schrijver Olivier Platteau, voorzitter Jef Jacobs
Leden Essen : Albert Peeters

Bestuur Kalmthout 18/09/1935 :
- voorzitter : Jef Jacobs

- schrijver : Olivier Platteau

Een talrijk bezochte vergadering om het driemanschap huldi​gen die ??? zullen ??? aan den Yzer en na den oorlog.

1(Verschaeve.

De schrijver Ol. Platteau deed op een bondige wijze zijn leven uiteen en op en waardige wijze liet Jef Jacobs ons zijn prach​tige werken kennen eveneens de letterkundige waarde.

Alb. Peeters sprak over ??? De Gruyter bezieler v.h. front​toneel en stichter v.h. Vl. Volkstoneel. De onvermoeibare werker gaf zijn leven voor het volk in de grootheid en de heelheid van zijn door God gewilden pijn.

Verschaeve schrijft o.a. deze woorden. Is er niemand die de Gruyter na doet dat is zijn vriend een catastroof voor den nederlandsche cultuur daarom zullen wij een blazoen gaan hangen op zijn graf met in het ?????? Grieksche toneel trage​die ???? en toch v.d. bloeiende eik en de klimop van de sol​daat (?) die stierf voor zijn volk.

Ook een helder? werk gebracht over Dr. V.d. Perre, de stoere werker en opbeurder v.h. Vl. Volk die er niet tegen opzag zijn fortuin ter beschikking te stellen v.h. Vlaamsch Volk. Een kort gebed en een Vlaamsche Leeuw deed ons naar het voetbal​terrein snellen om te gaan winnen met 6-5. Niemand had dit verwacht. Dankzij de kleine Paul ??? die ons deed winnen en dus verdiende gedecoreerd te worden van den uitgerekten kou​senband.

's Maandags een nieuwe match te Esschen waarin wij vreselijk het onderspit moesten delven ofwel te fel waren door een glaas​je schuimend bier want 8-1 kregen we op onze corpero (?). God bekomen? ons van zulken nederlaag.

 ondertekend J.Jacobs (voorzitter) De schrijver O. Platteau

verslagboek studentenbond Kalmthout p.205-207

Maandag voetbaltreffen Essen-Kalmthout ??/09/1935.

Datum : maandag volgend op 18/09/1935

Plaats : Essen

Wedstrijd Essen-Kalmthout ??/09/1935 : 8-1 voor Essen

 zie verslagboek studentenbond Kalmthout, verslag 18/09/193, p.207

KERSTVAKANTIE 1935-1936
Verslag vergadering 04/01/1936.

Plaats : niet vermeldt

Programma 04/01/1936 : voornamelijk in het teken van Kerstmis

- welkomstwoord en nieuwjaarswensen door de voorzitter (Jef Jacobs?)

- uiteenzetting door de schrijver (Olivier Platteau' met 'Kerstmis en onszelf'

- lied 'De trommel slaat'

- pauze

- gezamelijk een nieuwjaarsbrief schrijven aan de gewezen voorzitter Wies Marïen

- lied? 'Vlaanderen' (Vereman?)

- spreekbeurt van Jan Kockx over 'Kerstmis en de studenten'

- uiteenzetting door de voorzitter (Jef Jacobs?) over 'Kerst​mis en de Vlamingen'

- mededeling door seminarist Jef Platteau van het oprichten van een K.A.-bond

- slot met 'de Vlaamsche Leeuw'

Leden 04/01/1936 :
- aantal : niet vermeldt

- vermeldt : voorzitter (Jef Jacobs?), schrijver (Olivier Plat​teau?), Jan Kockx, seminarist Jef Plattea
Bestuur 04/01/1936 :
- voorzitter : Jef Jacobs

- schrijver : Olivier Platteau

Oprichting K.A.-bond 04/01/1936 :

- "het woord te geven aan seminarist Jef Platteau die overging tot het stichten van K.A.bond."

Na het gewone gebed werd de vergadering geopend door een inleidend woord van onzen voorzitter die ons welkom heette en ons de beste wenschen voor het nieuwe jaar toestuurde want dit jaar moet voor ons? zijn een jaar vol actieve daden, zelfopof​fering en meezeggingschap in den strijd voor Kristus en zijn Vlaan​deren, ons vaderland door de eeuwen heen.

Deze vergadering stond voornamelijk in het teeken van Kerst​mis en zoo hooren wij aan de tegenwoordige schrijver aan het woord die handelt over Kerstmis voor ons zelf : wij moeten leeren dat vrede niet te vinden is in de wereld maar wel in onze teruggetrokkenheid bij 't kribbeke.

De trommel slaat ??? aan in de zaal en na de poos schrijven wij allen samen een nieuwjaarsbrief aan onze ex-voorzitter Wies Mariën.

Vlaanderen v. Vereman? klonk dan en Jan Kockx beproefde ook een spreekbeurt Kerstmis voor de studenten het welk grootheid en op een geestelijke wijze werd hij dan bedankt door den voorzitter die nogmaals drukte op Kerstmis : vreugde, Kerstmis : liefde.

Dan horen wij nogmaals den voorzitter die Kerstmis leert kennen voor ons als Vlamingen. Zijn goede uiteenzetting ?????? op de onrustige? tijden die voor ons Vlamingen groote invloed maakten, maar dat wij onze ijzeren fiere hoofd stra​lend van geluk en ???? in de ruimte moeten houden om krachtda​dig onze man te staan in het verdere leven.

Deze uiteenzetting werd dan ook luidruchtig toegejuichd. Om dadelijk het woord te geven aan den seminarist Jef Platteau die overging tot het stichten van K.A.bond.

Na een dankwoord van de voorzitter werd deze welgelukte vergadering gesloten met den Vl. Leeuw.

 ondertekend met J. Jacobs (voorzitter) De schrijver O. Platteau

verslagboek studentenbond Kalmthout p.208-210

PAASVAKANTIE 1936

Verslag vergadering Paaschverlof 1936.

Datum : "Paaschverlof 1936"

- niet nader gespecifieerd

Plaats : niet vermeldt

Programma paasvakantie 1936 :
- paaswensen en uiteenzetting door voorzitter (Jef Jacobs?) over 'Paschen'

- bespreking van het toneelstuk 'P. Damiaan'

- uiteenzetting door Albert Van Der Jonckheidt over 'een vergadering in Merksem'

- positieve bespreking van de voorzitter (Jef Jacobs?) van het 'Jong Volksche Front'

Leden paasvakantie 1936 :
- aantal : "een tamelijk talrijke vergadering"

- vermeldt : voorzitter (Jef Jacobs?), Albert Van Der Jonck​heidt, (schrijver Olivier Platteau?)
Bestuur paasvakantie 1936 :
- voorzitter : Jef Jacobs (ondertekent zo dit verslag)

- schrijver : Olivier Platteau (ondertekent zo dit verslag)
Bond paasvakantie 1936 :
- bespreking verhouding K.A.-bond en studentenbond : hun verhouding en samenwerking

- positieve bespreking door de voorzitter van het Jong Volks​che Front

Gewest paasvakantie 1936 :
- gewestvergadering te Merksem (paasvakantie?) 1936 : "Alb. v.d. Jonckheyd die ons in korte woorden een vergadering in Merksem besprak."

Een tamelijk talrijke vergadering zette het gebed in om aanstonds het woord te verleenen aan onzen voorzitter die ons in een kader? het hoogpunt? van Paschen afschilderde.

Vervolgens werd er overgegaan tot het bespreken van het stuk P. Damiaan wel min of meer het gekozen drama voor dezen tijd. Verder nog bespreking K.A. en Studentenbond. Hunner verhou​ding en samenwerking.

Vervolgens hoorden wij Alb. V.d. Jonckheyd die ons in korte woorden een vergadering in Merksem besprak.

Onze voorzitter nam dan het woord en handelde over het Jonge Volksche Front dat wel iets is dat degelijk in de smaak valt bij alle Vlaamsche studenten.

Na het gebed en de Vlaamsche Leeuw werd de vergadering gesloten.

 ondertekend J. Jacobs (voorzitter) De Schrijver O. Plat​teau

verslagboek studentenbond Kalmthout p.211-212

Zangoefening KSA-KVS paasvakantie 1935-'36.

Datum : paasvakantie 1935-'36, niet verder gespecifieerd

Plaats : niet vermeldt

Programma zangoefening paasvakantie 1935-'36 : zangoefening K.S.A. en K.V.S.

Leden zangoefening paasvakantie 1935-'36 :

- aantal : niet vermeldt

- vermeldt : geen

ZOMERVAKANTIE 1936
Verslag vergadering "Groot Verlof 1936".

Datum : "Groot Verlof 1936"

- niet gespecifieerder vermeldt

Plaats : niet vermeldt

Programma zomervakantie 1936 :
- opening met het gebed

- opening door de oude voorzitter (Jef Jacobs?)

- voorlezing van het verslag van verleden vergadering door de ex-schrijver (Olivier Platteau?)

- uiteenzetting door de oude voorzitter (Jef Jacobs?) over 'Het ontstaanpunt van Vlaanderens roem'

- 10 minuten pauze

- keuze toneelstuk 'Marten de Haas' en het klein stukje 'Loon​tje van Boontje'

- bestuursverkiezing

- slot met 'de Vlaamsche Leeuw'
Leden zomervakantie 1936 :
- aantal : niet vermeldt

- vermeldt : oude voorzitter (en nieuwe ondervoorzitter Jef Jacobs?), ex-schrijver (en nieuwe voorzitter Olivier Plat​teau?), schrijver Ruys, schatbe​waarder Rosseels
Bestuur bestuursverkiezing zomervakantie 1936 :
- voorzitter : Olivier Platteau

- ondervoorzitter : Jef Jacobs

- schrijver : Ruys

- schatbewaarder : Rosseels

De vergadering wordt als naar gewoonte, ingezet met het gebed.

Onze oude voorzitter opent de vergadering en geeft het woord aan de ex-schrijver die ons het verslag van verleden vergade​ring voorleest.

Als dan geeft ons de vroeger voorzitter een gedacht over het eigenlijke ontstaanpunt van Vlaanderens roem om daarna over te gaan met het inzetten van 10 m. poos.

Terug herbegonnen wordt er vastgesteld dat men als tooneel​stuk zal spelen, 'Maarten de Haas' en dan nog een klein stukje 'Loontje van Boontje'.

Men gaat over tot de verkiezing, die zonder opstootjes, waarbij de politie moet optreden, zal eindigen.

De uitslag was als volgt :

 Voorzitter : Olivier Platteau

 Onder-voorzitter : Jozef Jacobs

 schrijver : Ruys

 schatbewaarder : Rosseels

De vergadering werd met een dreunende Vlaamsche Leeuw geslo​ten.

 niet ondertekend (wel een ander handschrift)

verslagboek studentenbond Kalmthout p. 212-213

Toneel 'Marten de Haas' en 'Loontje van Boontje' opgevoerd?

- deze stukken werd gekozen op de vergadering van het zomer​verlof 1936.

- nadien niets meer ervan in het verslagboek van terug gevon​den

verslagboek studentenbond Kalmthout p.212-213

Verslag St. Jan Berchmansbedevaart Diest ??/??/1936.

Datum : niet vermeldt

- verslag komt na verslag "Groot Verlof 1936" en voor de Kerstvergadering, dus wellicht zomervakantie 1936

Plaats : Diest

Programma ??/.??/1936 : Sint-Jan Berchmanssbedevaart naar Diest

1e dag :

- gebedje tot het welgelukken van de bedevaart in de kerk

- fietstocht over Polygoon, Brasschaat, Schilde en Oelegem waar iets gedronken wordt

- ontbijt in het gildenhuis te Herentals

- nen 'pot' pakken te Olen

- langs Tongerlo (kort bezoek kerk), Averbode (middagmaal), Zichem (huis E. Claes) naar Diest

- aanwijzen slaapzaal en een wandeling

2e dag :

- 5u30 opstaan en wassen

- communiemis

- ontbijt

- 10u hoogmis met als celebrant Monseigneur Carton de Wiart? en het gelegenheidssermoen over Jan Berchmans door Z.E.H. Janssen

- processie door de straten van Diest

- plechtig lof

- spreekkoor olv pater Boon (vergezeld door bazuingeschal)

- sterk middagmaal

- optocht

- vanaf hier lijkt dat Kalmthout zijn eigen weg gaat : tocht naar Scherpenheuvel(gebed in Basiliek) en dan naar Aar​schot, dan Ramsel (overnachting bij de pastoor)

3e dag

- terugtocht met Gust Goovaerts in de gracht, naar Lier

(sto​p), Boechout, Oude God, Schoten, Polygoon en al zingend naar Kalmthout

- fris pint ten huize Platteau

- 'de Vlaamsche Leeuw'

Aantal Kalmthoutse deelnemers St. Jan Berchmansbedevaart Diest ??/??/1936 : "een flink groepje" (dat nog aangevuld werd

Vermeldt : Jaantje (Adriaan Van Hooydonck?), Jef Jacobs, Olivier (Platteau?), Albert (Van Der Jonckheidt?), Gust Goo​vaerts, schrijver (Ferd. Ruys?)

Om 10u. stipt staat er reeds een flink groepje voor de kerkpoort en wanneer allen aanwezig zijn word er in de kerk een gebedje gestort opdat onze bedevaart goed zou gelukken. In gesloten gelederen wordt de rit aangevangen en het weer is met ons.

We rijden over Polygone, Brasschaat en Schilde naar Oelegem waar onze keel, die drooggeraakt is, gespoeld wordt. Alsdan gaat het nevens de vaart naar Herentals. Daar wordt halt gemaakt om in 't Gildenhuis eens dapper te ontbijten. Wanneer we vertrekken is Jaantje zijn band plat, doch dadelijk wordt hij opgepompt en moedig gaan we terug de baan. We komen te Oolen aan waar er natuurlijk uit de 'pot van keizer Karel' moet gedronken worden. Alsdan terug op ons ijzere paard en de teugels strak gespannen, want we beginnen een moeilijke rit. Langs Tongerloo naar Averbode. Wat 'n weg. Berg op, berg af. Vele jongens lieten daar veel zweet, en vele moeten op de tanden bijten als Jefke Jacobs, die nog frisch is, demareert.

Eindelijk daagt de abdij van Tongerloo op, gauw eens de kerk bezocht, O.L.Heer gegroet en dan naar Averbode. Alvorens daar aan te komen dient er nog een lastige berg te worden veroverd en allen staan recht op de pedalen.

In Averbode worden de grollende magen tevreden gesteld let een goed maaltje. Als wij verzadigd zijn gaat het naar Si​chem, streek v/d Witte - de geboorteplaats van E. Claes word voorbijgereden. Nog een stukje berg en we zijn in Diest.

Aanstonds wordt de slaapzaal aangewezen waar wij onze fiet​sen wegzetten. 's Avonds doen wij een wandeling in de stad en dan gaan we naar de slaapzaal. Onze strooizak wordt opge​zocht, 'n avondgebed, eenige inlichtingen, wat geroezemoes en gelach, en de slaap of liever de stilte heerscht over de slaapzaal! Nu en dan een die zich omdraait, een andere die eens buiten gaat en dan is de slaap volledig meester geworden om ons om half zes te moeten wijken.

Ons spoedig gewasschen, een kommuniemis en dan een stevig morgemaal. Om 10u. cellebreert Monseigneur Carton de Wiarde? de hoogmis en Z.E.H. Janssen houdt een sermoen waardoor hij in ons de liefde tot Janneke Berchmans nog aanwakkert. Na de mis volgt de processie en biddend trekt de Katholiek Vlaamsche jeugd door de straten van Diest. Na een plechtig lof begint het spreekkoor van Z.E. Pater Boon (vergezeld van bazuinge​schal). Alsdan een sterk middagmaal en na de optocht vertrek​ken wij naar Ramsel.

We hebben hard op de pedalen te duwen om op de bergen te geraken alvorens in Scherpenheuvel aan te komen. We bezoeken de basiliek en een vurig gebed stijgt op tot Maria. Alsdan gaat het naar Aarschot waar we Olivier en Albert kwijt spelen.

We rijden door naar Ramsel waar we de verdwaalde ontmoeten. In Ramsel aangekomen worden wij hartelijk onthaald worden door Z.E.H. Pastoor. Deze heeft de goedheid dat hij ons in zijn pastorij laat overnachten, en wel in zijn salon. De vier kleinsten mogen in 't bed slapen, in de breedte natuurlijk.

's Morgens naar de H. Mis en een goed maal. Nog eens 'n goeie pot gaan drinken en dan de terugtocht aanvangen na Mr. Pastoor hartelijk bedankt te hebben.

Een ongeluk komt ons treffen, onze vriend Gust Goovaerts doet een botsing en duikelt in de gracht. Hij heeft zijn schouder verzeert doch wij rijden door alsof er niets gebeurd ware. In Lier word er nog eens halt gehouden en dan over Bouchout, Oude God naar Schooten. Vandaar naar Polygone en alzoo zingend naar Kalmthout. We worden bij onze vrienden Platteau heerlijk vergast op een glaasje bier en in de avond​stilte weergalmt een dreunende 'Vlaamsche Leeuw', waarna ieder zicht te rusten begeeft.

 niet ondertekend

verslagboek studentenbond Kalmthout p.213-217

KERSTVAKANTIE 1936-1937
Verslag kerstvergadering 1936.

Datum : "Kerstvergadering"

- niet meer gespecifieerd

Plaats : niet vermeldt

Programma kerstvakantie 1936 :
- opening met het gebed

- inleidend woord door de voorzitter (Olivier Platteau?)

- voorlezing van het verslag

- voordracht van Fikske De Bond met (niet vermeldt)

- voorlezing uit een kerstboek

- bespreking van de driekoningenstoet

- uiteenzetting door Jan Kockx over 'De oorlog'

- voordracht door Jantje Cassimon eveneens over 'De oorlog'

- uiteenzetting door de ondervoorzitter (Jef Jacobs?) over 'De samenwerking van de katholieke partijen in Vlaanderen'

- komt van E.H. Pastoor
- enkele woordje van de voorzitter (Olivier Platteau?)

- slotwoord door E.H. Pastoor
- slot met het gebed en 'de Vlaamsche Leeuw'

Leden kerstvakantie 1936 :
- aantal : "een goed opgekomen vergadering"

- vermeldt : voorzitter (Olivier Platteau?), Fikske De Bondt, Jan Kockx, Jantje Cassimon, ondervoorzitter (Jef Jacobs?), E.H. Pastoor
Bestuur kerstvakantie 1936 :
- schrijver : Ferd. Ruys (ondertekent zo dit verslag)

Zooals naar gewoonte wordt de vergadering ingezet met het gebed. Voor een goed opgekomen vergadering spreekt ons de voorzitter eenige woordje als inleiding toe. Het verslag wordt gelezen en daarna komt Fikske De Bondt een gedichtje voordragen. Alsdan wordt er voorgelezen uit een mooi Kerst​boek en ook gehandelt over de driekoningenstoet.

Jan Kockx laat ons de gruwelen van de oorlog kennen en Jantje Cassimon voegt er nog een gedichtje bij dat ook over de oorlog handelt. Met vurige woorden weet de ondervoorzitter ons te spreken over de samenwerking van alle Katolieke partyen in Vlaanderen.

Ondertusschen is Z.E.Heer Pastoor binnengekomen en met algemeene toejuiching ontvangen. De voorzittre spreekt ons nog eenige woordjes toe waarna Z.E.Heer Pastoor het slotwoord houdt. Men sluit met het gebed en een dreunende Vlaamsche Leeuw.

 ondertekend Ferd. Ruys

verslagboek studentenbond Kalmthout p.217

PAASVAKANTIE 1937
Verslag 02/04/1937.

Plaats : niet vermeldt

Vergadering? 02/04/1937 : enkel bestuursverkiezing

Vermelde leden 02/04/1937 : Aloïs Van Hooydonck (voorzitter), Jef Jacobs (ondervoorzitter)
Bestuur bestuursverkiezing 02/04/1937 :
- voorzitter : Aloïs Van Hooydonck

- ondervoorzitter : Jef Jacobs

- schrijver en schatbewaarder : niet ingevuld, verschoven naar later

 Bestuursverkiezing :

 voorzitter : Al. V. Hooydonck

 ondervoorzitter : Jozef Jacobs

 schrijver en schatbewaarder bleven uitgesteld tot later

verslagboek studentenbond Kalmthout p.218

Verslag van de agenda vergadering 05/04/1937.

Plaats : niet vermeldt

Programma 05/04/1937 : zie verslag

Vermelde leden 05/04/1937 : Adriaan Van Hooydonck, Jan Ko​ckx, Rosseels, voorzitter (Aloïs Van Hooydonck?)

Bestuur 05/04/1937 :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

Vergadering gewijd aan 'Dosfel'

Een zeer mooie en aangename vergadering.

Door de nalatigheid? van den d.d. schrijver kan men hier geen verslag van neerpennen.

Slechts kunnen we 't programma mededeelen :

 1. Gebed

 2. 1. Inleidend Woord

 2. Verslag

 3. Bondslied

 4. Dosfel's leven : Adriaan V. Hooydonck

 5. Gedicht van Dosfel : Jan Kockx

 6. Dosfel als letterkundige : Rosseels

 7. Lied 'Groenige'

 8. Dosfel en de Vl. Beweging : onderv. - niet aanwezig

 9. Blauwvoetlied

 10. Poos

 11. Dosfel en de studenten : voorzitter

 12. Lied v. Nele

 13. Lijkrede door Persijn : voorzitter

 14. Vlaanderen (Veremans)

 15. Tooneel

 16. Mededeelingen

 17. Gebed

 18. Vlaamsche Leeuw"

 ondertekend V.H.Al. voorzitter

verslagboek studentenbond Kalmthout p.218-219

Verslag bijwonen Breugel-conferentie Essen 10/04/1937.

Plaats : Essen

Programma : Breugelconferentie met als gastspreker E.H. Lens (kleinseminarie Hoogstraten)

Aantal aanwezig leden Kalmthout : "zestal"

- "door 't studentengild 'Heidebloempje' werden we uitgenood​igd een conferentie over Pieter Breugel door E.H. Lens profes​sor in Hoogstraten bij te woonen.

- Met zes-tal waren we er aanwezig."

 ondertekend V.H. Al.

verslagboek studentenbond Kalmthout p.219

ZOMERVAKANTIE 1937
verslag 1e vergadering zomerverlof 1937.

Datum : niet verder gespecifieerd

Plaats : niet vermeldt

Programma 1e vergadering zomervakantie 1937 :
- grotendeels toneelbespreking

- zang en declamatie

- ontslag van d.d. schatbewaarder Des. Rosseels
Bestuur 1e vergadering zomervakantie 1937 :
- ontslagneming van d.d. schatbewaarder : Des. Rosseels

Deze vergadering werd omtrent gansch in beslag genomen door tooneelbespreking.

Zang en declamtie vulde deze vergadering.

Ten slotte nam Des. Rosseels ontslag. hij was d.d. schatbe​waarder. men dankte hem voor z'n afgedane arbeid en heette hem altijd nog welkom in ons midden.

Zoo ging weer een makker van ons heen!

 ondertekend V.H. Al.

verslagboek studentenbond Kalmthout p.220

verslag 2e vergadering zomerverlof 1937 : Diestbedevaart

Datum : niet verder gespecifieerd, voor volgende vergadering (26/08/1937)

Plaats : niet vermeldt

Programma 2e vergadering zomervakantie, zijnde Sint-Jan Berch​mansbedevaart naar Diest :

1e dag :

- fietstocht via Oelegem (1e halt), naar Herentals, naar Olen (2e halt) en naar de pastorij van Ramsel voor de overnachting

2e dag :
- na de H. Mis en het ontbijt naar Diest

- bijwonen van de plechtige hoogmis in de St. Sulpituuskerk?

- optocht en middagmaal

- feestvergadering onder de regen, nadien naar de stampvolle zaal 'Patria'

- nog een overnachting in de pastorij te Ramsel

3e dag :

- bijwonen H. Mis in een kapel

- fietstocht naar huis (met af en toe regen)
Leden 2e vergadering zomervakantie, zijnde Sint-Jan Berchmans​bedevaart naar Diest :
- aantal : tien (zeven en drie van Achterbroek)

- vermeldt : den Seminarist, ondertekent door de voorzitter Aloïs Van Hooydonck, en de schrijver Aug. Govaers
(NVDR handkrabbels deelnemers is terug te vinden in het Gulden Boek van den pot in Olen)

Bestuur 2e vergadering zomervakantie, zijnde Sint-Jan Berch​mansbedevaart naar Diest :

- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent zo dit verslag)

Met zevenen trokken we er in Kalmthout om voor? Maar naar Diest fietsen zonder tegenslag dat ligt niet in de traditie, en onzen Seminarist zette al maar dadelijk in met een band​breuk. Onderweg pikten nog drie moedige trappers van van Achter​broek aan, en nu haalden we dus een mooi groepje van tien man.

We volgden den gewonen weg : In Oelegem 't stof eens doorspoe​len, en dan verder langs 't Albertkanaal naar Herenthals. In Oolen tweede halt! En bij ons vertrek prijkten de Kalmthout​sche handkrabbels in 't Gulden boek van den Pot. En verder ging het maar naar Ramsel. Z.E.H. Pastoor ontving ons met gulle gastvrijheid op zijn pastorij. De nieuwtjes werden over en weer verteld, en rond tien uur zochten wij de matraskes op.

's Anderendaags 's morgens na de H. Mis en 't ontbijt koers​ten we dadelijk naar Diest. We woonden de plechtige hoogmis bij in St. Sulpituuskerk?. Daarna volgde de optocht. We namen ons overeengekomen middagmaal in 'De kloep', om daarna de feestvergadering te gaan bijwonen. Maar toen begon het daar te regenen alsof er geen eind aan komen zou. Toen de buien opgeklaard waren trokken we naar zaal 'Patria' die stampvol zat, en na de vergadering pakten we maar dadelijk weer de stalen paardjes tusschen de beenen.

We logeerden nog een nacht in het gastvrije Ramsel, woonden de H. Mis bij in de oude '???kapel', en we muisden er in den laten middag van onder. Tusschendoor nog een regenbuike, en tenslotte waren we allen even blij dat we onzen frak weer konden gaan drogen aan eigen haard.

 ondertekend Al. V.Hooydocnck Voorzitter Aug. Govaers (schrijver)

verslagboek studentenbond Kalmthout p.220-221

Voorbereidende vergadering gewestvergadering 's Gravenwezel 24/08/1937.

- voorgezeten door ondervoorzitter

- meer (dan 8 studenten) aanwezig

- zie verslag Gewestvergadering 's Gravenwezel

verslagboek studentenbond Kalmthout p.222

Verslag 3e vergadering zomerverlof : Gewestvergadering in 's Gravenwezel 26/08/1937.

Plaats : 's Gravenwezel
Programma gewestvergadering 's Gravenwezel 26/08/1937 : niet zo gelukt

- sermoen door E.H. Kerkhofs
- optocht naar de sectie-vergadering Kerels-Knapen

- historische schets door Jan Bellens (Ekeren) van 'de Vlaam​sche schilderkunstenaars'

- voordracht door J.B. Peeters (Stabroek) met 'Zeemeeuw' uit Judas (Cyr. Verschaeve) in vervanging van de afwezige Jef Jacobs

- een wedloop

- in optocht naar de feestvergadering

- levenschets door de heer Kerstens over 'René Declerq', afge​wisseld met declamaties

- voordracht door de voorzitter van Kalmthout (Aloïs Van Hooydonck) met 'Krachtlied'

- feestrede door Dr. Lehambre over 'Volksverbondenheid'

- hulde gebracht aan de eere-gewestproost E.H. Rosens en 250 fr. overhandigd

Afgevaardigden van bonden gewestvergadering 's Gravenwezel 26/08/1937 : Kalmthout, Essen, Ekeren, Stabroek

Leden Kalmthout gewestvergadering 's Gravenwezel 26/08/1937 : 8-tal, Rafaël Verhaest (K of E?)

Bestuur Kalmthout gewestvergadering 's Gravenwezel 26/08/1937 :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

Gewest gewestvergadering 's Gravenwezel 26/08/1937 :
- eere-gewestproost E.H. Roosens : hulde gebracht en 250 fr. geschonken

Druk in 't werk met Tooneel en Vlaamsche Kermis vertrokken er uit Kalmthout maar een 8-tal studenten, alhoewel in de voorbereidende vergadering die plaats greep 24 Oogst en voor​gezeten werd door den ondervoorzitter, meer studenten aanwezig waren. Met zwarte wolken aan de kimme? bolden we naar 's Graven​wezel tot we achter Brasschaat een grooten nagel vastge​ankerd vonden en nog wel den helft er in, in den band van Rafaël Verhaest. Hersteld en dan maar verder.

't Sermoen door E.H. Kerkhofs liep juist ten einde. Daarna in optocht naar de sectie-vergadering Kerels-Knapen. Jan Bellens uit Ekeren gaf een historische schets va de Vlaamsche schilderkunstenaars.

J.B. Peeters uit Stabroek in vervanging v. J. Jacobs die niet meeging zonder voorop te verwittigen en een declamatie in 't krijt had, droeg voor een fragment uit Judas van 'Zeemeeuw' Cyr. Verschaeve.

Daarna middagmaal pic-nic met den vuilsten 'Export' en waterachtige limonade. Na den knapzak gingen de studenten zich vermaken met wedloopen. Koerskommisarissen werden lastig gevallen ...???!!

Dan in optocht naar de 'Feestvergadering'.

Heer Kerstens gaf een korte levenschets van René Declercq deze spreekbeurt werd afgewisseld met de declamaties van den hulde-gebrachten dichter. De voorzitter van Kalmthout draagde 'Krachtlied' voor.

De Feestrede werd gehouden door Dr. Lehambre (?) die sprak over 'Volksverbondenheid'.

E.H. Rosens, eere-gewestproost werd hulde gebracht en een som van 250 fr. overhandigd.

Met deze feestvergadering liep den als niet welgelukte gewestdag ten einde.

Dan trokken we met Esschen en natuurlijk dan met uiteenge​rukte groepen naar huis.

 ondertekend V.Hooydonck Al. Voorzitter

verslagboek studentenbond Kalmthout p.222-223

Opvoering toneelstuk 'Schaak aan de heks' te Kalmthout 05/09/​1937.

Spelers : niet vermeldt

Twee opvoeringen :

 * 05/09/1937

 * zaterdags voor de kinderen

Financieel toneelstuk 'Schaak aan de heks' 05/09/1937 :

1.700 fr. brutto

Opvoering in Kalmthout van 'Schaak aan de heks' afgewisseld met klucht en declamatie. de totale opbrengst bruto 1700 fr. Voor de nieuw kerk.

Zaterdags speelden we voor de kinderen.

 niet ondertekend, handschrift van Aloïs Van Hooydonck

verslagboek studentenbond Kalmthout p.223

Verslag vergadering 11/09/1937.

Plaats : niet vermeldt

Programma 11/09/1937 : eerder een (onverwachte) bijeenkomst dan een vergadering olv de voorzitter

- voorzitter (Alois Van Hooydonck?) geeft de reden van deze samenkomst

- kritische terugblik door E.H. Platteau over de acteerpresta​ties

- een lied

- pauze

- nieuwe schrijver Aug. Govaers, nieuwe schatbewaarder Jos Van Riet, spelleider Ger. Cas
- uiteenzetting door Jan Kockx met nieuws van K.S.A.

- kort slotwoord door Al. Van Hooydonck en E.H. Platteau
- slot met dreunende 'Vlaamsche Leeuw' en groet tot Kerstmis

Leden 11/09/1937 :
- aantal : niet vermeldt

- vermeldt : voorzitter (Aloïs Van Hooydonck?), E.H. Platteau, nieuwe schrijver Aug. Govaers, nieuwe schatbewaarder Jos Van Riet, spelleider Ger. Cas, Jan Kockx
Bestuur 11/09/1937 :
- nieuwe schrijver : Aug. Govaers

- nieuwe schatbewaarder : Jos Van Riet

- aanduiding van een spelleider : Ger. Cas

Bond 11/09/1937 :
- nu ook spelleider : Ger. Cas. Spel wordt blijkbaar belang​rijker.

- Jan Kockx komt nieuws brengen over de KSA

Na al dat werken gedurende 't Groot verlof kon men toch niet van heen gaan, om naar de boeken te gaan, zonder noch eens samen te komen en een paar uurtjes in blijde stemming door te brengen. Zoo was deze bijeenkomst eerder geen verga​dering. Voorzitter leidde de vergadering in : en gaf de studenten de rede van deze onverwachte bijeenkomst. Daarna kwam E.H. Platteau met een kritische blik een woord zeggen over de tooneelopvoering. Een lied bracht ons de pauze.

Ook werd een spelleider aangeduid : Ger. Cas. In 't tweede gedeelte werd in 't bizonder nieuws van K.S.A. behandeld door Jan Kockx.

Tenslotte hield Al. V. Hooydonck een kort slotwoord alsook onze Eerwaarden Heer Platteau.

Een dreunende Vl. Leeuw; een groet tot Kerstmis.

 ondertekend V.H.Al. voorzitter

verslagboek studentenbond Kalmthout p.224

Verslag broedervergadering 06/09/1937 te Essen.

Datum : er staat enkel "6e September", komt na verslag 11/09/​1937 en voor boottocht 08/09/1937. Dus : 1937.

Plaats : Essen

Programma broedervergadering 06/09/1937 Essen :
1. Vondelvie​ring

- opening met de psalm van Rodenbach

- openingswoord door de voorzitter van Essen met 'actiepunt-Vlaamsche fierheid-plicht'

- lied

- voordracht van Jan Kockx (K) (stuk van Vondel)

- slecht verstaanbare declamatie van Essen uit 'Lucifer'

- voordracht door Alb. Lombaert (Roeselare) met 'Adam in ballingschap'

- mededeling omtrent de boottocht door de voorzitter van Kalmthout (Aloïs Van Hooydonck)

- uiteenzetting door E.H. Platteau over 'Sport in de studen​tenorganisatie'

2. Voetbal.
- Kalmthout wordt door Essen vernederd op het veld te Horen​donk

3. Broodmaaltijd
4. Kampvuur

- afscheidsfeestje van Jozef Deckers (Essen) : 's anderendaags in het klooster

Aanwezigen broedervergadering 06/09/1937 Essen : "zestigtal"

- Kalmthout : dertigtal en vier van Achterbroek

- vermeldt Kalmthout : Jan Kockx, voorzitter (Aloïs Van Hooy​donck?), E.H. Platteau
Bond broedervergadering 06/09/1937 Essen :
- E.H. Platteau spreekt over "ontspanning in de studentenorga​nisa​tie : sport mag geen hoofdfactor worden".

- Kalmthout heeft een spelleider

Een dertigtal studen​ten stonden vier makkers af te wachten van Achterbroek waaron​der de voorzitter / hij zal eerst voor z'n maag hebben moeten zorgen dat is redelijk en wel te ver​staan. Die dertig reden door : juist waren die weg en de vier van Achterbroek zagen aan 't kruis niemand meer. Een achter​volgingskoers : de dertig werden gesnapt. Een lied van op onze paarden maakte den tocht vrolijk. We kwamen op den heuvel en we mochten onze paarden gaan stallen om te voet naar 't Gildenhuis te stappen; die heeren wisten anders toch ge​noeg dat we ons gisteren-avond afgebeuld hadden tot één uur; en dan deze morgen nog Pauline geholpen en alles in orde gebracht. Een zestigtal studenten woonde de vergadering bij. Een psalm van Rodenbach opende deze bijeenkomst. De voorzit​ter van Esschen sprak een inleidend woord : Actiepunt - Vlaam​sche fierheid - plicht - waren de gedachte die hij behandelde. Een lied galmde. Jan Kockx uit Kalmthout kwam met de éénige voordracht voor de pinne. Vondel deed hij ons kennen : we moeten Vondel leeren genieten.

Een declamatie uit Esschen volgde deze spreekbeurt op : Een fragment uit Lucifer of er iemand iets van verstaan heeft weet ik niet. Daarna droeg Alb. Lombaert uit Roeselare het slot 'Adam in Ballingschap' voor. Goed. De voorzitter van Kalm​thout hield vervolgens nog een mededeeling aangaande den boottocht. E.H. Platteau sprak tenslotte nog een woord over de ontspanning in een studentenorganisatie : sport mag geen hoofdfactor worden.

Met een Vlaamsche Leeuw werd deze vergadering waarvan men verwacht had, gesloten.

Na een smakelijke pot bier bolden we naar Horendonck naar 't voetbalplein. Een kolossale buis kregen onze jongens aan hun broek. 'T is te verstaan mannekes van 11-12 jaar vulden onze rangen; nooit hadden ze ook eens samengespeeld : 'T zal béte​ren er is nu toch al een spelleider.

De mannen van Esschen vergastte ons alsdan op een smakelijke boterhammen, koffie. Hartelijk dank, jongens van Esschen, d'Heidebloempjes kennen malkaar nog wel.

Kampvuur was het laatste nummer van dezen dag. Rond laaiend vuur zaten de jonge kerels. Op hun wezen speelden de roode vlammen. Men zong, men deklameerde, men maakte een grap; 't was er aangenaam, leutig. Jozef Deckers die 's anderendaags 't kloosterleven zou intreden werd een bezondere hulde ge​bracht : dit kampvuur was een afscheidsfeestje. Rond tien uur na onze jongens van Esschen bedankt te hebben en gelukwenscht van hun gelukt kampvuur, bolden we naar huis. Een afscheids​groet van Jef Deckers, en een gelukwensch sloot dezen broeder​dag.

Esschen en Kalmthout : al de Heidebloempjes dus hebben dien dag nog eens samengeleefd : dat doet deugd. Laten we de jaarlijksche broederdag getrouw blijven.

 ondertekend V.H.Al. voorzitter

verslagboek studentenbond Kalmthout p.225-227

Verslag boottocht 08/09/1937 te Lillo.

Plaats : Lillo

Programma 08/09/1937 boottocht Lillo :
- met de fiets naar Lillo

- krabbenvangst

- bekijken (en beschieten!) van zeehonden

Aanwezigen 09/08/1937 boottocht Lillo :

twintigtal (K) en zes (E)

Vermeldt Kalmthout : niemand

Bestuur 09/08/1937 boottocht Lillo :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent zo dit verslag)

Te half acht 's morgens belegerden een twintigtal Kalm​thoutche en 6 Essensche kameraden den wegwijzer van het

'Kru​is'. We kozen Schelderichting, en bolden in gesloten gelederen door Putte en Stabroek naar Lillo. 't regende bij onze aankomst in 't vreedzame Scheldedorpje, maar daaraan stoorden we ons niet. De fietsen kregen een plaatske in een schuur. We wipten nog even 't dorpskerkje binnen. O.L.Heer groeten, en dan naar de brug. Ons witte motorbootje lag reeds te wachten; spoedig trilde 't ranke scheepje onder 't gedaver van den motor, en we tuften er van door ... de brug, de huizen ... het torentje, alles verdween spoedig uit het gezicht, en voort ging het ... voor het schuimend water dat hoog opspatte tegen den boeg. De Schelde was tamelijk woelig, en een sombe​re motregen sijpelde onophoudelijk neer. Nochtans heerschte er in ons bootje een prettige stemming en in de kajuit werd lustig een potje gekaart.

Eer we 't zelf wisten waren we reeds de grens over en aan de dijken was nog slechts een wasig groene lijn te merken. We kruisten een paar Duitsche zeeschepen ... ons noteschelpke danste op en neer over de baren, en aan stortbaden was er dan oogenblik geen gebrek. We naderden een uitgestrekt zandbank ... ons 'witje' haalde een sierlijke zwenking uit. De moter zweeg, en met een licht schokje landden we. Eén voor één sprongen we aan wal. Schoenen en kousen uitgespeeld, en gewapend met een emmer en een zakje trokken we ter krabben​vangst. En de rietbosjes-plundering begon. De lieve grieze​lige beestjes vulden weldra het zakje en den emmer en met dat kriewelend vrachtje trokken we terug naar ons bootje, waar de knapzakken gretig werden aangesproken.

Toen den inwendigen mensch wat verstrekt was kozen we weer volle Schelde om met de zeehonden eens kennis te gaan maken. Dat beloofde nog wat. We kwamen weer aan een zandbank waar een groepje van die zwaarlijvige beestjes een zonnebad nam. Op één twee drie plonsden ze in 't water, en even later kwam wat verder een kopje boven. Onze kapitein schoot er op los ... De zeehond dook weg en liet zich niet meer zien. Met een volgende 't zelfde. We toerden nog wat rond en vaarden daarna verder naar Bath. Daar stapten we even aan wal zonder iets bepaald uit te richten. Weldra stapten we weer in en stroom​den in één trek door naar Doel. Daar gingen we 't stof van de reis eens doorspoelen in 't restaurant van onze kapitein.

Na 'n half uurtje trokken we weer verder op jacht. Een water​snep, 'n paar kleinere vogeltjes en twee meeuwen kregen wat lood achter hun veeren.

Zoo liep ons boottochtje stilaan ten einde. Te Lillo stap​ten we weer aan wal, en kozen heiderichting, met al onze herinneringen aan dezen aangenamen en interessanten boot​tocht.

 ondertekend V.Hooydonck Al. voorzitter Aug. Govaers schrij​ver

verslagboek studentenbond Kalmthout p.228-230

KERSTVAKANTIE 1937-1938
Opvoering toneelstuk 'Schaak aan de Heks' 02/01/1938 te Achterbroek.

Programma toneel 02/01/1938 Achterbroek :
- toneelstuk 'Schaak aan de Heks'

- tussendoor klucht en declamties

Financieel toneel 02/01/1938 Achterbroek :
- opbrengst : 800 à 900 fr.

Te Achterbroek opvoering van 'Schaak aan de Heks' met tusschen door klucht en declamatie. Opbrengst ongeveer 800 à 900 fr.

 niet ondertekend

verslagboek studentenbond Kalmthout p.231

PAASVAKANTIE 1938
Verslag Paaschvergadering 1938.

Datum : niet nader bepaald

Plaats vergadering paasvakantie 1938 :
Programma vergadering paasvakantie 1938 :
- opening met het gebed en de psalm van Rodenbach

- uiteenzetting door de voorzitter (Aloïs Van Hooydonck?) over 'De symboliek van het Paaschleven en de studentenstrijd'

- voordracht van Joz? Van Riet met 'Dinska Bronska?' (Karel Van Den Oever?)

- uiteenzetting door de voorzitter over 'de kwestie van de lezingen'

- spreekbeurt van de schrijver (Aug. Govaers?) over 'Het leven van de gebroeders Van Raemdonck'

- spreekbeurt van Adriaan Van Hooydonck over 'De geest an de gebroeders Van Raemdonck'

- voordracht van Stan Paardekam en Jos Ribbens met 'Boerke Naas'

- voorlezing door Aloïs Van Hooydonck uit 'de toespraak van Cyriel Verschaeve tijdens de Lustrumfeesten te Leuven'

- mededelingen over de gouwdag te Essen n.a.v. het veertigja​rig bestaan van het Heidebloempje

- mededelingen door de voorzitter over de voetbalcompetitie der studentenbonden van het gewest

- aanleren van het gewestlied 'Ik had een wapenbroeder'

- slot met de 'Vlaamsche Leeuw'

Leden vergadering paasvakantie 1938 :
- aantal : "'t Heidebloempje' herleeft! Veertig man op de vergadering!"

- vermeldt : voorzitter (Aloïs Van Hooydonck?), Joz? Van Riet,

schrijver (Aug. Govaers?), Adriaan Van Hooydonck, Stan Paar​dekam, Jos Ribbens
Bestuur vergadering paasvakantie 1938 :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent zo dit verslag)

Bond vergadering paasvakantie 1938 :
- n.a.v. de voorlezing van Aloïs Van Hooydonck van de toe​spraak van Cyriel Verschaeve bij de Lustrumfeesten te Leuven : "Onze strijd staat absoluut buiten alle politiek!"

- men spreekt ook van een heropbloei van 't Heidebloempje

Gewest vergadering paasvakantie 1938 :
- geplande 'gouwdag' op 30 Oogst 1938 te Essen n.a.v. het veertigjarig bestaan van het Heidebloempje

- bestaan van het gewestelijk voetbaltornooi der Vlaamsche studentenbonden

- aanleren van het gewestlied 'Ik had een wapenbroeder'

't Heidebloempje' herleeft! Veertig man op de vergadering!

Zoo moet het blijven! Na het gebed en den Psalm van Rodenbach worden de verslagen over de bedevaart naar Diest en den Boot​tocht voorgelezen. Onze voorzitter spreekt ons in treffende woorden over het nieuwe paaschleven waaruit wij nieuwe geest​drift moeten putten om onzen strijd te strijden.

'Dinska Bronska?' van Karel v.d. Oever, voorgedragen door Jan? Van Riet brengt wat afwisseling in de stemming. Daarna behandelt onze voorzitter in 't kort de kwestie der lezingen, namelijk wat wij moeten lezen, met welk doel en het belang dat wij er bij hebben tot onze ontwikkeling om de ophelderingen die we daardoor kunnen bekomen.

Vervolgens kwamen twee spreekbeurten op 't programma over de gebroeders van Raemdonck. Het leven der gebroeders door den schrijver, en den geest der gebroeders door Adr. Van Hooy​donck. De Van Raemdoncks! Wellicht geen onbekende naam voor een Vlaamsche student. Zij die er niet op zagen alles te geven, tot hun leven. Een broederband als die de gebrs Van Raemdonck bondt zou de sterkte moeten zijn van elk Vlaamsch studentengild. Daarom : Weg met de liberale geest, loome onverschilligheid en lijdelijkheid; daar is het Vlaamsche volk lang genoeg in verzonken geweest.

De tweede afwisseling werd ons verschaft door Stan Paardekam en Jos Ribbens die 'Boerke Naas' voordroegen.

Vervolgens las Aloïs Van Hooydonck ons een fragment voor de toespraak van Cyriel Verschaeve bij de Lustrumfeesten te Leuven: Onze strijd staat absoluut buiten alle politiek!

Laat ons zoo voortwerken. We komen vooruit en laat ons hopen dat dit de zoo noodzakelijke en langgewenschte herop​bloei van 't Heidebloempje zijn zal. Onder 't groot verlof vieren we te Esschen met een, laat ons hopen prachtige gouw​dag, het veertigjarig bestaan van ons studentengild.

Tenslotte brengt onze voorzitter ons nog enkele meedeelingen over den gouwdag van 30 Oogst en over 't voetbaltornooi der Vlaamsche studentengilden van 't gewest.

Als laatste afleiding leeren we 't gewestlied 'Ik had een wapenbroeder'.

Een flinke 'Vlaamsche Leeuw' en de paaschvergadering is voorbij.

 ondertekend V.Hooydonck Al. voorzitter Aug. Govaers (schrijver)

verslagboek studentenbond Kalmthout p.231-233

Verslag voetbaltornooi 26/04/1938 te Essen.

Plaats : Essen

Voetbalploeg Kalmthout tornooi 26/04/1938 Essen : Go​vaers, M. Knevels?, Adriaan Van Hooydonck, G. Maes, John Oerlemans, Stan Paardekam, Gerard Cas, Ferd. Ruys, Jos Van Riet, Lode de Caigny, Mon de Caigny
Gewest voetbaltornooi Essen-Kalmthout 26/04/1938 Essen :
- gewestelijk voetbaltornooi 26/04/1938 :

 Essen - Kalmthout : 7-4

Op dinsdag 26 April trekt ons Kalmthoutsch elftal naar Esschen om de competitiewedstrijden in te zetten en geeft daar een pil te slikken van 7-4.

Opstelling :

 Govaers

 M. Knevels? Adr. V. Hooydonck

 G. Maes John Oerlemans Stan Paardekam

 Gerard Cas Ferd. Ruys Jos Van Riet Lode de Caigny Mon de Caigny

 niet ondertekend

verslagboek studentenbond Kalmthout p.233

ZOMERVAKANTIE 1938
Verslag Grammensvergadering groot verlof 1938.

Datum : "Groot Verlof '38", niet verder gespecifieerd

Plaats : niet vermeldt

Programma Grammensvergadering groot verlof 1938 :
- opening met de psalm van Rodenbach

- voorlezing van de verslagen

- toespraak door de voorzitter (Alois Van Hooydonck?) over 'Student-zijn : samenkomst (vergadering-voetbal), ambacht (studeren), ideaal.

- inleiding van het thema : Flor Grammens

- zang 'Mijn Vlaanderen heb ik hartelijk lief'

- lezing door Nand Ruys over 'Het ontstaan der taalgrensactie'

- lezing door de voorzitter over 'Het leven van Flor Grammens'

- declamatie door Raf De Praet met 'Het leven' (Guido Gezelle)

- pauze

- zang 'Al zingend 't vrije lied'

- praktische punten over de verlofwerking

- slot met de 'Vlaamsche Leeuw'

Leden Grammensavond groot verlof 1938 :
- aantal : niet vermeldt

- vermeldt : voorzitter (Aloïs Van Hooydonck?), Nand Ruys, Raf De Praet
 Bestuur Grammensavond groot verlof 1938 :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers

Bond Grammensavond groot verlof 1938 :
- studie Grammens : kan omdat het niet partijpolitiek is, alhoewel.

- vergadering en voetbal

Na den 'Psalm' van Rodenbach en de verslagen houdt onze voorzitter zijn toespraak. In elk vlaamsch student steekt een drang naar samenkomst, voor ons : vergadering of voetbal. Als gildebroers oefenen we eenzelfde ambacht uit : studeren, en hebben we eenzelfde ideaal.

De hoofdlijn dezer vergadering zal steken in de studie der Grammensactie. Een kultureel studie, geen manifestatie. Grammens' beweging staat buiten alle partijpolitiek; en toch in de onderstelling dat dit niet het geval was, dan hadden we toch nog het recht daarover een studie te maken.

Na deze uiteenzetting zongen we het liedje 'Mijn Vlaanderen heb ik hartelijk lief. Vervolgens kwam Nand Ruys aan de beurt met een lezing over het ontstaan der taalgrensactie; en een tweede lezing door onzen voorzitter over 't leven van Flor Grammens, de 'man van de daad'. Hij begon met een plakaatje, maar dreef door op onderwijs en bureel, en rusten zal hij niet, vooraleer Vlaanderen een eigen nederlandsch uitzicht zal hebben. Tenslotte declameerde Raf de Praet 'Het leven' van Guido Gezelle.

Poos

Na de korte afleiding werd de vergadering hervat met een tweede liedje :'Al zingend 't vrije lied'.

Het slot bracht ons nog enkele practische puntjes over de verlofwerking en een krachtige 'Vlaamsche Leeuw' zette er de rem op. Stop.

 ondertekend Van Hooydonck Aloïs voorzitter Aug. Govaers

verslagboek studentenbond Kalmthout p.234-235

Verslag Sint-Jan Berchmansbedevaart 12/08/1938 Diest.

Plaats : Diest

Programma Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
1e dag :
- traditonele weg : Polygoon - Brasschaat - 's Gravenwezel -Schilde - Oelegem - Herentals - Olen - Ramsel

- overnachting in de gekende pastorij te Ramsel

2e dag :
- 6u30 communiemis met zang van de Kalmthoutse studenten

- regenweer

- vertrek om 10u : Stan Paardekam (ziekte) en Fonske Ribbens (stijf been) bleven op de pastorij

- Jan Kockx (zonder regenjas) draait in Aarschot terug, samen met Jos Jacobs en Maurits Knevels

- 11u30 aankomst in Diest van de overigen

- niet bijwonen van de hoogmis, want die was al bezig

- optocht vanaf de Leuvense poort

- plechtige vergadering en feestspel op de Grote Markt met zang 'Sint Jan-Berchmanslied'

- fiets halen in het college en terug naar Ramsel

- het nieuws : Stan Paardekam was met een taxi naar huis gevoerd voor een operatie, Fonske Ribbens en Jan Kockx verge​zelden hem

- gezellige avond in de keuken

3e dag :
- 7u30 mis

- ontbijt

- een-en-twintigen

- 11u15 : terugtocht

Leden Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
- aantal : 10 (Kalmthout) en 4 (Achterbroek) = 14

- vermeldt : Fonske Ribbens, Jan Kockx, Jaan Van Hooydonck, Herman Verhout?, Stan Paardekam, Jos Jacobs, Maurits Knevels,
- later kwam ook Jos. Van Thillo op de pastorij te Ramsel aan

- "Aloïs Van Hooydonck was reeds van den avond te voren weg"

(voor andere namen : handtekeningen in het boek van 'De Pot van Olen')

Bestuur Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent dit verslag)

Gewest Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
- studentenbond Brecht? : "de studenten van Brecht waren ..."

Met tienen verlieten we om half tien de kerk van Kalmthout, en legden ditmaal zonder ongelukken de eerste 100 meter af. Aan de Kruisstraat maakten 4 reisvaardige Achterbroekenaars de groep volledig. Alles gaat goed - Polygoon - De fiets van Fonske Ribbens viel en deze wilde op zijn knieën over de stoep verder rijden 'maar deed hem vreselijk zeer'. Na verzorging in een naburig sigarettenwinkeltje konden we verder. We namen den gewonen weg. Brasschaat - S'Gravenwezel - Schilde. De kantzaal? van Oeleghem werd bereikt om ??u45 (weg geperfo​reerd)!

Na een kort bezoekje aan 't nette dorpskerkje gingen we 't stof in de keel eens doorspoelen : met frisschen mond sprongen we weer te paard en komen den weg langs 't kanaal. Op een paar kilometer van Herenthals werd halt gehouden en even uitgerust daar de band van Jan Kockx afging.

En verder ging het naar Oolen. De studenten van Brecht waren ons dezen keer voor geweest en de herberg met den pot was bezet van binnen. Wij vonden plaats genoeg voor onze uitgehongerde lijven buiten, op een vouwstoel. Onze middagbo​terhammen binnenspelen, den pot leegtutteren en een handteeken zetten onder 't epos waarop Jaan Van Hooydonck zijn inspiratie had botgevierd, was ons traditioneel werk.

Intusschen had Jan Kockx zijn fiets bij een fietsenmaker laten staan, maar 't schijnt dat men in Oolen geen band kan plakken, want er werd niets beter op gevonden dan er maar een nieuwe binnenband in te steken, en we konden weer voort.

Ongelukken vielen er op onze verdere reis niet meer te betreuren. 't Kronkelstraatje van Zoerleparwijs en de kassei​en van Hersselt lagen spoedig achter den rug en om klokslag 3 uur stoomden we in flink tempo Ramsel binnen.

Z.E.H. Pastoor heette ons hartelijk welkom en al dadelijk voelden we ons thuis op de bekende pastorij (de rijpe appel​tjes waren gauw gevonden). Wat later kwam Jos. Van Thillo eveneens op de pastorij aan. Om 5 uur was 't koffietijd en we gingen moeders boterhammen voor den tweeden keer proeven. Daarna werd de tijd doorgebracht met 'een-en-twintigen', appeltjes pikken, rooken en musschenschieten. Wanneer t' goed donker was ging E.H. Onderpastoor achter in den hof 2 fuseé's afschieten, dat heel Ramsel wakker schrok, en in den donkeren achter d'haag hoorden we den boer van daarnevens reclameeren omwille van zijn strooimijt die daar een honderdtal meter vandaan stond.

Rond 10 uur werden de matraskes opgezocht, nog een kwartier​ken geroezemoes en tenslotte waren allen naar 't droomeland verzeild.

's Anderendaags 's morgens op 6 1/2 uur communiemis, gezon​gen door de studenten van Kalmthout. 't Motregende reeds den ganschen morgen en na 't ontbijt bij den bakker was 't nog niet over. Ondanks dat smerig weer vertrokken Herman Verhout? en Jos. Van Thillo er toch, Aloïs Van Hooydonck was reeds van de avond te voren weg. We wachtten nog een tijdje en om 10 uur, tusschen twee buien in werd 't startschot gegeven. Stan Paardekam die ziek was en Fonske Ribbens met een stijf been bleven op de pastorij. In Aarschot viel nog maar steeds die onbarmhartige motregen en Jan Kockx die geen regenjas aan had liet den moed in zijn schoenen zinken en maakte rechtsomkeer samen met Jos Jacobs en Maurits Knevels. We bleven nog wat treuzelen tot de ooverigen bereid waren voort te rijden : de teerling was geworpen, de troepen van Sint Jan trokken over den Demer. Berg op, berg af via Scherpenheuvel kwamen we om half twaalf in Diest aan.

De hoogmis in Sint Sulpiticus was reeds bezig, en wij met onze hongerige magen vonden best eerst eens te gaan zoeken naar een café waar we naar 't scheen moesten gaan eten. We vonden het en een half uurtje later gingen we den grootsten honger stillen met een paar peperdure pistolé's. Adieu Demer​straat n(64, 't zal de laatste keer zijn.

Kwart na één uur schetterden de klaroenen en met de andere groepen trokken we mee naar de Leuvensche poort om den optocht in oogschouw te nemen.

Na den optocht plechtige vergadering en feestspel op de groote markt. Lang en krachtig dreunde het St.-Jan Berchmans-lied over 't Demerstadje, terwijl het hart van onzen Vlaam​schen en Heiligen patroon processiegewijs naar de zaal van het Sint Jan-Berchmans-college werd gebracht.

Na afloop van dit alles haalden we onze fietsen in 't colle​ge en komen gauw de mooie baan naar Scherpenheuvel voor we met een pak moppen in onzen zak wegbolden. Onze groep was reeds uiteengerukt en te 7 uur kwamen de achterblijvers aan. Daar vernamen we 't triestige nieuws dat met Stan Paardekam met een taxi van Aarschot had moeten naar huis voeren voor een opera​tie en dat Jan Kockx en Fonske Ribbens ook mee waren.

Omwille van 't slechte weer kropen we dien avond in Roma's? keuken en brachten er aangenaam en gezellig door.

 (vervolgt op de keerzijde van de volgende bladzijde)

's Anderendaags 's morgens na de half-achtmis namen we ons laatste ontbijt en werd de rekening vereffend. Met een plat​ten portemonnaie konden we den voormiddag gerust doorbrengen waarbij een-en-twintigen als voornaamste tijdverdrijf gold. Kwart na elf stonden we reisvaardig. Na een 'lang zal hij leven, en, lang zal ze leven' dat de pastorij er van daverde werd den tocht afgeblazen. Even voorbij de kerk : halt! Daar was een brevier vergeten geworden. Dan : vooruit!!

Herssekt - ??? - Oolen, 't scheen al vlak tegeneen te lig​gen! Zonder opzien, wiel aan wiel, trapten we verder langs Herenthals - Poederlee - Wechelderzande - Sint Lenaarts. Dan stop! De kelen moesten even gesmeerd worden voor de laatste 20 kilometer. Lang bleven we niet stil en in één trek ging het voort tot we om half drie met moeë beenen in Kalmthout aanlandden. Op drie uur 66 kilometer. Sint Jan had ons een goede adem gegeven, da's 'n feit.

 ondertekend Van Hooydonck Al. voorzitter Aug. Govaers

verslagboek studentenbond Kalmthout p.235-239, 241

Verslag Algemeene Studentendag 30 Oogst 1938 te Essen.

Plaats : Essen

Programma Algemene studentendag 30/08/1938 Essen :
- 9u30 mis opgedragen door Franken, proost en geassisteerd door E.H. Van Meel (oud-student Essen) en E.H. Aerden (oud-student Kalmthout): Kalmthoutse studenten dienden de plechtige dankmis

- sprekers op de vergadering :

 * E.H. Franken
 * Dr. Jef Goossenaerts
 * Dr. Floris Van der Mueren
- middagmaal

- 's namiddags : toneel door Essen 'Reinaert de Vos'

- 's avonds : kampvuur

Aanwezigen Algemene studentendag 30/08/1938 Essen :
- Kalmthout : "een veertigtal"

- vermeldt Kalmthout : geen vermelding

De studenten van Kalmthout en Esschen vierden feest! Met de vermoeidheid van de Vlaamsche Kermis nog in de beenen, fietsten een veertigtal studenten uit Kalmthout naar Esschen. Alhoewel sombere wolken ons slecht nieuws kwamen brengen, waren we toch getroffen door het feestelijk uitzicht dat Esschen ons bood. De straten waren overspannen met groote Leeuwenvaandels. We voelden dat we hier thuis waren, en meteen vlamde in ons als dan de geestdrift op, die ons ideaal drijft. De studenten in kleine groepjes verdeeld trokken naar de O.L.Vrouwe kerk aan de grens, waar om 9.30 een plechtige mis werd gecelebreerd.

E.H. Proost, Francken, Bestuurder van 't college van Vil​voor​de, droeg de mis op, met assistentie van E.H. Van Meel, oud​student van Esschen en E.H. Aarden oud-student van Kalm​thout. Studenten van Kalmthout dienden de plechtige dankmis. Na het Evangelie besteeg ... (stuk weg?) vertelde ons van de eerste dagen van 't Heidebloempje : 'neen studenten zegde hij, dat alles wat ik U vertel moet een sproo​kje lijken, ik weet het, dien tijd, die omstandigheden kunt U niet inbeelden'. De groote verdienste van deze roman​tisch-gestichte studentenbewe​ging is onmetelijk. Vlaanderen was niet zoo geweest als nu : de jongens van den Ijzer, waren ze zoo talrijk geweest en zoo fel bekommerd om hun ideaal. Het Ijzerkruis en 't A.V.V.-V.V.K. zijn ook nog vrucht van dien boom, wiens kiem gezaaid werd in de Katakomben van de vooroologsche tijd. Katakomben zeg ik want die studentenbewe​ging heeft ook tegenwerking en miskenning gekend, en zelfs van hoogere overheid. Neen die tijd, ja het lijkt ons allen een sprookje waaronder de droevi​ge realiteit ligt. De woorden van Dr. Goossenaerts, die een van de eerste pioniers is vonden een treffende indruk, een pionier t.t.z. van 't Heidebloempje.

Dr. Floris Van der Mueren antwoordde ons op de vraag 'Is er nog een Vlaamsche Studentenbeweging noodig'. Hij steunde vooral op het nationaal gevoelen dat een kath. Vlaamsche Student moet bezielen.

Na het slotwoord van E.H. Francken was het tijd om den knapzak aan te spreken.

In den namiddag voerde het studentengild van Esschen 'Rey​naert de Vos' op : een puike voorstelling, waar Esschen eer van haalt.

Om 8 uur begon het kampvuur waarmede deze heerlijke studen​tendag gesloten werd; het was voor ons een groote vreugde dat nog de kern leeft van die studentenbeweging waarover E.P. Callewaert eens schreef 'Ik dank de aloude Rodenbachse studen​tenbeweging die mij van mijn elfde jaar bezielde met Vlaande​rens geest; die mij schonk het initiatief, de aanpak, het durven, de offergezindheid'.

verslagboek studentenbond Kalmthout p.240, 245-246

wellicht ontbreekt er 1 blad

Verslag vergadering 10/09/1938.

Plaats : niet vermeldt

Programma 10/09/1938 : thema : Conscience

- opening met de psalm van Rodenbach

- voorlezing van het verslag van de bedevaart naar Diest

- uiteenzetting door de voorzitter (Aloïs Van Hooydonck?) over

'De betekenis van Conscience voor de huidige studenten'

- zang 'Nu een lied der Vlaamsche zonen'

- levensschets door Aloïs Van Hooydonck van 'Conscience'

- voordracht door Aloïs Van Hooydonck met 'Vertellingen van den zeeman' (klucht)

- studie van Adriaan Van Hooydonck over 'De Leeuw van Vlaande​ren'

- mededelingen over de geplande filmavond (ipv toneel)

- slot met het gebed en de 'Vlaamsche Leeuw'

Leden 10/09/1938 :
- aantal : "een geringe opkomst"

- vermeldt : voorzitter (Aloïs Van Hooydonck?), Adriaan Van Hooydonck

Bestuur 10/09/1938 :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : A. Govaers (ondertekent zo dit verslag)

Bond 10/09/1938 :
- dit jaar geen toneel, maar een filmavond

Met een geringe opkomst werd na eenig wachten, de vergade​ring ingezet met Rodenbach's 'Psalm', 't verslag over de bedevaart naar Diest werd voorgelezen, en daarna nam onzen voorzitter het woord en gaf de vergadering, die zou gaan over Conscience, een inleiding met een uiteenzetting over de groote rol dien hij in de Vlaamsche maatschappij speelt. We migen Conscience niet voorstellen als een oude versleten figuur die wel nuttig was in zijn tijd maar wiens geest en werk niet meer toepasselijk zijn op den huidigen tijd. Zijn groote verdien​ste is ongetwijfeld dat hij zijn vlaamsch volk opwekt uit hun onverschilligheid en lijdzaamheid. Door zijn 'Leeuw van Vlaanderen' bewerkte hij de heropstanding v.h. nationaal gevoel, en 'leerde zijn volk lezen'.

Nu rijst de grootste vraag : Wat is Conscience's geest nog voor ons, het huidige geslacht?

Honderd jaar is het geleden dat de vlam van het Vlaamsche zelfbewustzijn opsloeg en Vlaanderen zijn tocht naar de her​overing van zichzelf. Conscience was het die dien tocht illustreerde met het beeld van het zich bevrijdende Vlaanderen van weleer, en de geslachten ging bereiden tot de Vlaamsche beweging. En het is een feit dat nooit de jeugd vuriger bezield was met een echte liefde voor Vlaanderen dan in den tijd toen Conscience's 'Leeuw van Vlaanderen' het vertrekpunt was der Vlaamsche opvoeding. Daarom is het wel eens goed dat Conscience 's weer eens in de herinnering wordt gebracht der huidige Vlaamsche studenten die misschien met een zeker mis​prijzen neerzien op de romantische bezieling van dien tijd, opdat wij zouden voelen hoe onontbeerlijk, en nu vooral, de stuwende kracht is die ons naklinkt uit de Vlaamsche ziel van Conscience.

Na deze kernvolle toespraak van onzen voorzitter zongen we 'Nu een lied der Vlaamsche zonen', waarna Aloïs Van Hooydonck een korte samenvatting gaf over Conscience's leven, en ter afwisseling een kluchtje :'Vertellingen van den zeeman' voor​droeg. Vervolgens kwam Adr. Van Hooydonck aan de beurt met een flinke studie over 'De Leeuw van Vlaanderen'.

Als slot der vergadering werden nog enkele mededeelingen gedaan over den komenden filmavond die zou gegeven worden, daar er dit jaar geen tooneel werd gespeeld. Het gebed en den 'Vlaamsche Leeuw' zetten de vergadering stop.

 ondertekent V. Hooydonck Aloïs voorzitter A. Govaers (schrijver)

Verslag filmavond zondag 04/09/1938.

Datum : zondag 04/09/1938, maar in het verslag van 10/09/1938 spreekt men over "enkele mededeelingen gedaan over den komende filmavond" (datum foutief of misschien twee voorstellingen?)

Programma : filmavond 'Het kind der Bergen' 04/09/1938 :
Groote filmavond gegeven door 't Katholiek Vlaamsch studen​tengild v. Kalmthout! Om verscheidene redenen, gekende en ongekende, werden de herhalingen voor toneel opgegeven en gauw een film besteld :'Het kind der Bergen'. Om modern te doen trok een groep studenten met een krachtige ge- ... (ontbreekt wellicht een blad door het copieren)

verslagboek studentenbond Kalmthout p.244

KERSTVAKANTIE 1938-1939
Geen verslag, maar misschien stond er een kort verslagje op de niet-gecopieerde bladzijde met tevens het verdere verloop van de filmavond.

(verslagboek studentenbond Kalmthout p.244-244bis?)

Anderzijds leest men op de vergadering van 15/04/1939 wel de verslagen voor van de algemene studentendag en de laatste vergadering van 't groot verlof. Dus geen verslag van de Kerstvergadering.

(verslagboek studentenbond Kalmthout p.247)

PAASVAKANTIE 1939
Verslag vergadering 15/04/1939.

Plaats : niet vermeldt

Programma 15/04/1939 : declamatie-oefening

- opening met de psalm van Rodenbach

- welkomstwoord en hartelijke paaswens van de voorzitter Aloïs Van Hooydonck, nadien zet hij het doel van de vergadering uiteen : 'declamatie-oefeningen'

- declamtie door Aloïs Van Hooydonck met 'De zeemeeuw' (Cyriel Verschaeve)

- spreekbeurt door Adriaan Van Hooydonck met 'Elf juli en nu'

- declamatie van 'De Ballade van de Boer (W. Benning?) door ????

-declamatie van 'Chesterton's drinklied (Anton Van Duinkerken) door ???

- niet als slot de 'Vlaamsche Leeuw', "iedereen weet dat. 't Was 15 april ..."

Leden 15/04/1939 :
- aantal : niet vermeldt

- vermeldt : voorzitter Aloïs Van Hooydonck, Adriaan Van Hooydonck

Bestuur 15/04/1939 :
- voorzitter : Aloïs Van Hooydonck

- schrijver : A. Govaers (ondertekent het verslag)

Na den 'Psalm' stuurde onze voorzitter Al. Van Hooydonck ons een hartelijke welkomswoord toe en een wel-gemeenden Vlaamschen Paaschwensch. Deze vergadering zou vooral gewijd zijn aan declamtieoefeningen, iets waaraan onze Vlaamsche studenten soms wel te weinig aandacht geven, t.t.z. zich te weinig op toeleggen. Vervolgens kwamen twee verslagen aan de beurt, dat van den 'Studentendag te Esschen' en dat van de laatste vergadering van 't groot verlof. Als derde nummer een eerste deklamatie door Al. v. Hooydonck nl. 'De zeemeeuw' van Cyriel Verschaeve. Puik zoo! Adriaan Van Hooydonck gaf ons, een knappe spreekbeurt ten beste : 'Elf juli en nu'. De mannen van elf juli 1302 waren geen kuddeschapen zoozal het nu spijtig genoeg dikwijls met de studenten het geval is als het gaat om te toonen dat zij ook nog Vlaming zijn, en als 't er maar op aankomt van hard te schreeuwen. De Guldensporenslag werd niet gewonnen met hard-schreeuwerig of kuddegeest maar met een groot enthousiasme en een rotsvaste eenheid : het Vlaanderen van 1302 was één Vlaanderen. Wat is het nu? ...

In 1302 ging Vlaanderens strijd naar buiten tegen de overwel​digers en verdrukkers. Onze strijd moet eerst en vooral naar binnengaan eerst onszelf veroveren om te komen tot de vastheid en éénsgezindheid die de Vlaamschen Poorters bezaten in dien tijd, en laat ons dan eerst beginnen met anderen te veroveren en ons volk weer op te wekken en in bewondering te stellen voor het Vlaanderen van 't Verleden. En laat ons zijn, zooals Verschaeve, onze groote Verschaeve het zoo kernachtig uitdrukt 'Niet alleen jongens van Vlaanderen maar Vlaamsche jongens'.

Wij wenschen onze vriend Adr. V. Hooydonck hartelijk profi​ciat voor zijn knappe spreekbeurt.

De laatste deelen van ons onafgewerkt programma werden twee declamatie's, namelijk 'De Ballade van den Boer' van W. Ben​ning? en 'Chesterton's drinklied' v. Anton v. Duinkerken. Ditmaal dreunde de Vlaamsche Leeuw niet. Iedereen weet dat. 't Was 15 april ...

 ondertekent A. Govaers

verslagboek studentenbond Kalmthout p.247-249

ZOMERVAKANTIE 1939
Verslag uitstap 03/08/1939.

Plaats : Marmerven en Westmalse abdij

Programma uitstap 03/08/1939 :

- bootje varen op het marmerven; conflict met de frater-jeugd​leider van de Antwerpse speelpleinen n.a.v. een verloren pop (met zwembroeken)

- bezoek abdij der trappisten

Leden uitstap 03/08/1939 :
- aantal : twintig

- vermeldt : Jos Van Thillo, Marcel Knevels
Bestuur uitstap 03/08/1939 :
- schrijver : A. Govaers (ondertekent dit verslag)

Met een mooie groep van twintig frissche Vlaamsche studen​ten vertrokken we aan de kerk van Achterbroek in de richting van Wuustwezel. Over de reis viel niets bizonders aan te stippen tenzij dat Jos Van Thillo naast te vaart te Brecht voor de variatie een platte band reed. 't Gaatje was spoedig gestopt en met verschen moed reden we verder naar Marmerven. De hemel keek maar grijs, maar dat hinderde niet dat we ons dadelijk in de wachtende bootjes nestelden, of liever na een 20 min. wachten want juist was een groep van de Antwerpsche speelpleinen daar en die trokken er met de bootjes op uit om een ander bootje dat onder 't oppervlak met een pop daarin verstopt te zoeken. Ze vonden het niet en toen onze beurt kwam werd er gevraagd (naar 't schijnt) van het ding te laten steken in geval we 't vonden. En 't werd gevonden. De zee​oorlog tegen de groote boot was volop bezig toen er iemand viel en zijn schenen schramde aan iets dat onder water lag. Het werd bovengehaald en deed al dadelijk dienst. Toen onze tijd voorlopen was werd alles aan wal gelegd maar een oogen​blik later kregen we 't aan de stik met den Frater-leider der jeugdgroep. Marcel Knevels en die iemand die den zeereus had bovengehaald moesten het tuig terug onder water gaan steken. Het werd volbracht maar de pop was zoekgeraakt. Onder onzen maaltijd werden we een tweede maal gestoord door een klacht van den frater die absoluut de pop wilde terughebben want er zaten acht zwemkostuums? in. Drie minuten later kwam de baas van 't kafé opspelen dat de pop moest terug komen want er zaten tien zwemkostuums in, en we konden maar zien dat de schade hersteld werd want er zaten een aantal zwemkostuums in voor een waarde van over de honderd franken. Dezelfde iemand ging dus op zijn eentje door den regen nog een boottochtje maken om een weinig later in gezelschap van die zoogenaamde pop terug te keeren. Dat onweer was dus weer over, maar niet de regen. Onder 't afdakje van 't café werd ter eere van den terugkeer van de verloren pop een groot orkest op touw gezet met hoorngetoeter, trommel, en cimbaal van kapotvallende melkkannetjes van 1,10 fr. 't Was tijd om 't af te bollen en over een Kempisch zandwegeltje trokken we doorheende bosschen naar de abdij der Trappisten. Een vriendelijke pater leidde er ons rond doorheen de stille kloostergangen, door zalen en kamers, te veel om alles te détailleren. Vooral de brouwerij had veel beziens. Met een stille bewondering voor dit sobere diepe leven van den trappisten-monnik verlieten we de abdij en trokken naar het café rechtover de ingangspoort om onzen boterhal binnen te spelen en daarna frisch en opgewekt met Vlaamsche geestdrift den terugweg aan te vatten.

 ondertekent A.Govaers

verslagboek studentenbond Kalmthout p.249-252

Verslag vergadering 11/08/1939.

Plaats : niet vermeldt

Programma 11/08/1939 :
- gezien de omstandigheden legt Aloïs Van Hooydonck met spijt zijn ambt van voorzitter neer

- bestuursverkiezing

- toespraak nieuwe voorzitter Aug. Govaers
Leden 11/08/1939 :
- aantal : niet vermeldt

- vermeldt : Aloïs Van Hooydonck, voorzitter Aug. Govaers, schrijver L. Ansoms, schatbewaarder Jan Beyers, knapenleider Paardekam en helper Verellen, wijkverantwoordelijke Dorp L. De Caigny, wijkverantwoordelijke Kerkeneind : Fel. Van Herck, wijk​verantwoordelijke Achterbroek : Jos Ribbens
Bestuur bestuursverkiezing 11/08/1939 :
- voorzitter : Aug. Govaers

- schrijver : L. Ansoms

- schatbewaarder : Jan Beyers

- knapenleider en helper : Paardekam en Verellen

Bond 11/08/1939 :
aanstelling wijkverantwoordelijken :

- Achterbroek : Jos Ribbens

- Dorp : L. De Caigny

- Kerkeneind : Fel. Van Herck

- Nieuwmoer : niet ingevuld

De eerste vergadering van 't groot verlof. Na een krachtig gebed en een dreunend 'blauwvoetlied' gaf Aloïs Van Hooydonck zijn laatste voordracht als voorzitter. Aloïs moest dit ambt neerleggen aangezien de omstandigheden waarin hij zich bevond. Het spijt hem ten zeerste dit ambt te moeten neerleggen, daar spijts 2 jaar werking zijn taak nu eerst beginnen zou. We hadden aan Aloïs een uitstekende voorzitter. Hij was gee opzweeper, maar wedijverde met liefde voor het 'Heidebloem​pje'. Daarna werd het nieuw bestuur aangesteld :

 voor : Aug. Govaers

 schrij : L. Ansoms

 Schatbew ; Jan Beyers

 Knapenleider en z'n helper : Paardekam en Verellen

Als wijkmeesters werden aangesteld :

 Dorp : L. De Caigny

 Kerkenh : Van Herck Fel.

 Achterbr : Jos Ribbens

 Nieuwm :

Vervolgend galmden door het klasje de zachte toonen van m'n 'Vlaanderen heb ik hartelijk lief'.

Daarna hoorden we huidige voorzitter aan 't woord. Er is een tijd geweest dat het voldoende was om op stoelen en tafels te springen en luidkeels z'n verontwaardiging uit te schreeu​wen over de verknechting van ons volk om te meenen dat men vlaming was. Dit is voorbij. Vlaanderen gaat dood aan sympa​thisanten der Vl. beweging.

Daarna nog een paar mededeelingen en met een krachtige 'Vlaamsche Leeuw' eindigde deze vergadering.

 ondertekent L. Ansoms

verslagboek studentenbond Kalmthout p.253-254

Voorbereidende tekst toespraak ontslag voorzitter Aloïs Van Hooydonck 11 Oogst 1939.

Inleiding : ambt van voorzitter neerleggen

 1. omstandigheden

 2. spijtig - nu eigenl. beginnen

 3. met leed en droefheid

Midden

 1. wat ik beoogd heb

 1. geen opzweeper geweest

 2. opvoeder - U persoonlijkheid geven

 1. met liefde

 2. vertrouwelijke omgang

 nadeelen en gevolgen

 2. uw liefde aangewakkerd voor 't Heidebloempje

 niet mijn sympathie

 1. beweging van uw jeugdjaren

 2. studentenbond zoekt uw heil

 waarom geen liefde
1. niet noodig

2. niet interessant

3. geen organisatie

4. geen uniform

5. geen posjes

 werking in 't bijzonder

 U opwerken en uwe verantwoordelijkheid aanvoelen

 leiding in handen nemen - Geen hoogmoed dan

 3. Heidebloempje heeft zijn plaats in de studentenleven :

 1. Erkend door K.S.A.

 en aangemoedigd - anders twist

 uw plicht ook daartegenover

 met goesting : maar de zedelijke verplichting

 uwe persoonlijkheid te ontwikkelen en volledig

 2. welk program

 eenvoudig zooal het leven

 niet zooals vroeger

 aanvulling van 't collegeleven en

 ontspanning voor 't verlof

 en dat in een kader van liefde en vertrouwl.

 omgang

 dit kader alleen begrijpelijk en aan te nemen als

 voordeeling voor jongens die het serieusch meenen met

 hun opvoeding, met hun toekomst, die hun kommer van

 hun ouders verstaan

 Hoe dat ideaal te verwezenlijken, pracktisch.

 1. vereeniging

 onderlinge band v. liefde en vertrouwl. omgang

 éénzelfde doel beoogend

 versterkt door ontspanning

 2. specialer punt

 andere KSA

 cultureele overeen te brengen met Davidsfonds

 - voordrachten /

 - declamatie / vrucht voor vergadering

 - zang /

 declamatie : ieder student moet kunnen voorkomen

 anders hier weinig aan te vangen

 3. is dat een passieve werking

 individuele werking

 zoekt er naar iets te doen voor Heidebloempje

 help het bestuur

Slot.

 dat vraag ik wanneer ik afscheid neem als voorzitter, ik zeg U geen vaarwel : mijn oog, mijn hart, mijn liefde blijft.

 O mocht dat de vrucht zijn van mijne werking

 Jongens dat zoudt ge Vlaanderen dienen.

verslagboek studentenbond Kalmthout

losse bijlage p.254/1-254/2

4. VERSLAGBOEK KSA ST.PAULUS KALMTHOUT 1936-1941.

PAASVAKANTIE 1936

Stichtingsvergadering Paaschverlof 1935-'36

Datum : "paasch​verlof 1935-36", niet verder gespecifieerd

Plaats : niet vermeldt

Programma vergadering paasvakantie 1935-36 : stichtingsverga​dering K.S.A. Kalmthout
- uiteenzetting door seminarist Jef Platteau over 'Wat is Katholieke Actie' in 5 punten

- onge-eindigd kasverslag

Leden vergadering paasvakantie 1935-36 :

- aantal : "hoe weinig er ook aanwezig warene

- vermeldt : Jef Platteau, Aloïs Van Hooydonck
Bestuur vergadering paasvakantie 1935-'36 :

- voorzitter? : Jef Platteau

- schrijver? : Aloïs Van Hooydonck

 beiden ondertekenen dit verslag

Hoe weinig er ook aanwezig waren op de eerste vergadering mag deze vergadering geheeten worden een zeer vruchtbare vergadering omdat ze was de stichting of liever de grondsteen van 't K.S.A. verbond te Kalmthout.

Die uren mogen nooit uit het oog verloren worden daar op die vergadering uiteengezet werd :'Wat is Katholieke Actie'. Hier volgt een bondig verslag over de uiteenzetting van dat onder​werp door onze vriend-seminarist Jozef Platteau
1e Onze actie is een apostolaat in echten zin immers het bizonderste doel is de heiliging van anderen door de uiterlij​ke middelen, maar dat veronderstelt dat we zelf heilige zijn. Dus we moeten zelf kinderen en vrienden zijn van God. De persoonlijke vorming is 'n middel tot het doel (:het aposto​laat op de andere te bereiken).

2e Onze actie is een 'Hierarchies apostolaat'. De kerkelij​ke hierarchie heeft de plicht rechtvaardigheidshalve geheel den mensch te vormen om tot het eeuwig leven te komen. De K.A. volgt het v.d. H. Kerk : 'de vorming v. Kristus in zijn leiden - dit doel is geestelijk daarom houdt de K.A. zich niet bezig met de politiek op dit geestelijk ter​rein. De paus zegt immers wat dat punt betreft :'We komen tusschen in de politiek waar de politiek het altaar raakt.

3e Onze K.A. is 'n deelneming.

Dus iedereen die aan 't apostolaat wil doen moet gezonden zijn door de hierarchie. Er zijn te weinig priesters en daarom moeten we tot hulp strekken aan de geestelijken van de paro​chie.

4e De K.A. is georganiseerd. Deze organisatie gebeurt per staat, per diocees, per parochie. De leeken worden systema​ties opgeroepen om volgens, bepaalde regels te werken op de familie, en de gemeenschap om hen tot Kristus op te leiden. De leeken moeten aan de statuten gehoorzamen welke door den bisschop moeten goedgekeurd zijn. De bisschop is daarvoor verantwoordelijk! Ook moeten ze door hem gepubliceerd zijn.

5e K.A. is een apostolaat voor leeken.
Ze werken volgens eigen ondervinding. Natuurlijk krijgen ze den leidraad van de Kerkelijkhe hierarchie :'De Leek is den aannemer waar de Kerk de architekt is'. De Leek is op eigen verantwoordelijkheid : de uitwerker van de wil van de Heilige Kerk.

Dit zijn de vijf antwoorden op de vraag : 'Wat is Katholieke Actie'.

In Nota trok de spreker onze aandacht op het verschil tus​schen de katholieke actie in breedere en engere zin. Hier haalde hij de woorden nog aan van Mgr. Givaroli.

'Maar laat ons overeenkomen dat we alléén als K.A. beschouwen die organisaties die beantwoorden aan de K.A. in engere zin'.

Voor deze prachtige uiteenzetting, die ons zooveel goed heeft gedaan, en ons nieuwe zaken deed kennen, moeten we den spreker hartelijk bedanken. Hij deed ons zien dat Hij, Kris​tus-Koning moet regeeren over de zandige Kempen met hun ziel​volle men​schen, tot ons ????ende strand met zijn zedenbederf. Hij deed ons zien dat we Hem Kristus-Koning gezonden zijn om daar te staan rein als een lelie en sterk als een vuurtoren met lichtarmen werkend naar Hem die ons gezonde heeft.

Deze vergadering liep ten einde met een ongeeindigde be​spreking over de kas.

 ondertekent J.Platteau, V. Hooydonck Aloïs

verslagboek K.S.A. Kalmthout p.3-5

Zangoefening paasvakantie 1935-'36.
Datum : paasvakantie 1935-'36, niet verder gespecifieerd

Plaats : niet vermeldt

Programma zangoefening paasvakantie 1935-'36 : zangoefening K.S.A. en K.V.S.

Leden zangoefening paasvakantie 1935-'36 :

- aantal : niet vermeldt

- vermeldt : geen

-Samen met K.V.S. werden eenige liederen herhaald. Doch na vruchtloos pogen konden we er het niet toe halen een enkel lied op perfecte wijze te zingen.

 niet ondertekent

 zelfde handschrift als eerste verslag

verslagboek K.S.A. Kalmthout p.6

Gouwdag Lier paasvakantie 1935-'36.
Datum : paasvakantie 1935-'36, niet verder gespecifieerd (maar moet te achterhalen zijn)

Plaats : Lier

Programma gouwdag Lier paasvakantie 1935-'36 :

- fietstocht met Essense studenten naar Lier

- Hoogmis, opgedragen door Z.E.Carton de Wiart? was al geruim bezig, zodat men de rede door E.H. Hellemans gemist heeft

- wijding vlag van de Antwerpse Sint-Amandsparochie

- sectievergaderingen voor Seminaristen, Hernieuwers, Norma​listen en Klaroeners

- sectievergadering Hernieuwers in zaal ??? :

 * welkomwoord door hoofdman Joris Govaerts

 * broedergroet van hogeschoolstudent Bert Verschueren en uiteenzetting over K.S.A. in hogeschoolmiddens

 * hoofdschotel door E.H. Van Hoeck met een uiteenzetting over K.S.A. in de parochie

 * bezoek onder gezang 'Evivva' van Mgr. Carton de Wiart? die sprak over de gouwdag als een soort gewetensonderzoek

- 13u : maaltijd in het college

- 14u : start optocht met de fanfare van pastoor Cornelis, studenten en vlaggen door de straten van Lier. Een indrukwek​kende hulde aan het H. Hart op de 'Kardinaal Mercier plaats'

- feestvergadering in feestzaal van het college :

 * broedergroet uit West-Vlaanderen

 * spreekkoor van E.H. Verheyen krijgt veel bijval

 * feestrede door Jef Schuiffeleer, voorzitter van de KAJ

 * onderlijning van enkele gedachten uit het spreekkoor door Mgr. Carton de Wiart?

 * afsluiting van de vergadering met de bisschoppelijke zegen en dreunend gezang 'Evviva' en de 'Vlaamsche Leeuw'

- fietstocht naar huis

Leden gouwdag Lier paasvakantie 1935-'36 :

- aantal : 8

- vermeldt : Jan Kockx (verslaggever van dienst), Jef Platteau (ondertekent ook het verslag), Raebry?
Andere bond :

- Essen : "samen met de studenten uit Esschen"

Bestuur gouwdag Lier paasvakantie 1935-'36 :

- voorzitter? : Jef Platteau (ondertekent dit verslag)

- schrijver : kon niet aanwezig zijn, daarom verslag door Jan Kockx

Het derde feit v.h. paaschverlof dat in aanmerking mag komen is de reis naar den gouwdag te Lier.

Hier volgt een veslag van Jan Kockx, daar de schrijver zelf niet mee kon rijden.

Alhoewel het weder aanvankelijk niet veel beloofde namen toch 8 studenten van Kalmthout samen met de studenten uit Esschen het vertrek.

De tocht ging regelmatig tot we in 's Gravenwezel toch een platten tube hadden. Een kwartiertje rust en de reis gaat zonder verdere voorvallen naar Lier. Spijtig genoeg was de Hoogmis, opgedragen door Z.E.Carton de Wiart? reeds ver gevor​derd, zoodat we niet de rede van E.H. Hellemans hebben kunnen hooren.

Na de H. Mis werd de vlag van St. Amandsparochie van Antwer​pen gewijd, waarna Seminaristen, Hernieuwers, Normalisten en klaroeners naar hun sectievergaderingen trokken. De Hernieu​wers kwamen bijeen in zaal '????', die misschien nooit zooveel volk bevatte.

Na het welkomwoordje van hoofdman Joris Govaerts bracht Bert Verschueren van Univeritas' in naam van de hoogstudenten, een broedergroet en handelde tevens over K.A. in het Hoogeschool​midden. Daarna kwam de hoofdschotel, door Z.E.H. Van Hoeck, den traditoneelen modernen Pastoor die sprak over K.S.A. in de parochie. Hij wees op de verschillende mogelijkheden om in de parochie werkdadig de geestelijkheid bij te staan.

Ondertusschen bracht Mgr. Carton de Wiart een bezoek aan de vergadering. Onder een luid 'Evviva' deed Mgr. zijn intrede. 'Dezen avond, zegde Hij, moeten we beter zijn dan deze mor​gen', enz. Maar om te weten of we beter zijn, moeten we weten hoe we nu zijn. Deze gouwdag moet 'n soort gewetensonderzoek zijn. Onder langdurige toejuichingen verliet Mgr. de zaal.

Om 1u. trokken we naar het college voor het maal. Om 2u. ging de lange stoet studenten, vlaggen en de fanfare van pastoor Cornelis op kop door de straten van Lier. Op de 'Kardinaal Mercier plaats' werd een indrukwekkende hulde gebracht aan het H. Hart. Een jubelende Credo wordt gezongen in het Gregoriaansch, door al de deelnemers, de rechterarm groetend uitstekend.

De feestvergadering greep plaats in de feestzaal van het college. Een broedergroet uit West-Vlaanderen. Het spreek​koor van E.H. Verheyen had veel bijval. Jef De Schuiffeleer, voorzitter der KAJ hield de feestrede. De droom die voor een jaar bestond, de droom van de opwerking van K.S.A. is verwe​zenlijkt. Spreker bracht den groet van al de Vlaamsche kajot​ters. Wat verlangt de maatschappij, wat verlangt de Kerk morgen van ons? De schepping van ons ideaal. Door K.A. moet een algemeene revolutie teweeggebracht, om al het slechte, al het rotte van de wereld weg te vegen. Een eenheidsfront moeten wij vormen om morgen met milioenen paraat te staan om op te rukken.

Mgr. Carton de Wiart? onderlijnde enkele gedachten uit het spreekkoor. 'Weest geen kelder-katholieken, maar christenen van de daad'. Na den bisschoppelijken zegen werd de vergade​ring gesloten met een dreunend 'Evviva', een dito 'Vlaamsche Leeuw'.

In snelle vaart trekken we 's Gravenwezelwaarts, om versche krachten op te doen -boterhammen met bruine suiker- en dan verder in groep, Raebry? aan de leiding, nog juist voor den donker thuis te komen.

 ondertekend J. Platteau J. Kockx

verslagboek K.S.A. Kalmthout p.6-8

ZOMERVAKANTIE 1936

- geen verslag in verslagboek

KERSTVAKANTIE 1936-1937

- geen verslag in verslagboek

PAASVAKANTIE 1937

Verslag vergadering 1 april 1937.

Plaats : niet vermeldt

Programma 01/04/1937 :

- opening met het gebed

- uiteenzetting door leider Jan Kockx over 'Paschen en de K.S.A.'

- zang 'Kerels der Noordzee'

- spreekbeurt door de schrijver (Adriaan Van Hooydonck?) over 'Paschen en de Kerk'

- 10 minuten pauze : luchtje scheppen en vooral roken

- declamatie door Jos de Beys met 'Paaschcantate van Clemens'

- uiteenzetting door de leider van de standpunten van de KSA Kalmthout : organisatie en aksie

- enkele praktische mededelingen : Gouwdag Lier, zangherha​ling, duinenuitstap, hulp bij de paascommunie voor de zieken, abonneren op XP Imperat

- slotwoord door seminarist Jef Platteau met dankwoordje aan het bestuur en nadruk leggend op het beleven van de 'Katholie​ke Actie'

- afsluiting met het dankgebed en de 'Vlaamsche Leeuw'

Leden 01/04/1937:

- aantal : "een goed opgekomen studentenvolkje van Kalmthout en Achterbroek"

- vermeldt : leider Jan Kockx, schrijver (Adriaan Van Hooy​donck?), Jos de Beys, seminarist Jef Platteau
Bestuur 01/04/1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

- leider : Jan Kockx (wordt zo in het verslag vernoemd)

Bond 01/04/1937:

- "kwam onze eerste welgelukte vergadering bijwonen"

- uitleg door de leider over de KSA-organisatie en "aksie"

- naast vergadering ook aandacht voor zang (zangherhalingen - zingen van het uitgesproken KSA-lied 'Kerels der Noordzee'), openluchtspel (duinenuitstap), parochiaal leven (ziekenbe​zoek), gewest (abonnement op het gewestblad XP Imperat) en gouw (gouwdag).

Gewest 01/04/1937 :

- abonneren op het (gewestblad) XP Imperat

Een goed opgekomen studentenvolkje van Kalmthout en Achter​broek, frisch en blij, zooals waarschijnlijk naar gewoonte, kwam onze eerste welgelukte vergadering bijwonen, om daarna lid te worden van de K.S.A. te Kalmthout, en met ons te strij​den tegen de vijanden van ons Geloof, om Gods volmaaktheid te verkondigen, Zijne Kerk te steunen en ons volk te bewaren voor Kristus.

De vergadering werd geopened met een vurig gebed om Gods hulp en bijstand af te smeeken.

Daarna sprak de leider, Jan Kockx, over Paschen en de K.S.A. Paschen de hoeksteen van ons geloof en zooals de Aposten zijn uiteengegaan, na Kristus dood, om Gods woord te verkondigen, in weer en wind, in tijden van vervolging van Kristenen, in hongersnood en ellende, zoo is het onze plicht dat heerlijk werk voort te zetten.

Dan werd het strijdlied 'Kerels der Noordzee' gezongen met kracht en overtuiging.

Daarna sprak de schrijver over Paschen en de kerk. hoe Paschen opkwam, hoe het feest en de goede gedachten later aangewerden? en welke beteekenis Paschen nu is voor de men​schen.

Na dit werkje mochten onze K.S.A.mannen een vrij luchtje gaan scheppen. Het rookgerief werd weer voor den dag gehaald, want onder de vergadering moesten die cigaretten en pijpen in de broekzak zitten rusten. Doch nu werden ze weer voor de pinnen gebracht. Om er weer van te kunnen genieten, geleken sommige cigaretten wel op zulke kromme verfrommelde stekjes?, toch werd dat alles met smaak opgepaft.

Na 10 minuten werd de vergadering voortgezet. De cigaretten en pijpen werden weer beroofd van het daglicht en mochten rustig gaan slapen in de zakken, waar de donkere duisternissen heerschen.

Jos de Beys declameerde voor ons alsdan Paaschcantate van Clemens, waarvoor hij daarna bedankt werd door een hartelijk applaus.

Daarna gaf de leider ons de standpunten van de K.S.A. te Kalmthout in kort :

1. de organisatie

2. de aksie

Dan volgden een paar mededeelingen :

 1. de Gouwdag te Lier

 2. het bijwonen van de ??? op bepaalde dagen

 3. zangherhaling

 4. de uitstap naar de duinen

 5. het begeleiden bij het rondbrengen van het H. Sacrement naar de zieken voor de Paaschcommunie

 6. het aboneeren op het XP imperat

De heer Jozef Platteau, seminarist voerde het slotwoord : hij bedankte de goede inrichting en het bestuur. Hij steunde vooral op het beleven v. de Katholieke Actie om later stand te kunnen blijven voor ons Katholiek leven.

De vergadering werd gesloten met een dankgebed tot God en ??? en de Vlaamsche Leeuw. Allen trokken naar huis om de smakelijke boterhammen van moeder op te peuzelen.

 ondertekent J.Platteau Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.9-10

Verslag zangherhaling 5 april 1937.

Plaats zangherhaling 05/04/1937 : niet vermeldt

Programma zangherhaling 05/04/1937 :

- aanleren liedjes, ook Vlaamse liedjes

- bezoekje van mijnheer pastoor

Leden zangherhaling 05/04/1937 :

- aantal : niet zoveel als op de vorige vergadering (van 01/04/1937)

- vermeldt : bezoekje van mijnheer Pastoor

Bestuur zangherhaling 05/04/1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Het scheen of er sommigen hun solsleutel verloren hadden, want verscheidene jongens waren niet komen opdagen naar de zangherhaling; waren ze heesch of ziek, ik weet het niet, doch wat ik weet er waren er minder te zien dan in de vorige verga​dering. Toch werd de zangherhaling op schitterende wijze doorgedreven. Mijnheer Pastoor was ook eens even komen piepen en maande ons aan, om let een eerbiedige houding het H. Sacre​ment te vergezellen en alzo de menschen te stichten. In die zangherhaling hebben we ook Vlaamsche liedjes aangeleerd, die nu om te zeggen voor goed gekend zijn, en we mogen er wel blij om zijn in 't algemeen laat dat veel te wenschen over. Wij die zooveel tijd hebben in de vacantie kunnen maar zo weinig liederen fatsoenlijk zingen en daarom vrienden als er zangher​halingen zijn komt dan als van zelf gedwongen om toch eenige liedjes ordelijk te zingen."

 ondertekent "V.Hooydonck Adriaan Jef Platteau

verslagboek K.S.A. Kalmthout p.11

Verslag Duinenuitstap 5 april 1937.

Plaats : Kalmthoutse duinen

Datum : 05/04/1937, zelfde datum als zangstonde

Programma duinenuitstap 05/04/1937 :

- tijdens heentocht zingen van strijdliederen

- spelen op de heide in aanwezigheid ook van de onderpastoor

- vlaggespel

Leden duinenuitstap 05/04/1937 :

- aantal : niet vermeldt

- vermeldt : onderpastoor, seminarist Jan Van Alphen
Bestuur duinenuitstap 05/04/1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Om ??? u. zeer stipt geef de stoomfluit van vertrek om op te stappen, niet gelijk arme piotjes, maar gelijk jeugdige jongens, naar de groote duinen van Kalmthout. De rosse zon, misschien was ze ook wel blond, drukte hare stralen op het gele zande van de heuvelen en vlakten, waarop hier en daar een geurig heidebloempje groeide.

Onderweg werden eenige strijdliederen gezonden die het jonge volkje met meer fierheid deden stappen. Weldra lagen de duinen voor ons open en konden we ne keer genieten van de schoone natuur en ... ook wel zand, het gele zand. Nu konden we ons wel ne keer wentelen in het duinenzand, en 't deed ons deugd, nog veel meer dan we al het smakelijke voor onze oogen zagen. Mijnheer de onderpastoor speelde ook mee en liep zijne beenen van zijn lijf. Jan Van Alphen, Seminarist, werd zijn bril bijster, die na veel vergeefsche pogingen in stukskes gevonden werd. De eene verloor dit, de andere dat iedereen was op het einde wat verloren, doch St. Antonius wist ons alles terug te bezorgen, 't was wel niet met een koordeke uit den hemel maar enfin we kregen toch alles terug. Het verwon​derde me ook of er niemand zijn neus of zijn ooren ook achter​gelaten had, want bij studenten is alles mogelijk.

Het vlaggespel vond bij ons een groote smaak en werd met veel plezier gespeeld.

Gansch vermoeid trokken we eindelijk terug naar huis, want de maag die soms nogal eens de brombeer kan uithangen, wist ons naar moeders tafel te lokken. We trokken naar huis, doch besloten binnenkort terug te keeren naar de duinen van Kalm​thout, waar we nog heel veel plezier zullen beleven.

 ondertekent V.Hooydonck Adriaan J.Platteau

verslagboek K.S.A. Kalmthout p.12-13

Verslag gouwdag Lier ../04/1937.
Datum : valt te achterhalen

Plaats : Lier

Programma gouwdag Lier ../04/1937 :

- fietstocht samen met KSA Essen naar Lier, zonder problemen

- bijwonen van de H. Mis, opgedragen door Kardinaal Van Roey, en met de kanselrede van Mgr. Cr(u?)ysbergs

- nadien sectievergaderingen voor Hernieuwers, hoogstudenten en seminaristen, Klaroeners en Normalisten

- 14u start van de optocht voor o.a. Kardinaal Van Roey

- na optocht het spreekkoor en geloofsovertuiging

- daarna de feestvergadering voorgezeten door Kardinaal Van Roey, en sprekers Vaast Leysen (dankwoord en beleven van KSA) en Mgr. Cruysbergs (groet van BJB), broedergroet uit Oost-Vlaanderen, redenaar E.H. Arts (hoe we moeten zijn) en E.H. Vaes (proost)

- terugtocht in gietende regen, een aantal neemt de trein, de grote groep rijdt nog even door en besluit dan ook de trein naar Antwerpen te nemen. Daar zijn er problemen : de kleine trein naar Kalmthout kan niet alle fietsen meenemen, de chef van de ex​prestrein naar Essen weigert de fietsen mee te nemen. Door bemiddeling van twee mannen met de chef kunnen de Kalm​thoutse studenten en hun fiets dan toch de trein naar Kalm​thout nemen.

Leden gouwdag Lier ../04/1937 :

- aantal : 10

- vermeldt : Herman Verhulst
Bond Essen gouwdag Lier ../04/1937 :

- aantal : 9

- bond : "een bond die reeds jaren bestond te Esschen"

Bestuur gouwdag Lier ../04/1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Te 7.45 u. stipt, zooals dat bij ons vooral plagt te zijn trokken we op naar Lier. De knapzak moest meerijden want we waren weg voor een gansche dag. Een rustig zonnetje dat ons vanuit het verre Oosten tegenlachte vergezelde onze zo dappere mannen van Kalmthout, die met een blij gelaat de richting zochten naar Lier. Doch na eenigen tijd kwam Esschen achter ons afgekoerst. Ze zeiden dat ze ons nog juist aan 't hoekske hadden zien omdraaien en dan een sprint ingezet om ons in te halen.

Esschen kwam met 9 man naar Lier, wij met 10 dus Kalmthout wiens bond nog maar pas bestond behaalde een kleine meerder​heid reeds tegenover een bond die reeds jaren bestond te Esschen.

In een gematigd tempo trapten we door; twee mannen reden van voor, twee bleven achter en daartusschen pedaalde gansch de groep. Het fluitje van onzen leider kreeg nog al dikwijls zijn parten te spelen, doch dat iedereen gehoorzaamde er onmiddellijk aan, een bewijs van tucht en orde die er heersch​te in de jonge gelederen.

Doch de dikke mannen van Esschen hadden waarschijnlijk hun laatste adem uitgeblazen hadden ze niet eens mogen gaan drin​ken te Schilde. Na 10 minuten werd onze reis voortgezet: dan was het via Lier!! Zonder eenig ongeval of ongeluk belandden we veilig de stad waar onze gouwdag gehouden werd. Gauw onze fietsen weggezet en dan naar de kerk die reeds goed gevuld was met studenten. De H. Mis werd opgedragen door Z. Eminentie de Kardinaal Van Roey. De kanselrede werd na de Mis gehouden door Mgr. Crysbergs. Hij legde de triomfdag van de K.S.A. dag uit. Hij steunde vooral op de jeugd, indien die verloren gaat zo gaat alles ten onder, en daarom moet de jeugd zich losmaken v.d. aardschen sleur.

Na de Mis volgden de sectievergaderingen : voor de Hernieu​wers, voor hoogstudenten + seminaristen, + voor de Klaroeners, en voor de Normalisten. Na die vergaderingen maakten we met gretige handen onzen knapzak los die moeder zoo groot gemaakt had.

Om 2 uur begon de optocht. Fier stapten ze op, hun lied dreunde door de straten en een flinke fanfare vergezelde de stoet. Z. Eminentie de Kardinaal nam de stoet in oogenschouw op de pui van het stadhuis met de andere overheden.

Na de optocht volgde het spreekkoor en iedereen gaf zijn geloofsovertuiging te kennen zooals het past aan ieder K.A. student.

Daarna stapten we naar de feestzaal. Zijne Eminentie zat deze vergadering eveneens voor. Vaast Leysen de hoofdman bedankte de overheden voor hun medewerking en sympathie voor de K.S.A. en drukte vooral op het beleven van de K.S.A. Mgr. Cruysbergs bracht ons den groet van de B.J.B. en van de boeren en noodigde ons uit op hun groot congres. Een vriend uit Oost-Vlaanderen bracht ons daarna den broedergroet. Dan kwam den befaamden redenaar Z.E.H. Arts aan de beurt; hij deed vooral uitkomen wat we moeten zijn en wat we niet moeten zijn. Z.E.H. Vaes , proost van de K.S.A. te Antwerpen bedankte iedereen voor hun deelname en medewerking. Zijne Eminentie de Kardinaal Van Roey gaf ons den zegen en verliet met de andere overheden de zaal onder het zingen van het Eviva en de Vlaam​sche Leeuw.

Zoo was de gouwdag gedaan.

Maar onze kruisweg moest nog beginnen. Wanneer we juist uit de poort van het college reden begonnen ze met de ruwe bezems de straten te schuren. 't Was ellendig allé. En we reden maar door, want we dachten dat de kraantjes van de hemel gauw zouden gesloten worden, maar 't was precies gelijk gansch de Schelde boven ons hoofd hing, en 't water drong zo onbarmhar​tig door onze kleeren. Eenige rakkers hadden algauw het hazenpad gekozen langs den trein. Doch de groote groep reed maar door en werd aanhoudend geteisterd door het onweer. Eindelijk sprongen we gauw een café binnen. Ja, we hadden misschien al evengoed kunnen doorrijden, want het water had ons al genoeg ingesmeerd. Zoo droogden we ons wat en aten smakelijk de laatste boterhammen op die moeder meegegeven had. - Onze leider, Herman Verhulst en nog iemand reden gauw om wat eten, want hun maag had nogal een groote omvang vandaag 't kwam misschien wel door dat weer.

Zoo we daar zaten in die café kwamen we op het gedacht van ons maar te laten vervoeren door den trein. Zoo gezegd, zoo gedaan. We namen een reiskaartje in het station tot Kalm​thout. Iedereen kreeg 50% vermindering. En zoo reden we dan veilig vanuit Lier naar Antwerpen en we dachten dat we het dan verder wel gemakkelijk zouden hebben, alleen maar onze fiets in een andere trein te plaatsen. Maar alles verliep verkeerd uit - Want wat er daarna gebeurd is, was ons nog nooit over​komen. Te Antwerpen namen we onze fietsen uit de wagon en plaatsten hem tegen de muur met de gedachte natuurlijk onze fiets er terug in te plaatsen. Maar we vernamen dat er geen groote trein meer te Kalmthout halt hielt. Saperloot, dat was erg, nu moesten wij met de fiets naar huis gaan door wind en weer of de fietsen in het Centraal Station laten staan, want in die klein treintjes konden ten hoogste drie fietsen ge​plaatst worden. Daar zaten we nu met de gebakken peren, ja ze waren bijna al aangebrand, maar we dachten, we zullen met den express wel kunnen meegevoerd worden tot Esschen en dan met de fiets terugkomen naar huis, doch de chef met zijn korte pin​neus weigerde onverbiddelijk onze fietsen op den beestenwagen te zetten daar er op de briefkes stond geschreven 'Kalmthout' en niet 'Esschen'. We waren er dus vet mee. Doch twee brave lieden die ons nauwkeurig hadden opgelet vroegen wat er met ons was. De eene ging met onze leider naar de onderschef van het Station doch die kon de zaak niet verhelpen. Het was bijna tijd, dat het treintje dat naar Kalmthout reed zou vertrekken. We waren reeds overeengekomen dat er eenige met de fiets zouden heenwaarts keeren, doch juist kwam de chef voor onzen trein binnen, de werden van onze vragen en die andere brave man gaven hem onze hakelige(?) toestand te ken​nen. De chef die ons beteutert zag staan zeide van de fietsen zooveel mogelijk in den trein te plaatsen wat natuurlijk gauw was gedaan. We wilden die menschen wat geld geven doch ze weigerden. We stapten allen dan rustig in den trein die na eenige minuten vertrok. Ik heb toen nog gedacht aan dien chef die aan den express trein stond, hij had wel schoone kleeren aan, maar ik zag toch liever zijn hielen dan zijn teenen.

Zoo kwamen we dan rustig te Kalmthout aan. We bedankten nogmaals die brave lieden en reden dan gauw naar huis vader en moeder die misschien wel wat ongerust waren geweest.

En 's nachts hebben we zeker nog gedroomd van den schoonen dag en van het heldenfeit dat gebeurd is 7 april 1937 7u. 's avonds in het Station te Antwerpen.

 ondertekent Van Hooydonck Adriaan J.Platteau

verslagboek K.S.A. Kalmthout p.14-18

Verslag het begeleiden van het Heilig Sacrament paasvakantie 1937.

Datum :

- paasvakantie 1937

- dinsdag en vrijdag

- verslag volgt na gouwdag te Lier

Leden dienen H. Sacrament paasvakantie 1937 :

- aantal : niet vermeldt

- vermeldt : niemand vermeldt

Bestuur dienen H. Sacrament paasvakantie 1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Dinsdag en Vrijdag in de Paaschweek zijn voor ons geweest dagen van groot geluk. We hebben, zooals het past aan de K.S.A., ons ten dienste gesteld aan Z.E.H. Pastoor, en we hebben Christus in de Eucharistieviering vergezeld.

's Morgens woonden we te 6u. de H.Mis bij. Nadat we deze godvruchtig hadden bijgewoond gingen we algauw onze boterham​men opeten op de pastorij waar ons reeds dampende koffie was gereed gezet.

Daarna zijn we dan in den stillen morgen gegaan langs de stille straten. Weinig volk vertoonde zich op de baan en de rustige Kempen scheen juist te ontwaken. De hymnen drongen als een zoet gezang in de ooren v.d. menschen en ze luisterden dan aandachtig. Eenvoudig maar diepgelovig knielden de men​schen voor het H. Sacrament. De studenten gingen eerbiedig het H. Sacrament vooraf, en het licht van de kaarsjes in de lantaarnen flakerde stil omhoog.

Zoo zijn we dit jaar met Christus naar de zieken geweest en voorzeker zullen we het volgend jaar niet vergeten hetzelfde te doen.

 ondertekent J.Platteau Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.19

Verslag verkoop Pauselijke wereldbrief over het commmunisme paasvakantie 1937.
Datum:

- laatste zondag van de paasvakantie 1937

Programma wereldbrief Paus paasvakantie 1937 :

- verkoop teksten van de wereldbrief van de Paus over het goddeloze communisme aan de kerken van Achterbroek en Kalm​thout

- 405 exemplaren verkocht

Leden wereldbrief Paus paasvakantie 1937 :

- aantal : niet vermeldt

- vermeldt : niemand vermeldt

Bestuur wereldbrief Paus paasvakantie 1937 :

- niet vermeldt

Om onze Paasactie te sluiten verkochten we den laatsten Zondag van het Paaschverlof de teksten van de wereldbrief van de Paus over het Goddeloos communisme.

405 exemplaren werden verkocht aan de kerken van Kalmthout en Achterbroek. De opbrengst, dat maar bijzaak was, bedroeg 80 fr. en ... (is overplakt met foto).

 niet ondertekent

verslagboek K.S.A. Kalmthout p.20

ZOMERVAKANTIE 1937
Verslag 1e vergadering 31/07/1937.
Plaats : uiteindelijk dan toch niet in openlucht

Programma 31/07/1937 :

- opening door de leider met het gebruikelijke gebed

- woordje van de heer Pastoor over 'Beroep kunnen doen op de studenten'

- uiteenzetting door de spreker Jezuïet P. Maes over drankbe​strijding

- kopen boekje 'De vijand in België'

Leden 31/07/1937 :

- aantal : "alle leden"

- vermeldt : de leider, E.H. Pastoor, Jezuïet P. Maes
Bestuur 31/07/1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

Alle leden kwamen de vergadering bijwonen. Niemand kon in dit zomersch weer thuis blijven, en toch zeker niet om P. Maes eens te hooren spreken. Om P. Maes eens te laten genieten van de frissche Kalmthoutsche lucht hadden we reeds stoelen en tafels buiten gekegeld. We begonnen de vergadering. Terwijl de leiding sprak kwam plots E.H. Pastoor. Z.E.H. Pastoor vond het beter alles op te kramen en terug binnen te doen.

Om 3u. begon dan de vergadering. De leider bad eerst het gebruikelijke gebed voor, en daarna sprak ons Z.E.H. Pastoor. Hij rekende op onze goede wil omdat hij ons in verscheidene omstandigheden noodig had en ons nog noodig zal hebben. Zoo zouden we 's anderendaags reeds boekjes verkoopen. Hij stelde ons dan P. Maes voor en liet hem dan dadelijk aan het woord. P. Maes, de sympathieke Jezuiet sprak ons over de drankbe​strijding. Hij toonde vooral aan het nut van de drankbestrij​ding, welke goede gevolgen het meebrengt en het kwaad dat het drinken van sterke dranken teweegbrengt bij de menschen en vooral in Vlaanderen.

Na de vergadering werden er boekjes verkocht aan de studen​ten en 's zondags daarop werden er aan de kerk 435 boekjes 'de vijand in België' verkocht door de studenten.

 ondertekent Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.21

Verkoop boekje 'De vijand in België' aan de kerk ../08/1937.
Datum :

- zondag na eerste vergadering (=31/07/1937)

- volgend verslag 07/08/1937

Programma ../08/1937 :

- verkoop boekje 'Vijand in België'

- aan de context zou men kunnen afleiden dat dit werk over drankbestrijding gaat : jezuïet P. Maes kwam spreken over drankbestrijding

- 435 boekjes werden aan de kerk verkocht

verslagboek K.S.A. Kalmthout (zie vorig verslag) p.21

Verslag 2e vergadering 07/08/1937.
Plaats: Achterbroek

Programma 07/08/1937 :

- opening om 10u. met het gebed door de leider
- zang 'ons strijdlied'

- dankwoordje van de leider Jan Kockx voor de verkoop van de boekjes 'De vijand in België (P. Maes)

- zang 'don don don'

- spreekbeurt door de leider Jan Kockx over 'De parochie'

- pauze

- gezamelijk spelen olv de leider
- enkele aankondigingen :

 * reis naar Diest

 * ontslagnemende schatbewaarder Jos de Beys
- slotwoord door E.H. Proost over 'karaktervorming'

- slot met het gebed en een dreunende 'Vlaamsche Leeuw' en het 'Evviva'

Leden 07/08/1937 :

- aantal : "bijna allen", "eenigen waren er afwezig"

- vermeldt : leider Jan Kockx, afscheidsnemend schatbewaarder Jos de Beys, E.H. Proost

Bestuur 07/08/1937 :

- leider : Jan Kockx

- afscheidsnemend schatbewaarder : Jos de Beys

- E.H. proost : er is dus ook een proost

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Werking bond 07/08/1937 :

- telaatkomers betaalden 25 centiem boete

Bijna allen kwamen naar Achterbroek gepedaald om de verga​dering bij te wonen. Eenigen waren er afwezig want op alle regels zijn uitzonderingen natuurlijk. En een paar anderen kwamen te laat, die dan in 't vervolg hun wekker of hun klok wel wat zullen vooruitdraaien om voortaan op tijd te komen en niet meer met tranen in de oogen vijf en twintig centiemen uit den portemonaie te moeten lichten.

Te tien uur stipt begon dan de vergadering en de leider zegde het gebed. Daarna zongen we ons strijdlied dat door iedereen gekend en meegezongen werd. Dan sprak onze leider Jan Kockx. Hij bedankte eerst de studenten die bereidwillige hulp hadden aangeboden en op zoo'n schitterende wijze de boek​jes van P. Maes 'De vijand in België' verkocht hadden. Vier honderd boekjes werden er aan één kerk verkocht. Zulks ver​diende waarlijk een pluimpje.

Daarna zongen we dan nog een lustig liedje : don, don, don om daarna over te gaan tot een spreekbeurt over : de parochie die door de leider gehouden werd. Hij legde ons eerst het ontstaan van de parochie uit. St. Paulus zijn apostolische reizen stichte eerst in de groote steden kleine kernen. Zijn leerlingen breedden die dan daarna uit. Die kernen vormden mannen met één vaste geloofsovertuiging met een wil en één woord, op die mannen kondt ge rekenen.

Die kernen zijn dan uitgebreid en zoo onze huidige parochies geworden. Een parochie dan is te vergelijken met een leger, waarin we Kristus onze Oppergeneraal zien. De pastoor is onze overheid maar rechtstreeks toch Kristus. En zooals in een leger verschillende soorten soldaten zijn, zooals is dat het geval bij de parochie. Ons doel is te leeren strijden. We moeten zorgen voor onze houding bij de geestelijkheid en bij de andere menschen. We moeten elkander voorthelpen, en in een innige vriendschap leven met de menschen, eerbied hebben ook voor diegene die u ongelijk hebben aangedaan. Onze houding moet tot voorbeeld strekken voor de menschen, b.v. in de H. Mis, en op andere plaatsen.

Een welverdiend applaus volgde op deze spreekbeurt. Daarna pauze. Gezamendlijk spelen werden dan uitgevoerd onder de leiding van onzen leider.

Daarna werd de vergadering voortgezet. Eenige aankondigin​gen werden ons bekend gemaakt namelijk, de reis naar Diest en het aftreden van Jos de Beys als schatbewaarder en lid van de K.S.A. wegens zijn dagelijksche bezigheden het hem dwingen. Onze E.H. Proost voerde dan het slotwoord die ons sprak over karaktervorming. Het gebed eindigde de vergadering waarna we dan een dreunende Vlaamsche Leeuw en Eviva zongen.

 ondertekent J.Platteau V.Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.22-23

Verslag begeleiden van het Heilig Sacrament ../08/1937.
Datum :

- dinsdag en donderdag

- verslag tussen verslagen 07/08 en 13/08/1937

Plaats : niet vermeldt

Programma begeleiden van het H. Sacrament ../08/1937 :

zowel dinsdag als donderdag

- 6 u. bijwonen H. Mis

- boterhammen en koffie in de pastorij

- ziekenbezoek met de rozenkrans en liederen

Leden begeleiden van het H. Sacrament ../08/1937 :

- aantal : niet vermeldt

- vermeldt: niemand

Bestuur begeleiden van het H. Sacrament ../08/1937 :

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Bond begeleiden van het H. Sacrament ../08/1937 :

- "gingen we naar de zaal om het toneelstuk te herhalen" : gaat de bond toneel spelen of heeft dit ook te maken met het begeleiden van het H. Sacrament?

Zooals onder het Paaschverlof hadden we weerom het groot geluk Jezus te mogen vergezellen in de Eucharistie.

Te 6u. woonden we de H.Mis bij. Daarna gingen we onze boterhammen oppeuzelen in de pastorij. Dampende koffie stond ons reeds te wachten en lekker werd er gesmuld om daarna met Kristus te begeleiden naar de huizen van de zieken. In den vredigen morgen, gingen we dan al biddend langs de stille wegen. We baden eerst de H. Rozekrans en zongen daarna, als de motregen opgehouden had, het Adoreté?. De menschen en kinderen die Kristus ontmoetten knielden eerbiedig neer, een teeken dat Kristus nog in de Vlaamsche harten leeft.

Rond acht uur waren we terug aan de Kerk waar we plots bezoek kregen van een vriend uit Esschen.

Daarna gingen we naar de zaal om het toneelstuk te herhalen.

De donderdag daarna hadden we hetzelfde geluk gelijk dinsdag tevoren. Naar de overige zieken van het dorp werd dan de H. Communie gedragen.

 ondertekent J.Platteau Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.24

Verslag St. Jan Berchmansbedevaart Diest 13/08/1937.
NB Rudi : is hetzelfde verslag ook niet te vinden in het verslagboek van de studentenbond? (en eventueel dan ook andere verslagen van activiteiten?)

Plaats : Diest

Programma St. Jan Berchmansbedevaart Diest 13/08/1937 :

1e dag :

- fietstocht Kalmthout-Ramsel

- overnachting bij de pastoor van Ramsel

2e dag :

- bijwonen H.Mis in de Sulpituurskerk? te Diest, opgedragen door Mgr. Van den Eynde

- processie door de straten

- spreekkoren

- na het middageten begon het te regenen : geen open lucht vergadering

- korte optocht

- feestvergadering in een te kleine zaal met als redenaar Pater Wijn; er werd gesproken over de BJB; het slotwoord was van Mgr. Van den Eynde (schrijver geraakte zelf niet in de zaal)

- via Scherpenheuvel terug naar Ramsel

3e dag :

- heel de voormiddag gevist maar niets gevangen

- namiddag : fietstocht Ramsel-Kalmthout

Leden St. Jan Berchmansbedevaart Diest 13/08/1937 :

- aantal : 10 studenten

- vermeldt : Olivier Platteau, Gust Govaerts, E.H. Proost, den Wies (lid?), "De Bakker", Jos Ribbens

Bestuur St. Jan Berchmansbedevaart Diest 13/08/1937 :

- E.H. proost

- voorzitter : J. Platteau? (ondertekent dit verslag)

- schrijver : Adriaan Van Hooydonck (ondertekent dit verslag?)

Een prachtig weertje beloofde ons een schoone reis. Tien studenten kwamen elkander opwachten aan de kerk om op bede​vaart te gaan naar Diest, de oude stad waar St. Jan eens woonde. Vol moed en verwachtingen vertrokken we naar het verre Diest. Doch de goden schenen ongunstig gestemd, want we waren nog geen twintig meter ver of we hadden al een band​breuk, allé ge zoudt zeggen dat 't expres gedaan was, om ons een week onderweg te houden; doch spoedig werd het gat ge​stopt en de goden waren ook gefopt. Alsof er niets gebeurd was reden we verder. Te Oeleghem gingen we eens slecht bier drinken, en trapten dan verder naar Herenthals. Een drooge lever maakte weer aanspraak op wat drinken, doch langs het kanaal zijn er juist geen café's te vinden, dus moesten we wel doorrijden. Doch de band van Olivier Platteau had weer de laatste adem laten ontsnappen, en als gevolg moest er dan weer wat bijgedaan worden. Doch de wind wilde er niet inblijven en we zoo besloten we in een schaduwrijk plaatsje dan eens nauw​keurig den band te onderzoeken. Gust Govaerts vond een tame​lijk groot potje, deed er wat water in en zoo werd de band onderzocht. Eenigen die toch zoo'n dorst hadden gingen doorn​bessen plukken, ja of ze gewaschen zijn of niet daar denkt ne mensch niet aan als 't zoo warm is. We legden ons daarna wat in het gras, verslonden nog gauw een appel en dan trokken we weer verder naar Diest, of beter naar Ramsel.

Maar niettegenstaande we dien band zoo goed geplakt hadden kreeg hij weer lekken tube en die brandende zon kwam het ons ook al zoo warm maken, toch hadden we veel plezier, onder de brug gingen we weer de band maken, want in de brande zon kunt ge natuurlijk zooiets niet doen dat spreekt van zelf, door de warmte waren alle lapjes die op den band geplakt waren, gelost door de warmte natuurlijk; moesten we ze er terug op plakken. Ze gingen dan een emmer water halen, doch ze hadden het water gansch uitgedronken. Peinst ne keer, en dat van den dorst natuurlijk, dan gingen we nog water drinken in het huis waar we dat water gehaald hadden en het koude frissche water deed ons deugd.

Na een half uur reden we verder, we kwamen dan ook plots te weten dat we een Michelin verloren hadden, doch we lieten ze liggen en reden voort tot in Oolen waar we onze laatste boter​hammen opaten.

We gingen naar onze gewone plaats natuurlijk, doch de pot met drie ooren lieten we staan en we dronken uit andere gla​zen, en 't bier smaakte goed, dat moet ge niet vragen. 't Werd stillekens aan laat en we reden dan maar voort tot in Ramsel, doch gedurig moesten we stiller rijden en wachten want nu was de band van onze E.H. proost niet meer in orde, ja wat kunde ge daar aan doen, maar rond zes uur waren we in Ramsel en dat was het bizonderste. We werden er vriendelijk ont​haald. Moe zetten we ons wat te rusten terwijl de meid wat citroenwater? gereedmaakte. Toen kregen we natuurlijk de Wies te zien, en dan was 't compleet. We hielpen hem ook wat in een lastig werk en gingen dan koffie drinken bij den bakker en peinst ne keer er was crême-boter gesmeerd op onze boterham​men, ja dat gebeurt ook alle dagen niet hé. 't was er op, en we wisten het niet, en natuurlijk moesten we betalen wat we gegeten hadden. Maar toch mogen we wel zeggen dat het niet te duur was. Bij Mijnheer Pastoor hebben we dan goed geslapen en het deed ons deugd.

's Anderendaags woonden we de H. Mis bij, gingen ontbijten en vertrokken naar Diest. 't Was een rit met bulten en boch​ten. Zo moesten we onderweg eens afstappen wegens de groote dorst. Dan reden we redelijk snel door. We waren er bijna, bijna in Diest. Regelmatig trapten we door en eindelijk waren we er in de oude stad van St.Jan.

Er was een grootte massabeweging, hier en daar klonken er strijdlustige liederen, en er was een groote menigte die naar de H.Sulpituurskerk? stroomde. We bergden onze fietsen en gingen gelijk de andere studenten naar de hoofdkerk. De H. Mis werd er opgedragen door Mgr. V.d.Eynde, afgevaardigde? van Z.Ex. de Aartsbisschop. Na de H.Mis gingen we in processie door de straten van Diest met de reliqui? van den H. Johannes Bergmans, daarna werden er spreekkoren opgevoerd en na de zegen gingen we eten. Voor 6 frank hebben we onze maag vol verzadigd met soep, fritten en salade. Doch wanneer we daar zoo smakelijk aan 't peuzelen en smullen waren begon het stilaan te regenen, en de vergadering in open lucht lag in de patatten. Toen werd er een optocht gehouden maar deze duurde niet lang. Dan werd er een vergadering gehouden in een zaal, die te klein was om alle studenten erin te kunnen laten, de feestrede werd er gehouden door Pater Wijn en ook werd er gesproken over de BJB. Het slotwoord werd gesproken door Mgr. Van den Eynde. Daar ik zelf geen plaats vond in de zaal kan ik niets aangaande deze vergadering iets van naderbij beschou​wen. Daarna was het programma van de bedevaartdag geeindigd.

In wat motregen reden we dan terug naar Ramsel. In Scher​penheuvel bleven we nog wat, en reden dan voort naar Ramsel waar we weer vriendelijk onthaald werden. We bleven er tot s' anderendaags s' middags, we hadden in dien voormiddag heel den tijd gevischt, maar niets gevangen.

S' namiddags reden we terug, een gunstige wind versnelde nog het rijden, alleen langs het kanaal ging het minder goed. De verlaten Michelinkaart werd ook teruggevonden. Te Oeleghem gingen we nog eens drinken en dan naar Kalmthout.

Doch de lucht vertrok, en 't zou beginnen te regenen. De Bakker wist ook eens botsing te rijden tegen Jos Ribbens maar weldra was het zaakje opgeknapt en reden we snel voort. Wanneer we bijna thuis waren begon het plots te regenen, maar ja we waren bijna thuis en 't kon ons weinig schelen.

Te 6 uren waren we thuis en dankten den Heer om de schoone reis, en om haar goed verloop.

 ondertekent J.Platteau en Adriaan Van Hooydonck?

verslagboek K.S.A. Kalmthout p.25-28

verslag 2e vergadering KVS Kalmthout zomerverlof 1937 : Diestbedevaart

Datum : niet verder gespecifieerd, voor volgende vergadering (26/08/1937)

Plaats : niet vermeldt

Programma 2e vergadering zomervakantie, zijnde Sint-Jan Berch​mansbedevaart naar Diest :

1e dag :

- fietstocht via Oelegem (1e halt), naar Herentals, naar Olen (2e halt) en naar de pastorij van Ramsel voor de overnachting

2e dag :
- na de H. Mis en het ontbijt naar Diest

- bijwonen van de plechtige hoogmis in de St. Sulpituuskerk?

- optocht en middagmaal

- feestvergadering onder de regen, nadien naar de stampvolle zaal 'Patria'

- nog een overnachting in de pastorij te Ramsel

3e dag :

- bijwonen H. Mis in een kapel

- fietstocht naar huis (met af en toe regen)
Leden 2e vergadering zomervakantie, zijnde Sint-Jan Berchmans​bedevaart naar Diest :
- aantal : tien (zeven en drie van Achterbroek)

- vermeldt : den Seminarist, ondertekent door de voorzitter Aloïs Van Hooydonck, en de schrijver Aug. Govaers
(NVDR handkrabbels deelnemers is terug te vinden in het Gulden Boek van den pot in Olen)

Bestuur 2e vergadering zomervakantie, zijnde Sint-Jan Berch​mansbedevaart naar Diest :

- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent zo dit verslag)

Met zevenen trokken we er in Kalmthout om voor? Maar naar Diest fietsen zonder tegenslag dat ligt niet in de traditie, en onzen Seminarist zette al maar dadelijk in met een band​breuk. Onderweg pikten nog drie moedige trappers van van Achter​broek aan, en nu haalden we dus een mooi groepje van tien man.

We volgden den gewonen weg : In Oelegem 't stof eens doorspoe​len, en dan verder langs 't Albertkanaal naar Herenthals. In Oolen tweede halt! En bij ons vertrek prijkten de Kalmthout​sche handkrabbels in 't Gulden boek van den Pot. En verder ging het maar naar Ramsel. Z.E.H. Pastoor ontving ons met gulle gastvrijheid op zijn pastorij. De nieuwtjes werden over en weer verteld, en rond tien uur zochten wij de matraskes op.

's Anderendaags 's morgens na de H. Mis en 't ontbijt koers​ten we dadelijk naar Diest. We woonden de plechtige hoogmis bij in St. Sulpituuskerk?. Daarna volgde de optocht. We namen ons overeengekomen middagmaal in 'De kloep', om daarna de feestvergadering te gaan bijwonen. Maar toen begon het daar te regenen alsof er geen eind aan komen zou. Toen de buien opgeklaard waren trokken we naar zaal 'Patria' die stampvol zat, en na de vergadering pakten we maar dadelijk weer de stalen paardjes tusschen de beenen.

We logeerden nog een nacht in het gastvrije Ramsel, woonden de H. Mis bij in de oude '???kapel', en we muisden er in den laten middag van onder. Tusschendoor nog een regenbuike, en tenslotte waren we allen even blij dat we onzen frak weer konden gaan drogen aan eigen haard.

 ondertekend Al. V.Hooydocnck Voorzitter Aug. Govaers (schrijver)

verslagboek studentenbond Kalmthout p.220-221

Verslag uitstap naar Lillo zomer 1937.
Datum :

 - na verslag bedevaart Diest (13/08/1937)

 - voor toneel (?)

Plaats : Lillo

Programma : uitstap naar Lillo zomer 1937 :

- KSA en KVS, Kalmthout en Essen!)

- krabbenvangst, meeuwschieten

Leden uitstap Lillo zomer 1937 :

- aantal : kleine 40 (Kalmthout en Essen)

- vermeldt : Gust Govaerts, Jef Jacobs
Bestuur uitstap Lillo zomer 1937 :

- niets vermeldt

Met een kleine 40tal studenten vertrokken we KVS + KSA uit Kalmthout + Essen weer naar Lillo om daar in te schepen in de boot die ons een plezierreisje zou verschaffen op de Schelde. Eerst viel er wat regen maar daar konden we tegen en natuur​lijk hebben we veel plezier gehad dat moet ge niet vragen. We gingen dan ook krabben vangen. Gust Govaerts was erg bedrij​vig daarin en was een meester in 't vak, de anderen hielpen ook goed en we brachten als we huiswaarts keerden vele krabben mee. Jef Jacobs schoot eenige meeuwen, er werd ook jacht gemaakt op zeehonden, doch 't schot was mis en 't wild was buiten spoor. Zoo hebben we de dag doorgebracht, samen in innige vriendschap met Esschen en Kalmthout en laten we hopen dat we nog veel boottochten kunnen meemaken.

 niet ondertekent (zelfde geschrift als Adriaan Van Hooydonck)

verslagboek K.S.A. Kalmthout p.29

Verslag KVS boottocht 08/09/1937 te Lillo.

Plaats : Lillo

Programma 08/09/1937 boottocht Lillo :
- met de fiets naar Lillo

- krabbenvangst

- bekijken (en beschieten!) van zeehonden

Aanwezigen 09/08/1937 boottocht Lillo :

twintigtal (K) en zes (E)

Vermeldt Kalmthout : niemand

Bestuur 09/08/1937 boottocht Lillo :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent zo dit verslag)

Te half acht 's morgens belegerden een twintigtal Kalm​thoutche en 6 Essensche kameraden den wegwijzer van het

'Kru​is'. We kozen Schelderichting, en bolden in gesloten gelederen door Putte en Stabroek naar Lillo. 't regende bij onze aankomst in 't vreedzame Scheldedorpje, maar daaraan stoorden we ons niet. De fietsen kregen een plaatske in een schuur. We wipten nog even 't dorpskerkje binnen. O.L.Heer groeten, en dan naar de brug. Ons witte motorbootje lag reeds te wachten; spoedig trilde 't ranke scheepje onder 't gedaver van den motor, en we tuften er van door ... de brug, de huizen ... het torentje, alles verdween spoedig uit het gezicht, en voort ging het ... voor het schuimend water dat hoog opspatte tegen den boeg. De Schelde was tamelijk woelig, en een sombe​re motregen sijpelde onophoudelijk neer. Nochtans heerschte er in ons bootje een prettige stemming en in de kajuit werd lustig een potje gekaart.

Eer we 't zelf wisten waren we reeds de grens over en aan de dijken was nog slechts een wasig groene lijn te merken. We kruisten een paar Duitsche zeeschepen ... ons noteschelpke danste op en neer over de baren, en aan stortbaden was er dan oogenblik geen gebrek. We naderden een uitgestrekt zandbank ... ons 'witje' haalde een sierlijke zwenking uit. De moter zweeg, en met een licht schokje landden we. Eén voor één sprongen we aan wal. Schoenen en kousen uitgespeeld, en gewapend met een emmer en een zakje trokken we ter krabben​vangst. En de rietbosjes-plundering begon. De lieve grieze​lige beestjes vulden weldra het zakje en den emmer en met dat kriewelend vrachtje trokken we terug naar ons bootje, waar de knapzakken gretig werden aangesproken.

Toen den inwendigen mensch wat verstrekt was kozen we weer volle Schelde om met de zeehonden eens kennis te gaan maken. Dat beloofde nog wat. We kwamen weer aan een zandbank waar een groepje van die zwaarlijvige beestjes een zonnebad nam. Op één twee drie plonsden ze in 't water, en even later kwam wat verder een kopje boven. Onze kapitein schoot er op los ... De zeehond dook weg en liet zich niet meer zien. Met een volgende 't zelfde. We toerden nog wat rond en vaarden daarna verder naar Bath. Daar stapten we even aan wal zonder iets bepaald uit te richten. Weldra stapten we weer in en stroom​den in één trek door naar Doel. Daar gingen we 't stof van de reis eens doorspoelen in 't restaurant van onze kapitein.

Na 'n half uurtje trokken we weer verder op jacht. Een water​snep, 'n paar kleinere vogeltjes en twee meeuwen kregen wat lood achter hun veeren.

Zoo liep ons boottochtje stilaan ten einde. Te Lillo stap​ten we weer aan wal, en kozen heiderichting, met al onze herinneringen aan dezen aangenamen en interessanten boot​tocht.

 ondertekend V.Hooydonck Al. voorzitter Aug. Govaers schrij​ver

verslagboek studentenbond Kalmthout p.228-230

Verslag toneel 'Schaak aan de Heks' zomer 1937.
Datum : "in het groot verlof"

Plaats : niet vermeldt

Programma toneel 'Schaak aan de Heks' zomer 1937 :

- succesvolle opvoering van 'Schaak aan de Heks' met KVS (jaarlijks toneel)

- een KSA-spreekkoor

- opbrengst voor Mijnheer de Keyser voor de bouw van een nieuwe kerk

- vergelijking met het toneel 'De dode te paard'

- nadien nog langs geweest bij Pauline

Leden toneel 'Schaak aan de Heks' zomer 1937 :

- aantal : niet vermeldt

- vermeldt : niemand

- met KVS

Bestuur toneel 'Schaak aan de Heks' zomer 1937 :

- voorzitter : Jef Platteau? (ondertekent dit verslag)

Zoaals ieder jaar speelden we ook nu in het groot verlof Tooneel samen met KVS. Het tooneelstuk dat we opgevoerd hebben noemde 'Schaak aan de Heks'. Een ongehoord succes bedankte ons optreden. Ook werd er vanwege de K.S.A. bond te Kalmthout een spreekkoor uitgevoerd. De opbrengst van het tooneel werd gegeven aan Mijnheer de Keyser voor het opbouwen van zijn nieuwe kerk.

Onze tooneelavond duurde van 7 tot 11 u. We hadden een goed voorbereid programma en groot was dan ook de bijval, en er werd zelfs beweerd dat het stuk 'Schaak aan de Heks' beter was dan 'de dode te paard' wat wel geen waar was.

Niettegenstaande we weinig volk verwachtten zat de zaal toch bijna vol. Na het tooneel zijn we nog bij Pauline geweest en Maandag morgen vertrokken we naar huis. Zooiets dat gebeurd alle dagen niet dat kunde ge wel peinzen, maar laat ons hopen dat we nog dikwijls het volk van Kalmthout zullen kunnen aangenaam zijn tijd door een tooneelopvoering of 't zij door wat anders.

 ondertekent J.Platteau

verslagboek K.S.A. Kalmthout p.30

Opvoering toneelstuk 'Schaak aan de heks' te Kalmthout 05/09/​1937, verslag KVS.

Spelers : niet vermeldt

Twee opvoeringen :

 * 05/09/1937

 * zaterdags voor de kinderen

Financieel toneelstuk 'Schaak aan de heks' 05/09/1937 :

1.700 fr. brutto

Opvoering in Kalmthout van 'Schaak aan de heks' afgewisseld met klucht en declamatie. de totale opbrengst bruto 1700 fr. Voor de nieuw kerk.

Zaterdags speelden we voor de kinderen.

 niet ondertekend, handschrift van Aloïs Van Hooydonck

verslagboek studentenbond Kalmthout p.223

KERSTVAKANTIE 1937-1938

Daar de Kerstvacantie zoo kort was konden we niet veel nummers op ons Kerstprogramma plaatsen. Toch hebben we eenige merkwaardige feestjes beleefd en is het Kerstverlof niet vruchteloos gebleven. Zoo haden we ten eerste een heerlijk Kerstfeest.

verslagboek K.S.A. Kalmthout p?

Verslag Kerstfeest kerstvakantie 1937.
Datum : kerstfeest 1937 (niet verder gespecifieerd)

Plaats : in een zaal (zaal werd versierd), maar niet gespeci​fieerd in welke zaal

Programma kerstfeest 1937 :

- opening van de vergadering met het gebed

- uiteenzetting door de leider over 'De betekenis van deze kerstvergadering' en enkele mededelingen

- voorlezing uit het Evangelie

- spreekbeurt van E.H. Platteau over 'De betekenis van Kerst​mis'

- zang 'Stille nacht, Heilige nacht'

- uitdeling van het gewestblad 'XP Imperat'

- aansteken van de kaarsen in de kerstboom

- zang 'puch natus?'

- uiteenzetting door Z.E.H. Pastoor over 'De betekenis van de K.A.-daad'

- koffie en koeken

- enkele 'kluchtige gesprekken'

- voorlezing door Gust Govaerts van een kerstverhaal

Leden kerstfeest 1937 :

- aantal : 20 (door tellen van de namen)

- vermeldt : Z.E.H. Pastoor, E.H. Joz. Platteau, Jan Kockx, Aloïs Van Hooydonck, Jos Ribbens, Alfons Ribbens, Paardekam, Van Herck, Jos Jacobs, Gust Govaerts, Jan Cassimon, Van Zun​dert, Den Hertog, Vissers, Van Strate, Ruys, Van Wesenbeeck, Knevels Maurits, Knevels Marcel en Van Hooydonck Adriaan.

(NVDR : aan de namen te zien was ook de KVS van de partij)

Bestuur kerstfeest 1937 :

- de leider

- voorzitter : Jef Platteau? (ondertekent dit verslag)

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

Vooreerst mogen we zeker wel bedankten degenen die met zooveel offervaardigheid en bereidwilligheid geholpen hebben om den zaal met allerlei versierselen met een schoone Kerst​boom en een schoon stalleke in een vroome Kerststemming te bengen. We bedanken ook degenen die gekomen zijn naar onze Kerstviering en die dus met de K.S.A. Kerstmis gevierd hebben. Ook was er gezorgd om wat te kunnen smullen na de vergadering.

De vergadering begon met het gebed. Daarna sprak de leider ons over de beteekenis van deze vergadering en daarna gaf hij nog een paar mededeelingen.

Daarna volgde de voorlezing van het Evangelie en sprak E.H. Platteau over de beteekenis van Kerstmis. Ondertusschen was ook Z.E.H. Pastoor binnengekomen. We zongen daarna 'Stille Nacht, Heilige Nacht' en daarop volgde de uitdeeling van het XP imperat.

Dan werden de kaarsen in den kerstboom aangestoken, en werd het 'puch natus?' gezongen. Na deze zang sprak Z.E.H. Pastoor over de beteekenis van de K.A.daad in het leven. De volmaking van alles, het doel van de K.A., dan sprak hij over de vreugde en de rechtzinnigheid, en het beleven van het Geloof en ons.

Daarna werd er koffie gedronken en de smakelijke koekjes opgepeuzeld. Er werden nog eenige kluchtige gesprekken gehou​den en er werd nog een Kerstverhaal voorgelezen door Gust Govaerts. Zoo was onze Kerstviering ten einde te 5,40u. en we hebben een aangenale Kerstviering meegemaakt.

 ondertekent Van Hooydonck J.Platteau

verslagboek K.S.A. Kalmthout p.31-32

Verslag begeleiden van het H. Sacrament kerstvakantie 1937.
Zooals gewoonlijk heben we het Heilig Sakrament begeleid toen het Allerheiligste naar de zieken gedragen werd. Deze begeleiding is als traditioneel en zoo zullen we altijd de H. Hostie vergezellen als Kristus naar de zieken gedragen.

verslagboek K.S.A. Kalmthout p.33

Verslag toneel 'Schaak aan de Heks' te Achterbroek kerstvakan​tie 1937.
Te Achterbroek werd er ook nog tooneel gespeeld. We speel​den 'Schaak aan de Heks' en waarmee het publiek veel plezier aan beleefd heeft. De opbrengst is nog in kas, doch zal weldra wel weggegeven worden aan Mijnheer de Keyser of aan de Missies.

 ondertekent Van Hooydonck Adriaan J.Platteau

verslagboek K.S.A. Kalmthout p.33

Einde van de Kerstwerking

PAASVAKANTIE 1938

Verslag vergadering woensdag 27 april 1938.
= 1e vergadering

Plaats : niet vermeldt

Programma 27/04/1938 :

- 1x marcheren rond de speelplaats

- vlaggegroet

- het gebed

- voorlezing door de leider van 'De Wet'

- zang

- inleidend woord door de leider over 'de Paaschviering'

- declamatie door E.H. Proost van het gedicht 'Kristus aan het kruis' (Verwey)

- voorlezing door Marcel Knevels van 'Het Evangelie van Paas​chzondag'

- zang 'Victimae Pascalis'

- uiteenzetting door E.H. Platteau over de 'Heilige Communie'

- programma en info door Jan Kockx over de gouwdag te Mechelen (met 24 inschrijvingen)

- voordracht van Felix Van Herck met 'Jan en de Pruimenboom'

- om te lachen het duo Raphael Verhaert en De Bondt
- om te lachen het duo Ferdinand Ruys en Maurits Knevels
- om te lachen een trio over 'een boksmatch'

- daarna al zingend stapliederen naar de kerk voor een avond​wake voor de gouwdag

Leden 27/04/1938 :

- aantal : 25

- vermeldt : de leider, E.H. Proost, Marcel Knevels, E.H. Platteau, Jan Kockx, Felix Van Herck, Raphael Verhaert, De Bondt, Ferdinand Ruys, Maurits Knevels

Bestuur 27/04/1938 :

- de leider

- E.H. Proost

- voorzitter : Jef Platteau? (ondertekent dit verslag)

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

Bond 27/04/1938 :

- echte jeugdbewegings- en KSA-elementen : marcheren, vlagge​groet, de leider, de Wet, Eviva, de gouwdag te Mechelen, ...

Na eenmaal rond de speelplaats gemarcheerd te hebben stap​ten de jeugdige kerels de zaal binnen, deden de groet aan de vlag en daarna volgde het gebed. Vervolgens las onze leider de Wet voor, waarna het Eviva werd gezongen.

Daarop begon de eigenlijke Paaschviering. Na een inleidend woord over de Paaschviering door onze leider volgde een decla​matie door E.H.Proost. Het was een gedicht van Verwey en droeg als titel 'Kristus aan het kruis'.

Daarna werd het Evangelie van Paaschzondag gelezen door Marcel Knevels. Vervolgens werd het 'Victimae Pascalis' gezongen waarna E.H. Platteau sprak over de Heilige Communie. Eerst zegde hij een woord over de vruchten van de H. Communie :

1e één met Kristus

 2e broeders van Kristus

 3e Genadebron,

de vereischte en het besef (de voorbereiding, de H. Communie en de dankzegging). (NVDR dan volgt een stuk herhaling - correctie?)

Daarna sprak Jan Kockx over de gouwdag, de boekjes voor den gouwdag werden uitgedeeld en het programma werd overloopen. 't Zou voorwaar een prachtige dag worden voor de K.S.A. om te Mechelen zelf trouw aan den Bisschop te zweren. Vier en twintig K.S.A.-ers lieten zich dan ook inschrijven om de reis per autobus mee te maken, een prachtig resultaat.

Ten laatste werd het lustig : Felix van Herck droeg 'Jan en de Pruimenboom' voor. Het duo Raphael Verhaert-de Bondt deed ons eens goed lachen en dan volgde er nog een duo Ferdinand Ruys-Maurits Knevels en eindelijk volgde er nog een trio met een gesprek over een boksmatch.

Daarna trokken we op stap naar de kerk. Er werden een paar stapliederen gezongen en in de kerk hielden we een avondwake. We zegden aan den Heer dat we tot Zijnen triomf onze gouwdag hielden, we smeekten Hem om zijn genade en we vroegen aan Maria, koningin van de K.S.A. haar zegen en bescherming.

Na de avondwake zijn we naar huis gegaan. Iedereen was tevreden over de voorbije dag en 's nachts hebben er zeker velen gedroomd over de schoone dag die volgen zou, ze hebben zich zien stappen door de straten van Mechelen. Ze zongen hun lied en zwoeren den Bisschop trouw.

 ondertekent J.Platteau Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.34-35

Verslag gouwdag Mechelen 28/04/1938.
Plaats : Mechelen

Programma gouwdag Mechelen 28/04/1938 :

- bijwonen van de H.Mis

- om 8u. iedereen in het gildenhuis voor een gebed

- met autobus en Essense studenten naar Mechelen, onderweg zang en veel bekijks

- knapzak wegleggen in het Klein Seminarie

- 10u hoogmis in de St.Romboutskerk, opgedragen door Z.E.H. Koninck Brosens, en kanselrede door Z.E.H. Dr. Janssens over 'De onderdanigheid aan de Bisschop en de K.S.A.-plicht'

- vervolgens sectievergaderingen :

 * Klaroeners in het St.-Romboutscollege

 * Hernieuwers in de Stadfeestzaal met als belangrijkste sprekers de Westvlaamse proost E.H. Vincke? over 'Maria

 en de K.S.A.' en de gouwleider over 'De Marschinrichting der Antwerpsche K.S.A.', afsluiting met de belofte van

 trouw aan de bisschop

- eten

- vorming van de optocht in het St.Romboutscollege

- 14u start optocht, regen, marcheren en zingen, een spreek​koor, ogenschouw door Z.E H. de aartsbisschop van Roey en dan naar de stadsfeestzaal

- slotvergadering in de stadfeestzaal, voorgezeten door vica​ris-generaal Tessens? (afgevaardigde van Kardinaal Van Roey)

 * begroeting door de gouwleider

 * reciteren van de Evangelietekst '??es Petrus' (hulde aan het kerkelijk gezag)

 * intrede gouwvlag onder het gezang 'Kerels der Noordzee'

 * intrede bisschoppelijk schild onder het gezang 'O Kerk van twintig eeuwen'

* intrede van de pauselijke vlag onder het gezang van 'Eviva'

* spreekbeurt van Z.E.H. De Pauw, proost van de Antwerpse Ruusbroeck-KSA-bond met 'Blijde ridders van Godsrijk, wapenspreuk van heel ons leven'

 * zang 'Het vlaggelied'

 * woord van de gouwproost Z.E.H. Vaes

 * slotwoord door Mgr. Tessens

- slot met het 'Eviva' en 'De Vlaamsche Leeuw'

- lof aan de seminaristen om voor K.S.A. en deze gouwdag te ijveren

- natje en een droogje in het Klein Seminarie

- terugtocht met autobus met kleine stop voor de afrekening van de Essense studenten aan Bert Peeters

- dankwoorje en zang in de Kalmthoutse kerk

- naar huis

Leden gouwdag Mechelen 28/04/1938 :

- aantal Kalmthout : 23

- vermeldt Kalmthout : niemand

- vermeldt Essen : Bert Peeters
- samen met de studenten van Essen, in totaal 40 man : dus voor Essen 40 - 23 Kalmthout = 17 Essenaren

Bestuur gouwdag Mechelen 28/04/1938 :

- voorzitter : Jef Platteau? (ondertekent dit verslag)

- schrijver : Adriaan Van Hooydonck? (ondertekent dit verslag)

Iedereen ging 's morgens naar de H. Mis en sprak met Jezus en de H. Communie over den gouwdag. Te 8u was iedereen in het gildenhuis en baden we tot het welgelukken van den gouwdag. Na eenige minuten wachten kwam de autobus. Natuurlijk werd er geloopen voor een goede plaats want 40 man moest er mee en in zoo'n niet al te groote autobus zaten ze als een haringske in een ton. Die laatst kwam, die had nog de beste plaats. Zoiets gebeurt niet alle dagen, maar enfin hij zat, en kon er van genieten. We baden nog eens allen te saam het gebed voor het welgelukken van den gouwdag daar de studenten van Esschen het nog niet gedaan hadden.

Daarna werden er nog liedjes gezongen. Ook werden we soms verzocht eens links te kijken dan eens rechts, alla er waren vele schoone dingen te bewonderen en, zoet dat we bolden da kunde ge nie aan uw verstand brengen. Eindelijk zagen we de St. Romboutstoren, en we waren dicht bij de stad, we naderden en eindelijk waren we er. Vele studenten zagen we daar, allen gingen naar de hoofdkerk waar om 10. de hoogmis begon. Wz reden naar het Klein Seminarie. In de zaal legden we onze knapzak weg en gingen naar de St. Romboutskerk. In de midden​beuk waren alle stoelen reeds bezet en in de zijbeuken vonden we nog wat plaats. Z.E.H. Koninck Brosens droeg de H. Mis op. De 'Missa breis?' werd gezongen doch was niet goed bekend bij de gewone studenten. Z.E.H. Dr. Janssens hield de kanselrede en sprak over de onderdanigheid aan de Bisschop en de K.S.A.​plicht.

Na de H.Mis volgde de sectievergaderingen; de klaroeners gaan naar het Sint-Romboutscollege en de hernieuwers naar de Stadsfeestzaal. Als bizonderse sprekers bij de hernieuwers hadden we Z.E.H. Vincke?, hernieuwerproost van West-Vlaanderen handelde over Maria en de K.S.A. Voor de tweede spreekbeurt hadden we de gouwleider die sprak over 'de marschinrichting der Antwerpsche K.S.A. Deze spreekbeurt eindigde met de belofte van trouw door alle Hernieuwers.

Rond half twee gingen we dan tevreden over de sectievergade​ringen naar onze knapzak, want 't werd langzaam tijd om aan eten beginnen te denken. Koffie was er bij de vleet, van dat drinken lijk je weet, limonade was er minder en frisco's vond ge hier en ginder.

Na het eten gaan we naar het St.Romboutscollege waar de optocht gevormd wordt en het spreekkoor herhaald wordt. Dat gaat zeer goed en vlug; en te 2 uur begint de optocht. Doch donkere wolken jagen boven ons en weldra begint het wat te regenen. Iedereen zingt en stapt met een fiere houding en strijdlustig. Weldra valt er meer regen en niettegenstaande dat blijven de studenten marcheren en zingen. De menschen kijken en zijn verwonderd. In kletsende regen stappen de K.S.A.-ers voort want het water deert hen niet en zoo komen ze eindelijk aan de Yzeren ??? waar het spreekkoor wordt uitge​voerd. De optocht gaat daarna voort, aan het paleis van de aartsbisschop wordt de optocht in oogenschouw genomen door Zijne Eminentie Kardinaal Van Roey, en de studenten trekken voort naar de stadsfeestzaal waar de slotvergadering gehouden wordt.

De vergadering was voorgezeten door Mgr. Tessens? vicaris-generaal en afgevaardigde van Zijne Eminentie. De gouwleider begroette eerst de aanwezigen en vooral Mgr. Tessens vicaris-generaal en afgevaardigde van Zijne Eminentie. Daarna wordt de Evangelietekst '??es Petrus' gereciteerd als hulde aan het kerkelijk gezag. Dan volgde de intrede van de gouwvlag onder het zingen van ons strijdlied 'Kerels der Noordzee', dan werd het schild van het aartsbisdom binnengedragen terwijl het lied : 'O Kerk van twintig eeuwen' gezongen werd. Daarna volgde de intrede van de pauselijke vlag als deze op het verhoog was werd het 'Eviva' gezongen.

Daarna volgde dan een spreekbeurt door Weleerwaarden Heer De Pauw, bondsproost van de Ruusbroeck K.S.A.bond te Antwerpen. Heel zijn onderwerp was 'Blijde vaders van het Godsrijk, wapenspreuk van heel ons leven'. Na die spreekbeurt die geestdriftig werd toegejuichd werd het vlaggelied gezongen. Daarop sprak de gouwproost Weleerw. H. Vaes en eindelijk werd het slotwoord gevoerd door Mgr. Tessens.

Toen het 'Eviva' en 'de Vlaamsche Leeuw' gezongen waren ging de vergadering uiteen.

Zoo hebben we dan een gouwdag gehad die heel goed geslaagd is, en hier mogen we wel bizonder de seminaristen bedanken voor hun onvermoeibare ijver die ze getoond hebben om dezen gouwdag te doen gelukken. Want zij zijn tenslotte die zoovele jongens naar deze gouwdag hebben doen komen door hun te over​tuigen wat de K.S.A. is, en door hun het schoone ervan te hebben doen inzien van deze beweging.

Na de slotvergadering hebben we nog gauw een fleske limonade gaan bemachtigen in het Klein Seminarie en zoo hebben we dan ook nog eens goed gepeuzeld van hetgeen moeder dezen morgen zoo zorgvuldig had gereedgemaakt.

Daarna zijn we naar onze autobus gegaan, waar we een nieuwe gast ontmoetten.

Lang moesten we niet wachten om te vertrekken want onze chauffeur scheen zelf wat gejaagd en zo reden we weldra terug naar Kalmthout.

Onderweg bleef de autobus natuurlijk eens staan want de mannen van Esschen moesten gaan betalen in een café aan Bert Peeters, zooiets kon in de autobus niet geschieden daar was te weinig plaats voor. Toen ze terug in de autobus kwamen brach​ten ze, curieus, en toch waar, vier dozen fijne koekjes mee, alla die hadden ze zomaar gekregen, ja zoiets gebeurt ook alle jaren niet. En gegeten dat er dan werd, ja zooiets da moete gij niet vragen, dat spreekt van zelf, als het te krijgen is doet gewoonlijk iedereen mee.

Dan reden we verder tot Kalmthout. Onderweg had Bert Pee​ters ook nog een gulden miskeken en hield het voor een twintig frankstuk. Bert had natuurlijk gerekend op de eerlijkheid van de professoren maar die schenen vandaag van anderen aard te zijn. Te Kalmthout gingen we allen in den kerk onze lieve Heer bedanken voor den schoone dag, de heerlijke gouwdag en zongen we nog eenige liederen.

Daarna zijn we naar huis gegaan, iedereen was tevreden, en laten we hopen dat we nog vele van die schoone dag mogen beleven.

 ondertekent J.Platteau Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.36-40

Verslag voetbal KVS + KSA - Esschen paasvakantie 1938.
Datum : niet vermeldt, voor verslag groot verlof 1938

Plaats : voetbalplein te Essen

Programma voetbal KVS+KSA - Esschen paasvakantie 1938 :

- vorige keer een schandelijke nederlaag voor Kalmthout : 0-14

- nu revanche : 4-7 voor Kalmthout

- voetbalmatch kadert in de gewestelijke competitie

- kop koffie bij stamineebaas Jef Van Dooren

Leden voetbal paasvakantie 1938 :

- aantal : ongeveer 25

- vermeldt : Fik De Bondt
Bestuur voetbal paasvakantie 1938 :

- voorzitter : Jef Platteau? (ondertekent dit verslag)

- schrijver : r : Adriaan Van Hooydonck (ondertekent dit verslag)

Gewest paasvakantie 1938 :

- voetbalmatch Kalmthout-Esschen maakt deel uit van de gewes​telijke voetbalcompetitie.

Daar Kalmthout nog veel goed te maken had voor de laatste voetbalmatch tegen Esschen met de afgrijselijke, verschrikke​lijke 0-14 zouden we nu eens dat rekeninkske gaan goedmaken. Met een 25 man +- vertrokken we van uit Kalmthout. Onderweg zijn er geen merkwaardige feiten gebeurd, alleen dat Fik De Bondt nogal veel last met zijn ketting, ja wat ne mensch tegenwoordig allemaal kan overkomen daar geraakt ge niet meer aan wijs.

Toen we op het voetbalplein kwamen werden we natuurlijk toegejuicht door onze tegenstrevers die gedachten weer eens gemakkelijk te kunnen winnen, maar ze waren mis, en ze zijn verloren met 4 tegen 7; Kalmthout had 7 golen, Esschen 4 en zoo stonden we 3e in de rangschikking der competitiewedstrij​den.

Bij Jef Van Doren, want zoo heette die stamineebaas zijn we gaan koffie drinken voor 1 frank. We hebben daar nog wat plezier gemaakt en daarna bolden we terug naar Kalmthout, tevreden over de namiddag waarin de studenten va Kalmthout hun spieren hebben laten werken en we zooveel plezier beleefd hadden.

 ondertekent met J.Platteau Van Hooydonck Adriaan

verslagboek K.S.A. Kalmthout p.41

KVS-Verslag voetbaltornooi 26/04/1938 te Essen.

Plaats : Essen

Voetbalploeg Kalmthout tornooi 26/04/1938 Essen : Go​vaers, M. Knevels?, Adriaan Van Hooydonck, G. Maes, John Oerlemans, Stan Paardekam, Gerard Cas, Ferd. Ruys, Jos Van Riet, Lode de Caigny, Mon de Caigny
Gewest voetbaltornooi Essen-Kalmthout 26/04/1938 Essen :
- gewestelijk voetbaltornooi 26/04/1938 :

 Essen - Kalmthout : 7-4

Op dinsdag 26 April trekt ons Kalmthoutsch elftal naar Esschen om de competitiewedstrijden in te zetten en geeft daar een pil te slikken van 7-4.

- Opstelling :

 Govaers

 M. Knevels? Adr. V. Hooydonck

 G. Maes John Oerlemans Stan Paardekam

 Gerard Cas Ferd. Ruys Jos Van Riet Lode de Caigny Mon de Caigny

 niet ondertekend

verslagboek studentenbond Kalmthout p.233

ZOMERVAKANTIE 1938

Algemeen zomervakantie 1938.

Bond 2-4/8/1938 :

- 3 Kalmthoutse KSA-ers volgden de KSA-studieweek (van de gouw?) te Essen

Bestuur zomervakantie 1938 :

- ontslagnemende schrijver : Adriaan Van Hooydonck

- dienstdoende schrijver : J. Kockx

Bijwonen Gouw studiedagen 2-4 augustus 1938 Essen:

Drie leden van de K.S.A.-Kalmthout volgden de K.S.A.-stu​dieweek te Esschen van 2 tot 4 Augustus.

verslagboek K.S.A. Kalmthout p.42

Werking zomer 1938:
Wegens het ontslag van den schrijver Adriaan Van Hooydonck werden deze verslagen opgemaakt vier maanden na de gebeurte​nissen. Volledigheid en nauwkeurigheid is bijgevolg onmoge​lijk geworden.

 J. Kockx

Varia : In het midden van den derden Termijn werd naar ieder K.S.A.-lid, een omzendbrief gestuurd, om het contact met bestuur en leden te bestendigen. Een 15-tal studenten stuur​den een antwoordje. Heel bemoedigend resultaat.

Drie leden van de K.S.A.-Kalmthout volgden de K.S.A.-studie​week te Esschen van 2 tot 4 Augustus.

 niet ondertekent wellicht J. Kockx

verslagboek K.S.A. Kalmthout p.42

Verslag vergadering zaterdag 06/08/1938.
Plaats : Kalmthoutse Duinen

Programma 06/08/1938 (1e vergadering van groot verlof 1938) :

- start om half twee

- bijwonen door gewestleider Kamiel Elst (Essen)

- opening met het Gebed (met de aanroeping van Jan Berchmans)

- welkomwoordje door de bondsleider
- mededelingen aangaande de St.Jan Berchmansbedevaart naar Diest

- voorlezing door Adriaan Van Hooydonck van het verslag van deze bedevaart van vorig jaar

- zang "Als in de Mei"

- mededelingen voor het toneel 'Nathan de Tempelwachter' (is nooit doorgegaan, maar vervangen door een filmavond)

- voorlezing door de schrijver van het toneelstuk van vorig jaar 'Schaak aan de Heks'

- mededeling dat de a.s. gewestelijke Mariavaart in Heide-Kalmthout zal plaats vinden

- voorlezing van de verslagen van het Kerst- en Paasverlof

- woordje van de dienstdoende proost E.H. Platteau
- mededeling over de deelname aan de 'eerste-steenlegging' van de nieuwe H. Hartkerk

- een hoopkoesterende en tevreden gewestleider Kamiel Elst spreekt de KSA-ers toe

- ontspanning in de vorm van een uur durend vlaggespel

Leden 06/08/1938 :

- aantal :

 * 25 jonge KSA-ers (op deze vergadering)

 * 27 KSA-ers nemen een abonnement op het gewestblad

- vermeldt : gewestleider Kamiel Elst (Essen), bondsleider, Adriaan Van Hooydonck, de schrijver J. Kockx, dienstdoende proost E.H. Platteau

Bestuur 06/08/1938 :

- voor het eerst in het verslag sprake van de bondsleider

- dienstdoende proost : E.H. Platteau

- dienstdoende schrijver? : J. Kockx

Gewest 06/08/1938 :

- gewestleider : Kamiel Elst (Essen)

- voorbereiding door gewestleider Kamiel Elst van de geweste​lijke Mariavaart te Heide-Kalmthout

- 27 Kalmthoutse studenten nemen abonnement op het gewestblad 'XP Imperat'

- KSA-afvaardiging van 3 Kalmthoutse studenten op de geweste​lijke leiderskring 05/08/1938 te Brasschaat

Klokslag half twee vertrokken wij met een 25 jonge K.S.A.-ers, naar de Kalmthoutse duinen. De gewestleider, Kamiel Elst, was juist te Kalmthout om de aanstaande Mariavaart van het Gewest te regelen, en kwam onze vergadering bijwonen.

Aan den rand van een schaduwrijk boschje vleidden wij ons neer, om onze eerste vergadering van het Groot Verlof te houden. Het Gebed werd gezegd, met de aanroeping van St. Jan Berchmans om den zegen af te smeken over onze Verlofwerking. En het welkomwoordje van den Bondsleider was nauwelijks ten einde, of daar klonk het al uit de stem van 25 jeugdige kerels : "Brand, Brand in de duinen"! Gelukkig hebben de pompiers het niet gehoord, of ze waren misschien nog in galop met de brandspuit naar de duinen gekomen.

De mededeelingen aangaande de aanstaande Bedevaart naar Diest, bracht de gelegenheid voor Adriaan Van Hooydonck, zijn flink verslag over de vorige Bedevaart voor te lezen.

Al zitten wij reeds volop in de maand Augustus, toch klinkt het lustig en vroolijk : "Als in de Mei..."

Dan volgden de mededeelingen over het tooneel. Wij zouden spelen "Nathan de Tempelwachter" (1) - (1) Om verschillende redenen hebben wij later het initiatief moeten stopzetten. Wij hebben dan enkel een filmavond gegeven. - De schrijver dwingt ons wederom met spanning te luisteren naar het verslag over het tooneel van verleden jaar : 'Schaak aan de Heks'.

Aan de mededeelingen komt maar geen einde. De aanstaande Gewestelijke Mariavaart zal plaats hebben te Heide-Kalmthout. Er zal dus te werken vallen.

Dan volgen nog verslagen over de Kerst- en Paaschvakantie, waarmee E.H. Platteau, onze dienstdoende Proost zijn woordje doet om deze Groote Vakantie in te leiden.

Volgt dan nog een allerlaatste mededeeling, namelijk over onze deelname aan de Eerste-Steenlegging der nieuwe H.Hart​kerk.

En nadat Kamiel Elst, de Gewestleider zijn tevredenheid had uitgedrukt over deze vergadering, en zijn hoop aangaande de Kalmthoutsche K.S.A., gingen wij ons 'ns vreugdevol vermaken. Een groot vlaggespel werd ingericht, waarin wij ons ruim een uur vermaakt hebben, en natuurlijk niet zonder gescheurde hemdsmouwen.

't Gebed tot welslagen van de Mariavaart, Evviva, Vlaamsche Leeuw en K.S.A.-broedergroet, stelden een einde aan dezen prachtigen inzet van de Groote Vakantie.

 ondertekent Jef Platteau J. Kockx

 verslagboek K.S.A. Kalmthout p.42-44

 Varia :

 - 27 Kalmthoutsche studenten abonneren op het Gewestblad

 'XP Imperat'

 - 3 vertegenwoordigers op den Gewestelijken leiderskring te Brasschaat 5 Aug. 1938

 Verslag gewestelijke Mariavaart 09/08/1938 Heide-Kalmthout.
P​l​a​ats : Heide-K​a​l​m​t​h​out

 * voor H. Mis en toespraak aan de grot : Missiehuislei (Missiehuis?)

 * bidden van het Angelus in de kerk van Kalmthout

 * eten in het Gildenhuis

 * vergadering en vlaggespel in de Kalmthoutse duinen

Programma gewestelijke Mariavaart 09/08/1938 Heide :

- KSA Kalmthout staat in voor de praktische organisatie : wegbewijzering, ...

- 10u Plechtige Mis bij de E.Paters, opgedragen door de oud-gewestproost E.H. Stuer, als diaken E.H. J. Eelen (van 's Gravenwezel), en als sub-diaken de gewestproost E.H. J. Plat​teau (van Kalmthout). Kalmthoutse Klaroeners dienden de H. Mis, terwijl Essen de zang op het hoogzaal verzorgde.

- toespraak aan de grot door de E.H. Polleunis over 'De op​dracht van de KSA aan Maria'

- met de fiets naar Kalmthout

- bidden van het 'Angelus' in de Kalmthoutse kerk

- korte optocht

- maaltijd in het Gildenhuis

- 1u.15 met fiets naar de duinen voor de vergadering met toespraak van gewestproost E.H. J. Platteau, lied, declamatie en voordracht en slottoespraak van oud-gewestproost Z.E.H. Stuer
- groot vlaggespel en een drankje

- omstreeks 17u afscheid door het vormen van een circel en met het zingen van 'Hier staan tot afscheid weer de broers!'

Leden gewestelijke Mariavaart 09/08/1938 Heide :

- aantal aanwezigen : 125

- aantal Kalmthout : niet vermeldt

- vermeldt Kalmthout : gewestproost J. Platteau
- vermelde bonden : Kalmthout, Essen

Bestuur gewestelijke Mariavaart 09/08/1938 Heide :

- schrijver : J. Kockx (ondertekent dit verslag)

Bond gewestelijke Mariavaart 09/08/1938 Heide :

- in Kalmthout ook opsplitsing in Hernieuwers en Klaroeners

- ook vendelwerking in Kalmthout : bvb. vendel Zannekin

Gewest gewestelijke Mariavaart 09/08/1938 Heide :

- oud-gewestproost : E.H. Stuer

- gewestproost : E.H. J. Platteau

Het ging er ditmaal om, de eer en den naam van de Kalm​thout​sche K.S.A., hoog te houden. De Mariavaart had immers voor de eerste maal plaats te Heide-Kalmthout. En Kalmthout moest dus instaan voor de praktische regeling, bevoorradings​dienst, enz. Of er dan de laatste dagen gewerkt is, -en nog meer den dag der Mariavaart zelf,- door de Kalmthoutsche Hernieuwers en Klaroeners hoeft ook niet gezegd te worden.

Reeds vanaf 9.30 u. kwamen uit alle hoekjes van het Gewest Polder en Kempen, de blije zonne-knapen naar Heide-Kalmthout gebold. O, geen gevaar verloren te rijden. De mannen van Kalmthout stonden op hun post, om alle twijfels op te lossen, en aan ieder student, die zich aanmeldde aan de Withoef, de Missiehuislei als de eenige richting aan te duiden.

Om 10u. werd de Plechtige H.Mis in de Kerk der Eerwaarde Paters opgedragen door Z.E.H. Stuer, oud-gewestproost, bijge​staan door de E.H. J. Eelen van 's Gravenwezel, als diaken, en E.H. J. Platteau, gewestproost, als subdiaken. Het waren ook weer de Kalmthoutsche Klaroeners die de H. Mis dienden, ter​wijl Esschen de zang op het hoogzaal verzorgde.

Na de H. Mis toespraak aan de Grot door E.H. Polleunis, met de opdracht van de K.S.A. aan Maria, om het eerste deel van den dag te sluiten.

Nu werden de teugels weer aan Kalmthout gegeven. Groep per groep ging de tocht naar Kalmthout. Fietsen, jassen en knap​zakken werden daar in het Gildenhuis gelaten, en in een korte optocht trokken de 125 studenten van Polder en Kempen, al zingend naar de kerk. Nieuwsgierig kwamen de menschen de koppen buiten steken, om die zonnige jeugd in haar 'bloeiende idealen', en met meer fierheid droegen de kerels hun XP-ba​nier, kraniger werd hun stap, en stijlvoller hun houding. Zoo toont zich de K.S.A. aan haar volk.

Na een kort gezamenlijk bezoek aan het Allerheiligste in de kerk, en het bidden van het Angelus ging de optocht verder naar het Gildenhuis, alwaar een gezellig praatje werd gehouden met den knapzak. En weer hadden de Kalmthoutsche jongens hun handen vol werk, om ieders dorst te lesschen met limonade of koffie. De ijsroom van Pauline had ook geen luidruchtige reklaam en aanbeveling noodig.

1.15u. : gezamenlijk vertrek naar de duinen, zoo ver moge​lijk per fiets, en dan vooruit naar de uitgekozen plaats voor de vergadering. Toespraak door E.H. J. Platteau, gewest​proost, lied, deklamatie en voordracht, en slottoespraak door Z.E.H. Stuer, oud-gewestproost. En wederom was het op te merken, dat Kalmthout in dit gedeelte zich bijzonder heeft doen opmerken. Hulde zij hier vooral aan het initiatief van ons Vendel 'Zannekin', dat een paar nummertjes verzorgde.

Na de plechtige sluiting van de vergadering, grootsch vlag​gespel op het zoo wel geschikte terrein van de Kalmthoutsche duinen. Doch de kelen werden droog. En er was geen Mozes om water te slaan uit de rots. Maar was geeft dag? Kalmthout deed nogmaals een inspanning, en na een uur was al de limona​de, die in 't Gildenhuis was blijven staan, boven op den hoogsten heuvel in het hartje van de duinen.

Rond vijf uur vormden we allen een grooten circel, en heel broederlijk namen we afscheid met het zingen van 'Hier staan tot afscheid weer de broers!'.

En iederen ging innig tevreden huiswaarts, en niet het minst al de Kalmthoutsche Hernieuwers en Klaroeners. Zij hadden vandaag 'ns daadwerkelijk getoond dat zij iets konden.

 ondertekent J. Platteau J. Kockx

verslagboek K.S.A. Kalmthout p.45-47

Verslag St. Jan Berchmans-bedevaart 12-13-14/08/1938 Diest.
Plaats : Diest en de pastorij van Ramsel

Waarom overnachting bij de pastorij te Ramsel?

- is onderpastoor E.H. Mariën misschien het oud-bestuurslid van de studentenbond?

Programma St. Jan Berchmansbedevaart 12-14/08/1938 :

1e dag (12/08)

- fietstocht van Kalmthout naar de pastorij van Ramsel

2e dag (zaterdag) :

- H. Mis

- veel regen op weg naar de bedevaart

- in Aarschot besluiten 3 man om terug naar Ramsel te rijden

- Stan Paardekam blijkt een blindedarmontsteking te hebben (o​peratie noodzakelijk)

- met taxi naar Kalmthout (Stan Paardekam, Fons Ribbens en de schrijver)

- de rest van de groep is naar Diest gereden

- te laat voor de mis en de rede van Monseigneur Kruys​berghs
- slecht middagmaal

- optocht door de straten

- verzamelen op het marktplein

- rede van Pater Aarts
- gebed, Mgr. Kerkhofs spreekt over de diepere betekenis van de St. Jan Berchmansbedevaart

- het feestspel (pater Bramus?), door de studenten van het St. Jan Berchmanscollege Diest, o.l.v. Anton Van de Velde

- terug naar Ramsel

3e dag

- H. Mis

- fietstocht naar Kalmthout

 Leden St. Jan Berchmansbedevaart 12-14/08/1938 :

- aantal : 15, waarvan gezamenlijk 12 Klaroeners en Hernieu​wers, 2 Klaroeners enkele dagen op voorhand, 1 Hernieuwer die rechtstreeks naar Ramsel kwam

- vermeldt : Fonske Ribbens (met stijve knie), Stan Paardekam (blindedarmontsteking), Jos Van Thillo

Bestuur St. Jan Berchmansbedevaart 12-14/08/1938 :

- proost : E.H. J. Platteau

De Mariavaart was nog maar amper afgeloopen, of daar staan weeral 12 Kalmthoutsche Klaroeners en Hernieuwers reisvaardig om de jaarlijksche Berchmansbedevaart naar Diest te onderne​men, via de Pastorij van Ramsel. Twee Klaroeners waren reeds een paar dagen vroeger vertrokken; een Hernieuwer kwam te Ramsel bij de groep, zoodat dit jaar 15 Kalmthoutsche jongens de bedevaart meemaakten of liever willen meemaken, zooals verder in dit verslag zal worden gezegd.

Alles marcheerde opperbest, tot in Polygone, plots het fluitje van den leider, aller aandacht trok op een verdacht gerammel. De ongelukkige was Fonske Ribbens, die den hoogeren kant nevens den fietsweg niet goed in 't oog hield, met het spijtig gevolg dat hij met zijn stalen paard op de steenen terecht kwam. Doch wij gaven den moed niet op. Fonske werd verzorgd zooals het niet beter kon, en moedig is hij met al de anderen doorgestampt met 'n dik ingebusselde knie.

Van toen af ging de tocht flink verder. De klassieke weg nevens de vaart werd in een vlug tempo afgelegd, maar ... daar hebt ge 't spel. Ditmaal was het een lekke band en nog wel de mijne. Maar hier gaan plakken, daar hadden wij geen lust toe! Goed gepompt en vooruit naar Herenthals. Nog 'ns pompen, en nog eens, en daarna nog eens en ... we waren te Oolen. Hier zou de zaak gauw geklonken zijn, en zonder tijdverlies. De smid van Oolen, heeft een doodeenvoudig op zijn Oolensch een nieuwen band opgelegd, terwijl wij gretig onzen boterham binnenspeelden, en den Pot van Oolen ledigden, geschonken door onzen proost E.H. J. Platteau.

In den loop van den namiddag kwamen wij te Ramsel op de Pastorij aan, waar wij vriendelijk als altijd door Z.E.H. Pastoor en Onderpastoor werden ontvangen. En of we ons nog geamuseerd hebben! Vraag het aan de appelboomen. Het moet dien dag toch fel gewaaid hebbben, dat er zooveel appelen zijn afgevallen.

's Avonds toen het donker was machtig vuurwerk; E.H. Mari​n, onderpastoor loste voor de Kalmthoutsche broers twee prachtige salvo schoten, met zijn reusachtig pistool. Hij is werkelijk een specialist in pistolen, jachtgeweren en schiet​gerief.

En dan naar boven jongens, het warme stro in. Het scheen echter dat de reis er niet erg in zat, want hoe laat het juist was, toen de eerste insliep, en hoe lang het daarna nog duurde vooraleer de laatste in droomenland verdween, zou ik niet kunnen zeggen. Misschien zouden de andere bewoners van de Pastorij het wel kunnen weten. Die zijn in elk geval zeker rustiger nachten gewoon dan zulke.

Zaterdagmorgen iedereen present. H.Mis gezongen door de grooten. Koffie bij den bakker. Maar wat 'n weer. Als het zoo blijft duren ... En wij beraadslagen reeds wat we ermee zullen doen. We gaan er door. 't Weder klaart iets op. Kaarten opzij. Fietsen van stal, en weg zijn wij, uitgenomen Fonske Ribbens, die op de Pastorie blijft met Stan Paardekam, die zich reeds sedert gisterenavond niet wel gevoelt.

Maar nauwelijks een kwartier vertrokken, worden de hemel​sluizen weer geopend. We bollen Aarschot binnen, onder een plassende regen. En alsof de regen ons niet kan schelen, staan wij vijf minuten lang te beraadslagen, of we zullen doorrijden of terugkeeren. Uitslag : met drie man keeren we terug, de rest bolt verder. Suikerventjes die drie mannen? Toch niet! Een gelukkig toeval, of liever laat ons zeggen een Providentieel (?) geval, God heeft het zoo beschikt, zooals verder zal klaar worden.

We kwamen namelijk terug te Ramsel, en gingen reeds ons middagmaaltje bestellen, toen Stan Paardekam ons zegde dat hij zoo'n pijn had. Wij zijn dan maar naar den geneesheer gegaan, en ... blindedarmontsteking. Operatie noodzakelijk.

'n Taxi van Aarschot werd opgebeld. De Stan kreeg nog een spuitje mee. En de boomen vlogen naast ons voorbij. Op anderhalf uur waren wij te Kalmthout. Fonske Ribbens met zijn stijve knie was ook meegekomen, en ikzelf die van de rest van de Bedevaart niets heb meegemaakt, en onzen vriend Jos Van Thillo laat voortvertellen hoe, na onze scheiding te Aarschot, de reis verder verloopen is.

Ziehier een foto van onzen vendelleider Stan Paardekam, genomen 10 dagen na zijn operatie. Hij draagt nog steeds zijn K.S.A.-uniform, waarmee hij naar Diest wilde trekken.

 F O T O

Zooals een K.S.A.-er met zijn taaien wil zich door alle moeilijkheden weet heen te bijten, zoo ook ging het nu moedig naar het einddoel : Diest. Steeds lekte de regen in lange, dunne straken en een grijze triestigheid hing over de golvende heuvelen van het veie Brabant. In snel tempo peddelden we verder via Scherpenheuvel, naar Diest. Enkele km. voor Diest wuiven groen-witte vlaggen ons een hartelijk welkom toe. Een flauwe zon komt kijken tusschen donkere wolken heen naar het luisterrijk versierde Diest. Den aanblik, die de stad ons biedt, is die van een sprookjesland, van een wereld vol wonde​re dingen. Ver is reeds de mis gevorderd; Monseigneur Kruys​berghs heeft reeds zijn indrukwekkende rede uitgesproken en weldra gulpt het studentenvolkje buiten langs de groote kerk​poorten. Stil geluk ligt geweven over alle gezichten. De meeste jongens zoeken en roepen op eigen volk en velen loopen verloren in den wirrelwarrel van groepen die zich vormen en stilaan in beweging komen. Nog druipend van 't nat stonden we enkele oogenblikken dat schouwspel gade te slaan, maar waar we dan zijn verzeild geraakt om ons middagmaal te nemen, dat weet ik niet, en om kort te zijn : wat we daar voorgeschoteld kregen was werkelijk maar voldoende om ten grondslag te liggen aan een stevig maal. Met hongerige magen dolen we door de straten, wachtend naar den optocht en de plechtigheid op de markt. Prachtig was dat, die jonge kerels te zien opstappen met hun laaiende idealen en hun blauwe uniformen. Bezielend, energisch was hun stap. Ter galmden de stapliederen weg, langs de oude huizenrijen en ordelijk kwamen alle gouwen post vatten op het marktplein. Na een hartelijk welkom tot alle studenten werd Pater Aerts aan het woord gelaten. Hij greep het leven vast in al zijn realiteit, en 'k durf verwachten, dat al onze K.S.A.-ers nog lang den naklank zullen gehoord hebben van dat bezielend woord. "Romantische" zegt hij, neen! Heroïsme. Mgr. Kerkhofs bidt vervolgens het gebed en wijst op de diepe beteekenis van een St. Jan Berchmansviering. Dan begint het eigenlijke feestspel, naar tekst van Pater Bra​mus(?).

Het doet scherp uitschijnen de zware verantwoordelijkheid van de student als toekomstig leider van zijn volk. De opvoe​ring geschiedde door de studenten van het Sint Jan Berchmans​college van Diest, onder leiding van Anton Van de Velde, die eveneens het grootsche decor en de costumeering ontwierp. Zingende groepen doorkruisen nog de stad, als wij terug naar Ramsel bollen.

Te Scherpenheuvel wordt even halt gehouden, om in de stilte van den avond nog eens Maria te bedanken, om dezen Berchmans​dag, waarop zij onze zielen zoo boordevol heeft gegoten met zonnig geluk. De verschillende bergcols tusschen Scherpenheu​vel en Aarschot worden beklommen met den leeuwenmoed van een Vervaecke en de lenigheid van een Bartoli. Zoo komen we te Ramsel aan schuimend van het zweet en met hongerige magen. De bakker van Ramsel zal wel gewaar geworden hebben dat de mannen van Kalmthout, ook als 't op eten op aan komt voor niemand behooren onder te doen.

Ieder is moe van de reis en als de nacht zijn groote schadu​wen rond de pastorij ontplooit liggen op den hoogen zolder, in het warme strooi, de studenten in de diepste rust, en vertoe​ven in de schoonste landen van den droomenwereld. 's Morgens is een donker betrokken hemel niet bij machte ons goed humeur te doen omslaan.

Na de mis gaan we voor de laatste keer bij den bakker eten, en tevens onze rekening effen maken. Dan wachten we, om tusschen twee buien in, den grooten etappe te doen. Eindelijk zien we de kans schoon en zoef - daar gaan we. Vlug vliegen de boomen voorbij langs de gladde ?????, en als bezeten door den drang van thuis te zijn, bollen we Herentals binnen. En steeds gaat het verder in een verwoede jacht, als een duivels​rit tot St. Lenaerts, waar we even de vermoeienis gaan door​spoelen. Eindelijk zijn w'er: Kalmthout. Maar met een tikje heimwee denken we terug aan Diest, en maken 't vaste voornemen van ; toch komend jaar opnieuw.

 ondertekent en doorstreept Jos Van Thillo

verslagboek K.S.A. Kalmthout p.48-53

KVS-Verslag Sint-Jan Berchmansbedevaart 12/08/1938 Diest.

Plaats : Diest

Programma Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
1e dag :
- traditonele weg : Polygoon - Brasschaat - 's Gravenwezel -Schilde - Oelegem - Herentals - Olen - Ramsel

- overnachting in de gekende pastorij te Ramsel

2e dag :
- 6u30 communiemis met zang van de Kalmthoutse studenten

- regenweer

- vertrek om 10u : Stan Paardekam (ziekte) en Fonske Ribbens (stijf been) bleven op de pastorij

- Jan Kockx (zonder regenjas) draait in Aarschot terug, samen met Jos Jacobs en Maurits Knevels

- 11u30 aankomst in Diest van de overigen

- niet bijwonen van de hoogmis, want die was al bezig

- optocht vanaf de Leuvense poort

- plechtige vergadering en feestspel op de Grote Markt met zang 'Sint Jan-Berchmanslied'

- fiets halen in het college en terug naar Ramsel

- het nieuws : Stan Paardekam was met een taxi naar huis gevoerd voor een operatie, Fonske Ribbens en Jan Kockx verge​zelden hem

- gezellige avond in de keuken

3e dag :
- 7u30 mis

- ontbijt

- een-en-twintigen

- 11u15 : terugtocht

Leden Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
- aantal : 10 (Kalmthout) en 4 (Achterbroek) = 14

- vermeldt : Fonske Ribbens, Jan Kockx, Jaan Van Hooydonck, Herman Verhout?, Stan Paardekam, Jos Jacobs, Maurits Knevels,
- later kwam ook Jos. Van Thillo op de pastorij te Ramsel aan

- "Aloïs Van Hooydonck was reeds van den avond te voren weg"

(voor andere namen : handtekeningen in het boek van 'De Pot van Olen')

Bestuur Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
- voorzitter : Aloïs Van Hooydonck (ondertekent zo dit ver​slag)

- schrijver : Aug. Govaers (ondertekent dit verslag)

Gewest Sint-Jan Berchmansbedevaart 12/08/1938 Diest :
- studentenbond Brecht? : "de studenten van Brecht waren ..."

Met tienen verlieten we om half tien de kerk van Kalmthout, en legden ditmaal zonder ongelukken de eerste 100 meter af. Aan de Kruisstraat maakten 4 reisvaardige Achterbroekenaars de groep volledig. Alles gaat goed - Polygoon - De fiets van Fonske Ribbens viel en deze wilde op zijn knieën over de stoep verder rijden 'maar deed hem vreselijk zeer'. Na verzorging in een naburig sigarettenwinkeltje konden we verder. We namen den gewonen weg. Brasschaat - S'Gravenwezel - Schilde. De kantzaal? van Oeleghem werd bereikt om ??u45 (weg geperfo​reerd)!

Na een kort bezoekje aan 't nette dorpskerkje gingen we 't stof in de keel eens doorspoelen : met frisschen mond sprongen we weer te paard en komen den weg langs 't kanaal. Op een paar kilometer van Herenthals werd halt gehouden en even uitgerust daar de band van Jan Kockx afging.

En verder ging het naar Oolen. De studenten van Brecht waren ons dezen keer voor geweest en de herberg met den pot was bezet van binnen. Wij vonden plaats genoeg voor onze uitgehongerde lijven buiten, op een vouwstoel. Onze middagbo​terhammen binnenspelen, den pot leegtutteren en een handteeken zetten onder 't epos waarop Jaan Van Hooydonck zijn inspiratie had botgevierd, was ons traditioneel werk.

Intusschen had Jan Kockx zijn fiets bij een fietsenmaker laten staan, maar 't schijnt dat men in Oolen geen band kan plakken, want er werd niets beter op gevonden dan er maar een nieuwe binnenband in te steken, en we konden weer voort.

Ongelukken vielen er op onze verdere reis niet meer te betreuren. 't Kronkelstraatje van Zoerleparwijs en de kassei​en van Hersselt lagen spoedig achter den rug en om klokslag 3 uur stoomden we in flink tempo Ramsel binnen.

Z.E.H. Pastoor heette ons hartelijk welkom en al dadelijk voelden we ons thuis op de bekende pastorij (de rijpe appel​tjes waren gauw gevonden). Wat later kwam Jos. Van Thillo eveneens op de pastorij aan. Om 5 uur was 't koffietijd en we gingen moeders boterhammen voor den tweeden keer proeven. Daarna werd de tijd doorgebracht met 'een-en-twintigen', appeltjes pikken, rooken en musschenschieten. Wanneer t' goed donker was ging E.H. Onderpastoor achter in den hof 2 fuseé's afschieten, dat heel Ramsel wakker schrok, en in den donkeren achter d'haag hoorden we den boer van daarnevens reclameeren omwille van zijn strooimijt die daar een honderdtal meter vandaan stond.

Rond 10 uur werden de matraskes opgezocht, nog een kwartier​ken geroezemoes en tenslotte waren allen naar 't droomeland verzeild.

's Anderendaags 's morgens op 6 1/2 uur communiemis, gezon​gen door de studenten van Kalmthout. 't Motregende reeds den ganschen morgen en na 't ontbijt bij den bakker was 't nog niet over. Ondanks dat smerig weer vertrokken Herman Verhout? en Jos. Van Thillo er toch, Aloïs Van Hooydonck was reeds van de avond te voren weg. We wachtten nog een tijdje en om 10 uur, tusschen twee buien in werd 't startschot gegeven. Stan Paardekam die ziek was en Fonske Ribbens met een stijf been bleven op de pastorij. In Aarschot viel nog maar steeds die onbarmhartige motregen en Jan Kockx die geen regenjas aan had liet den moed in zijn schoenen zinken en maakte rechtsomkeer samen met Jos Jacobs en Maurits Knevels. We bleven nog wat treuzelen tot de ooverigen bereid waren voort te rijden : de teerling was geworpen, de troepen van Sint Jan trokken over den Demer. Berg op, berg af via Scherpenheuvel kwamen we om half twaalf in Diest aan.

De hoogmis in Sint Sulpiticus was reeds bezig, en wij met onze hongerige magen vonden best eerst eens te gaan zoeken naar een café waar we naar 't scheen moesten gaan eten. We vonden het en een half uurtje later gingen we den grootsten honger stillen met een paar peperdure pistolé's. Adieu Demer​straat n(64, 't zal de laatste keer zijn.

Kwart na één uur schetterden de klaroenen en met de andere groepen trokken we mee naar de Leuvensche poort om den optocht in oogschouw te nemen.

Na den optocht plechtige vergadering en feestspel op de groote markt. Lang en krachtig dreunde het St.-Jan Berchmans-lied over 't Demerstadje, terwijl het hart van onzen Vlaam​schen en Heiligen patroon processiegewijs naar de zaal van het Sint Jan-Berchmans-college werd gebracht.

Na afloop van dit alles haalden we onze fietsen in 't colle​ge en komen gauw de mooie baan naar Scherpenheuvel voor we met een pak moppen in onzen zak wegbolden. Onze groep was reeds uiteengerukt en te 7 uur kwamen de achterblijvers aan. Daar vernamen we 't triestige nieuws dat met Stan Paardekam met een taxi van Aarschot had moeten naar huis voeren voor een opera​tie en dat Jan Kockx en Fonske Ribbens ook mee waren.

Omwille van 't slechte weer kropen we dien avond in Roma's? keuken en brachten er aangenaam en gezellig door.

 (vervolgt op de keerzijde van de volgende bladzijde)

's Anderendaags 's morgens na de half-achtmis namen we ons laatste ontbijt en werd de rekening vereffend. Met een plat​ten portemonnaie konden we den voormiddag gerust doorbrengen waarbij een-en-twintigen als voornaamste tijdverdrijf gold. Kwart na elf stonden we reisvaardig. Na een 'lang zal hij leven, en, lang zal ze leven' dat de pastorij er van daverde werd den tocht afgeblazen. Even voorbij de kerk : halt! Daar was een brevier vergeten geworden. Dan : vooruit!!

Herssekt - ??? - Oolen, 't scheen al vlak tegeneen te lig​gen! Zonder opzien, wiel aan wiel, trapten we verder langs Herenthals - Poederlee - Wechelderzande - Sint Lenaarts. Dan stop! De kelen moesten even gesmeerd worden voor de laatste 20 kilometer. Lang bleven we niet stil en in één trek ging het voort tot we om half drie met moeë beenen in Kalmthout aanlandden. Op drie uur 66 kilometer. Sint Jan had ons een goede adem gegeven, da's 'n feit.

 ondertekend Van Hooydonck Al. voorzitter Aug. Govaers

verslagboek studentenbond Kalmthout p.235-239, 241

Verslag O.L.Vrouw Hemelvaart, maandag 15/08/1938
Opmerking :

- verslag werd pas op 14/02/1939 ingeschreven

Programma 15/08/1938 :

- plechtigheid en stoet voor eerste steenlegging H. Hart Kerk.

Leden 15/08/1938 :

- aantal : niet vermeldt

- vermeldt: niemand (vier grootere Hernieuwers ...)

Foto's of film 15/08/1938 :

- vier Hernieuwers droegen in de stoet de eerste steen en werden dus dikwijls gefotografeerd en gefilmd

Bestuur (verslag gedateerd op 14/02/1939) :

- proost? : J. Platteau (ondertekent dit verslag)

- schrijver? : J. Kockx (ondertekent dit verslag)

De K.S.A.-jongens staan weeral klaar om met al de anere groeperingen van Kalmthout de plechtigheid van de eerste steenlegging der nieuwe H.Hart-kerk bij te wonen, en mede op te stappen in den Stoet. Vier grootere Hernieuwers dragen den eersten steen tijdens den optocht, en zijn aldus menigmaal het voorwerp van de lens van den fotograaf of den camera-man.

Tijdens de eigenlijke Plechtigheid der eerste steenlegging, door Z.Exc.Mgr. Van Cauwenbergh, begon het spijtig genoeg te regenen, zoodat de groote menigte menschen die waren toege​stroomd, stilaan weggingen. Zoo eindigde dezen schone plech​tigheid.

 ondertekent J. Platteau J. Kockx 14/2/1939

verslagboek K.S.A. Kalmthout p.54

Verslag Vlaamsche Kermis 27-28-29/08/1938.
Nieuwe mobilisatie van onze jonge studenten. Kaartenver​koopers van Poesje (?) en kinema, en verkoopers van briefom​slagen met briefjes van vijf frank. 'Vijf frank voor 1 frank​..." Zoo brachten wij een flinken stuiver bij tot het bouwen van de nieuwe kerk.

 ondertekent J.Platteau J.Kockx 14/2/1939

verslagboek K.S.A. Kalmthout p.54

Verslag vergadering 02/09/1938.
Plaats : hof van de proost J. Platteau

Programma 02/09/1938 : Mariaviering

- uiteenzetting door de proost E.H. J. Platteau over 'De betekenis van het 'Weesgegroet'
- opening door de leider door het bidden van '3 Weesgegroeten'
- uiteenzetting programma vergadering door de bondsleider
- zang 'Onze Lieve Vrouw van Vlaanderen'

- spreekbeurt door de Hernieuwer Jos Van Thillo met 'Maria-godsvrucht in Vlaanderen'
- voorlezing door proost E.H. J. Platteau uit de brief van E.P. Frans Van den Bergh
- aanstelling nieuw bestuur

- slot met zang 'Angelus', 'Evviva', 'Vlaamsche Leeuw' en de K.S.A.-groet

Leden 02/09/1938 :

- aantal : een 30-tal

- vermeldt : proost E.H. J. Platteau, de leider (?), de bonds​leider (?), hernieuwer Jos Van Thillo, nieuwe bondsleider Adriaan Van Hooydonck, marchleider Viktor Nelen

Bestuur 02/09/1938 :

- proost : J. Platteau
- de leider : (?)

- de bondsleider : (?) zelfde als leider?

- aanstelling nieuwe bondsleider : Adriaan Van Hooydonck
- marchleider : Viktor Nelen
Gewest 02/09/1938 :

- dd. gewestproost : E.H. J. Platteau
Laatste bondsvergadering van het verlof. De vergadering, die doorging als een Mariaviering van den bond, werd gehouden in den hof van onzen proost E.H. J. Platteau. Een dertigtal studenten woonden de vergadering bij.

Op het gegeven teeken staat iedereen in houding in halven kring rond het Mariabeeldje, en nadat E.H. Proost ons gewezen had op de beteekenis van het 'Weesgegroet', opende de leider plechtig de vergadering door het traag bidden van drie Weesge​groeten, beantwoord door alle K.S.A.-ërs.

De bondsleider legde in korte woorden de beteekenis uit van deze vergadering en daar klonk het luid en vroom :

Studenten, wie is Maria?

 - Moeder van God.

Studenten, wie is Maria?

 - Moeder der Gedoopten.

Studenten, wie is Maria?

 - Onze Lieve Vrouw, Koninginne van de K.S.A.

Het zingen van de eerste stroof van het O.L.Vrouw van Vlaan​deren , leidde de flinke spreekbeurt in die Hernieuwer Jos Van Thillo ons daarna hield over de Maria-godsvrucht in Vlaande​ren.

Het zingen van de twee volgende strofen van het O.L.Vrouw van Vlaanderen beeindigde deze welgeslaagde Mariahulde van onze K.S.A.

Verder werd nog lezing gehouden door E.H. J. Platteau, van een brief van E.P. Frans Van den Bergh, waarin deze vraagt, dat de studenten 'ns zouden zorgen voor enkele ballen voor zijn negers. Een omhaling bracht reeds onmiddellijk 7,75 fr. op.

Het tweede deel van de vergadering bestond in de Plechtige aanstelling van den nieuwe bondsleider Adriaan Van Hooydonck, en den marchleider Viktor Nelen, door E.H. J. Platteau, dd. Gewestproost.

 ondertekent Viktor Nelen J. Platteau J. Kockx

verslagboek K.S.A. Kalmthout p.55-56

Verslag filmavond 'Het kind der bergen' met KVS 04/09/1938.
Nu volgt een week van drukke bedrijvigheid. Kaarten worden verkocht voor den filmavond toekomende Zondag. Een geweldige reklaamwagen wordt opgetimmerd en geschilderd.

Het opzet is flink geslaagd. Want geeft de K.S.A. in samen​werking met K.V.S. een filmavond, die bruto 1600 fr. binnen​bracht. 1000 fr. netto kon worden afgestaan voor de nieuwe kerk.

De Hoofdfilm was 'Het Kind der Bergen' (Smalfilmstudio)

De muziek werd verzorgd door Mr. Jan Loos, die welwillend zijn pick-up ten dienste stelde.

 ondertekent J.Platteau J.Kockx 14/2/1939

verslagboek K.S.A. Kalmthout p.54

KVS-Verslag filmavond zondag 04/09/1938.

Datum : zondag 04/09/1938, maar in het verslag van 10/09/1938 spreekt men over "enkele mededeelingen gedaan over den komende filmavond" (datum foutief of misschien twee voorstellingen?)

Programma : filmavond 'Het kind der Bergen' 04/09/1938 :
Groote filmavond gegeven door 't Katholiek Vlaamsch studen​tengild v. Kalmthout! Om verscheidene redenen, gekende en ongekende, werden de herhalingen voor toneel opgegeven en gauw een film besteld :'Het kind der Bergen'. Om modern te doen trok een groep studenten met een krachtige ge- ... (ontbreekt wellicht een blad door het copieren)

verslagboek studentenbond Kalmthout p.244

Verslag Bisschopshulde Mechelen 11/09/1938.
Plaats : Mechelen

Programma bisschopshulde Mechelen 11/09/1938 :

- met de trein naar Mechelen

- pontificale hoogmis in de Metropolitane kerk

- vanaf de grote markt optocht tot het klein seminarie

- gebed en lied voor de bisschop

- woord van trouw door Mgr. Kruisberghs
- turners voeren een stuk op uit het lied 'O Kruise den Vla​ming'

- toespraak van Ward Ceulemans
- samenzang, een jubelend 'Credo'

- turngroep beeldt 'Onze Lieve Vrouw van Vlaanderen' uit

- slotrede door Kardinaal Van Roey
Leden bisschopshulde Mechelen 11/09/1938 :

- aantal : 8

- vermeldt : Fik Nelen
Bestuur bisschopshulde Mechelen 11/09/1938 :

- verslag is ondertekent door Victor Nelen, Jos Van Thillo en J. Platteau

Met 8 K.S.A.-ers waren we opgekomen, om hulde te gaan brengen aan onzen Bisschop. Frisch en jeugdig kwamen ze aangefietst door de dampende velden in den groeienden morgen, naar de statie. Azuur-blauwe wolken koepelden hoog boven de velden en de bosschen, en de rijzende zon zette alles in een zee van wonnig (?) licht. De morgen was eigenlijk te schoon om in een muffigen trein te zitten kniezen.

Eindelijk, daar kwam hij aangepuft; zwarte rookwolken in de heldere lucht uitspuwend. We maakten het ons zoo gemakkelijk mogelijk, met alle vensters wagewijd open te zetten. Zoo werden we hotsend en botsend naar Antwerpen gebommeld, waar we d'er n'en fermen loop uithaalden om nog juist in den electric voor Mechelen te wippen. Vlug schoven we nu voort naar de oude bisschopsstad : Mechelen.

De treinen spuwen volk : studenten met frisch-blauwe XP hemden, boeren met gezond-blozende wangen, kajotters met op hun wezen de hardnekkigheid van een kamper voor den Heer, scouts met in hun oogen 't verlangen naar donkere avonden en knetterende kampvuren, en verder nog allerhande K.A.groeperin​gen.

De zware klokken van Sint Rombouts zongen haar feestlied over de stad, terwijl wij onzen knapzak naar de normaalschool ergens diep in een lessenaar gingen bergen en opstapten naar de metropolitane kerk, om daar de pontificale hoogmis bij te wonen.

Na de mis, die werkelijk een hoogtepunt was van den dag, werden we naar buiten gedrumd. De groote poorten spuwden het levenslustige volkje buiten in het klare, helle daglicht.

Nu, was het als een wedloop naar de cantiens, om fleschjes bier en limonade te bemachtigen. De droge kelen werden eens terdege gesmeerd om 's namiddags bij den optocht met onze krijsende stemmen heel Mechelen niet overhoop te zetten. Ook iets onmisbaar bij een gebeurtenis als een bisschopshulde mag ook wel beschouwd worden als de frico. Alle oogenblikken hing d'er eene aan je jas met zijn overbekend, vervelend liedje : Ohlala (?), frisco, glases.

Hoe lang we op de koer dan geduldig gewacht hebben, weet ik niet, maar rond 1 uur begon hier en daar een gewest-marchlei​der zijn bende al bijeen te trommelen. 'Polder en Kempen' doolde nog rond in kleine groepjes, als verloren schapen. Wegens ziekte van den marchleider mocht Fik Nelen die functie vervullen. De Fik schreeuwde al ne keer 'Polder en Kempen', maar 't klonk verloren in al dat geroezemoes. Fik, het hache​lijke van de toestand inziende heeft dan maar den eerste den beste zijn benijdenswaardig postje opgedrongen. En ja, met een beetje goeie wil ging het, en de K.S.A. met wapperende XP vendels richte op naar de markt.

Ze zeggen dat geduld een schoone deugd is. Goddank, want ik geloof wel dat wij die lijnen beoefend hebben in de strikste volmaaktheid onder een brandende zon en de dreigende oogen van een marchleider te Mechelen op de Groote Markt.

Voor den zooveelsten keer dien dag mochten we 'eindelijk' zeggen. Claroens schetterden snijdende toonen in alle rich​ting, soort laatste oordeel, en stilaan geraakten we in bewe​ging. 't Was kwestie van in gang te geraken, want nu ging alles goed genoeg. Elke groepeering zong zijn vreugde en zijn trouw aan de kerk uit op zijn manier.

Kajotters, jonge mannen met hun twee voeten in het werke​lij​ke leven : liederen uit het dagelijksche leven, studenten, zonnekinderen zongen hun stapliederen met hun geheim romantis​me.

Na een vermoeidenden rit in die zengende hitte, trokken we als onder een triomfboog het Kl. seminarie binnen. Met orde nam iedere groepeering zijn plaats in voor het verhoog.

Een oorverdiivend handgeklap, en een geroep van 'Leve Zijne Eminentie', of 'Kardinaal'verwelkomden onzen Bisschop, Kardi​naal Van Roey.

De algemeene geestdrift flakkerde hoog op, als een vuur in den donkeren nacht. Nadat de kalmte terug was ingetreden, ten minste eenigszins werd het gebed voor den Bisschop gelezen. Na deze welgemeende smeekbede volgde het Bisschopslied op tekst van Gery Helderenberg. De strophen werden gezongen door het Knaapenkoor van Sint-Rombout, het refrein echter werd mee gejubeld door gansch de massa. Daarna wordt Mgr. Kruisberghs aan het woord gelaten. De doorluchtige redenaar geeft, als tolk van alle K.A.-groepen aan Zijne Eminentie de verzekering dat zij als één man achter hem zijn geschaard, en werken aan de uitbreiding van het Kristi-rijk. De turnen beelden vervol​gens op treffende wijze uit het lied : 'O Kruise den Vlaming'.

Nadat Ward Ceulemans zijn toespraak heeft gehouden, is het enthousiasme werkelijk tot een hoogtepunt gestegen. Een jubelend 'Credo' davert los uit de bezielde menigte en golft als en machtige stortvloed van een onwrikbare geloofsbelijde​nis over het oude Mechelen.

Terwijl ieder nog onder den indruk is, van dien massalen samenzang, beelden de turners uit : 'Onze Lieve Vrouw van Vlaanderen'. 't Is als een bewijs dat de Mariadevotie in Vlaanderen niet kan gescheiden worden van het verdere Gods​dienstige leven.

Terwijl Zijne Eminentie, de Kardinaal een slotrede houdt, wordt hier en daar een verloren schaap opgetrommeld, om aan​stonds bij het 'Kristus Vincit' naar de statiete loopen. Dampend van 't zweet werden we naar Antwerpen geschoven en zoo voortgebommeld naar Kalmthout.

Het Congres van 11 September is geweest een grootsche hulde aan onzen Aartsbisschop, Zijne Eminentie Kardinaal Van Roey. En deze machtige Geloofsbelijdenis is uitgegroeid tot een indrukwekkende bekroning van ons jaarprogramma : Opvoeding tot kerkelijke tucht.

 ondertekent Victor Nelen Jos Van Thillo J. Platteau

verslagboek K.S.A. Kalmthout p.57-60

KERSTVAKANTIE 1938-1939

Verslag kerstvakantie 1938.
Leden kerstvakantie 1938 :

- aantal : 24 studenten stuurden een antwoordje op de omzend​brief

-vermeldt : nieuwe bondsleider en gewestmarchleider Victor Nelen, klaroenerleider Jos Van Thillo, Penningmeester Ferdi​nand Ruys, Propagandaleider Maurice Knevels

Bond kerstvakantie 1938 :

- men volgt duidleijk de Keure

- een aparte klaroener- en hernieuwerronde

- verzending van eigen omzendbrief

Bestuur kerstvakantie 1938 :

- ontslag bondsleider Adriaan Van Hooydonck

- nieuw bestuur :

 - bondsleider : Victor Nelen

 - klaroenerleider : Jos Van Thillo

 - penningmeester : Ferdinand Ruys

 - propagandaleider : Maurice Knevels
opmerkingen :

 1. geen sprake van hernieuwerleider, hoewel er een

 hernieu​werron​de gehouden werd

 2. functie proost niet besproken, verslag wel (en alleen) ondertekent door J. Platteau

Gewest kerstvakantie 1938 :

- Victor Nelen aangesteld als gewestmarchleider

Verslag opgesplitst in 3 delen :

Omzendbrief.

In den eersten termijn werd een omzendbrief gestuurd aan alle leden, om nog eens te herinneren aan het voorbije werk gedurende het groot verlof en om met behulp van de pas ver​schennen Keure stevig door te werken. 24 studenten zonden een antwoordje.

Nieuwe bondsstaf.

Adriaan Van Hooydonck neemt ontslag als bondsleider en een nieuwe staf wordt samengesteld :

- Bondsleider : Victor Nelen, die tevens Gewestmarchlei​der benoemd is

- Klaroenerleider : Jos Van Thillo

- Penningmeester : Ferdinand Ruys

- Propagandaleider : Maurice Knevels

Activiteiten.

Een Klaroenerronde en een Hernieuwerronde, om de leden in kennis te brengen met de Keure.

Samen met de duinrakkers wordt een Driekoningenstoet gehou​den, waarvan de netto-opbrengst 500 fr. voor de missies van Pater Van Aert werd geschonken.

 ondertekent J. Platteau

verslagboek K.S.A. Kalmthout p.61

Verslag kerstviering 31/12/1938.
Plaats : Gildenhuis

Programma kerstviering 31/12/1938 :

Doel : innig verbroederen

- opening in carré, inspectie door gewestleider Leo Van Parijs
- uiteenzetting door de bondsleider over 'De messiasgedachte in het Oude Testament'

- zang, 1e en laatste strofe van 'Rarate Coeli (?)

- voorlezing uit het evangelie volgens Lucas ('De volkstel​ling')

- vertelling door de bondsleider van 'De Kerstnacht'

- zang door de bondsproost E.H. Platteau met 'Maria die soude naar Bethleëm gaan'

- voorlezing uit het evangelie volgens Lucas ('De menschwor​ding')

- delclamatie van de bondsproost E.H. Platteau van 'Sint Jozef had wat geld op zak'

- zang en viool 'Stille Nacht'

- even stilstaan bij de kribbe

- zang 'De Herderkens lagen bij nacht'

- declamatie van de hernieuwer Louis Van Geel met ''t Is Kerstdag' (Guido Gezelle)

- voorlezing door de klaroener Herman Van Spaendonck 'Een legende van Onze Lieve Vrouw van Vlaanderen'

- gevolgd door het zingen van de 3e strophe van 'Onze Lieve Vrouw van Vlaanderen'

- voorlezing door de bondsproost E.H. Platteau van de legende 'Ulma La​gerlüst' (???)

- de aanstelling van de klaroenerleider door de gewestleider

- woordje van lof van de gewestleider voor de Kalmthoutse bond

- repeteren samen met 'de duinrakkers' van enkele liederen voor de driekoningenstoet

Leden kerstviering 31/12/1938 :

- aantal : talrijke opkomst van hernieuwers en klaroeners

- vermeldt : gewestleider Leo Van Parijs, de bondsleider, bondsproost E.H. Platteau, hernieuwer Louis Van Geel, klaroe​ner Herman Van Spaendonck, de klaroenerleider

Bestuur kerstviering 31/12/1938 :

- sprake van de 'bondsproost' E.H. Platteau

- aanstelling van de klaroenerleider door de gewestleider Leo Van Parijs

Gewest kerstviering 31/12/1938 :

- gewestleider Leo Van Parijs deed de inspectie tijdens het kerstfeest 31/12/1938 van KSA Kalmthout + woordje van lof en voorttimmeren

Talrijk waren ze opgekomen onze Hernieuwers en Klaroeners om in het Gildenhuis het traditionele Kerstfeest te vieren. De Kerstviering dit jaar was op een gansch speciale manier opgevat : geen luidruchtigheid of smulpartij, maar een innig verbroederen van alle K.S.A.leden.

Het Kerstfeest werd begonnen met de plechtige opening in carré, waarbij inspectie werd gehouden door onzen gewestleider Leo Van Parijs, die bij deze gelegenheid in Kalmthout was.

Na deze formatie namen allen plaats in circel, rondom een lekker warmend stoofke. De bondsleider ging dan in 't kort na : de messiasgedachte doorheen het oude Testament. Hoe het verlangen naar Kristus als een gouden draad ligt geweven door de duisternis der eeuwen, die de komst van den Godsmensch vooraf gaan. Om dat verlangen sterker te doen uitkomen wordt de eerste en de laatste strophe gezongen van het zalvend en troostend : 'Rarate Coeli' (?).

Uit het evangelie van Sint Lucas werd dan voorgelezen : Hoe volgens een beslissing van keizer Augustus ieder zich moest laten opschrijven in zijn geboortestad. De bondsleider ver​telt dan verder, dat eeuwig frisch-jonge verhaal van Kerst​nacht. Ieder heeft het reeds zoo dikwijls gehoord, en toch blijft het schoon en aantrekkelijk. Dat is 't geheim van Kerstmis. Als nauw verbond houdend met de geboorte, zingt onze bondsproost het oud-Vlaamsche liedje : 'Maria die soude naar Bethleëm gaan'.

Uit het Evangelie van Sint Lucas wordt verder gelezen het verhaal van de menschwording. In enkele eenvoudige woorden weet de Evangelist die wereldgebeurtenis voor onze oogen te tooveren.

Als variatienummer declameert onze bondsproost, de E.H. Platteau het ietwat comische 'Sint Jozef had wat geld op zak'.

Alles gaat vlot en zonder onderbreking, om de stemming, waarin deze Kerstviering gehouden wordt niet te storen. Nu zijn we wel op het hoogtepunt gekomen, want bij het zingen van een roerend 'Stille Nacht', begeleid met viool, brengt een Klaroener het Kerstkindje in het kribbeke. Vervolgens doet de leider de toewijding van den bond aan het Kindje Jezus; een stille plechtigheid, die gevolgd is van het Kerstliedje : 'De Herderkens lagen bij nacht...'. De Hernieuwer, Louis Van Geel, declameert dan op flinke wijze : ''t Is Kerstdag' van Guido Gezelle.

Er hangt een geheime wijding van intimiteit en gezelligheid over de vergadering; wijding die nog verhoogd wordt als onze Klaroener Herman Van Spaendonck een legende van onze Lieve Vrouw van Vlaanderen voorleest, gevolgd door de derde strophe van O.L.Vr. van Vlaanderen door allen meegezongen.

Om de eigenlijke Kerstvergadering te sluiten leest onze Bondsproost nog een legende voor van Ulma Lagerlüf (???). Zoo simpel en zoo eenvoudig en toch zoo roerend en schoon.

Dan heeft nog plaats : de aanstelling van den Klaroenerlei​der door den Gewestleider, die ons nog enkele woordjes toe​stuurt. Hij is tevreden over onzen bond en zooals hij zegt heeft onder de Kerstvergadering ondervonden, dat de echte K.S.A.-geest heerscht in onzen Kalmthoutschen K.S.A.bond. Hij drukt dan ook de hoop uit dat er moge voortgewerkt worden in dezelfden geest van samenhorigheid om het echte K.S.A.ideaal te bereiken.

Met de 'duinrakkers' worden dan nog even de liedjes her​haald, doe moeten gezongen worden bij den Driekoningenstoet. Door den vallenden avond fietsen ze dan naar huis, met in hun oogen reeds, 't geluk van nieuwjaarsdag.

 ondertekent Victor Nelen Jos Van Thillo J. Platteau

verslagboek K.S.A. Kalmthout p.64

WERKING 2e TERMIJN 1939

Verslag werking onder de 2e termijn 1939.
Programma 2e termijn 1939 :

- info Hernieuwervendel en -rondes

- info Klaroenervendel- en rondes

- zangoefening 05/02/1939 met andere K.A.-groeperingen voor de afgelaste Paushulde van 12/02/1939 (overlijden Paus)

- bondsschouw 19/02/1939 met uitleg van Maurice Knevels over de gouwdag en het in orde brengen van de lidkaarten

- verkoop van pausbrochures aan de kerken op 19/03/1939

Leden 2e termijn 1939 :

- vermeldt : Maurice Knevels
Bestuur 2e termijn 1939 :

- J. Platteau ondertekent (alleen) dit verslag

Bond 2e termijn 1939 :

- men werkt volgens de Keure ook door tijdens het schooljaar met de externen!

Klaroenervendel 2e termijn 1939 :

- kozen de naam het 'Sneyssensvendel' met als kreet 'Vooruit' en als vendellied 'Singende Jugend'

- sparen voor een paars-gele vendelvlag

- 4 ronden : 15/01/1939, 29/01/1939, 20/02/1939 en 12/03/1939

Hernieuwervendel 2e termijn 1939 :

- kozen de naam het 'Breydelvendel' met als kreet 'Paraat'

- sparen voor een zwart-gele vendelvlag

- 4 rondes : 22/01/1939, 12/02/1939, 05/03/1939 en 19/03/1939

Volgens de regels der Keure hebben we onder het tweede termijn regelmatig voortgewerkt met de externen. De Hernieu​wers namen als naam : 'Breydelvendel', en als kreet 'Paraat'; er werd gespaard voor een vendelvlag (geel-zwart)

Vier ronden werden gehouden : den 22e Januari, 12e Februari, 5e Maart en 19e Maart.

De Klaroeners namen als naam : 'Sneyssensvendel', als ven​delkreet 'Vooruit', en als vendellied 'Singende Jugend'. Er werd gespaard voor een vendelvlag (paars-geel).

Vier ronden werden gehouden : 15e Januari, 29e Januari, 20e Februari en den 12e Maart.

Den 5e Februari werd in het Gildenhuis een zangoefening gehouden, om in samenwerking met andere K.A.groepeeringen een Paushulde voor te bereiden, die zou doorgaan op Zondag 12 Febru​ari. Deze Paushulde werd echter afgelast bij 't overlij​den van Zijne Heiligheid Pius XI.

Den 19e Februari werd een bondsschouw gehouden, die in 't teeken werd gesteld van den Gouwdag. Maurice Knevels sprak over den Gouwdag. De kwestie van de lidkaarten werd in orde gebracht.

Den 19e Maart verkochten onze Hernieuwers en Klaroeners aan de kerk brochuren over den nieuwen Paus. 136 werden er ver​kocht, 89 werden er verkocht te Nieuwmoer.

 ondertekent J. Platteau

verslagboek K.S.A. Kalmthout p.65

PAASVAKANTIE 1939
Verslag wafelenbak 08 en 10/04/1939.
Programma 08 en 10/04/1939 :

- wafels ronddragen t.v.v. de nieuwe bewaarschool op de Hei​kant

't Verlof was nog maar pas begonnen of er heerschte reeds een groote activiteit op 't K.S.A.front van Kalmthout. Zater​dag 8 en Maandag 10 april zouden we wafels ronddragen ten voordeele van de nieuwe bewaarschool op den Heikant.

Met hun hooge witte bakkersmutsen koersten onze mannen door 't dorp met beenhouwerskorven en goedgevulde mandjes. De menschen zullen wel gedacht hebben :'die studenten dat zijn toch mannen, altijd zijn z'er als er wat te doen is'. Door het ronddragen van die wafels hebben onze K.S.A.-ers zich zeker zeer verdienstelijk gemaakt, en we zullen ons nooit laten zoeken om zoo'n karweikes af te werken.

 (= 1e deel van het verslag 'Wafelenbak')

verslagboek K.S.A. Kalmthout p.66

Verslag voorbereidende vergadering 08/04/1939 voor de gouwdag.
's Zaterdags 8 april, na 't ronddragen van de wafels hiel​den we in het Gildenhuis een vergadering als onmiddellijke voorbe​reiding tot den Gouwdag. De leider gaf enkele practi​sche wenken en de Gouwdagliederen werden even gerepeteerd.

 (=2e deel van het verslag 'Wafelenbak')

Verslag gewestdag 11/04/1939 te Koningshof.
Programma gewestdag 11/04/1939 Koningshof :

- bevredigende opkomst van de bonden

- oefenen marchoefeningen

- wijding van de gewestvlag

- sprekers : hulpgouwproost E.H. De Pauw (openingsgebed - belang gewestdagen), de gewestleider (doel gewestdag), gewest​proost E.H. Platteau (herhaling spreekkoor), E.H. Kockx (aan​leren van het nieuwe Evviva)

Gewest gewestdag 11/04/1939 Koningshof :

- wijding gewestvlag

- E.H. J. Platteau is gewestproost

Op Dinsdag 11 April trokken we onder een brandend zonneke met een flinke groep Hernieuwers en Klaroeners naar Konings​hof. 't Was nog slechts twee dagen voor den Gouwdag en de Gewestmarchleider stond vast op zijn stek, om 'Polder en Kempen' eens kranig te laten opstappen. De opkomst van de bonden in 't algemeen was bevredigend.

De E.H. De Pauw, hulpgouwproost deed het openingsgebed, daarna wees de gewestleider erop, waarom we eigenlijk samenge​komen waren : om te leeren marcheeren en om de plechtigheid der vlaggewijding bij te wonen. Nu werden twee peletons gevormd en zoef, daar begon de marchoefening door het poeder​zand van het voetbalterrein, om daarna nog eens langs de gladde asphaltbanen, blakerend in een schelle Paaschzon, onze training voort te zetten. We waren echter te vermoeid en de dorst was te scherp om veel stapliederen te zingen.

Nu zou de wijding van de Gewestvlag plaats vinden. E.H. De Pauw wees er op wat een Gewestdag beteekent. Zij is het symbool van de verbondenheid tusschen Gewestbestuur en de bonden onderling. E.H. Platteau, onze gewestproost houdt dan een kleine herhaling van het spreekkoor, om Donderdag a.s. niet in nesten te vallen. E.H. Kockx heeft zeker wat gehoord of gezien dat niet in den haak is, want daar wipt hij op het verhoog en ja 'het evviva' is veranderd; maar dat is snel verholpen, want na een paar herhalingen is er hier en daar nog slechts eene, die het oude niet wil afleggen.

Van dat marcheeren en zingen hadden we dorst gekregen en onze kelen vroegen niet beter dan eens degelijk gesmeerd te worden.

Op ons gemakske gingen we dan nog eens een pintje drinken, om dan in gezwinde vaart terug naar huis te rijden.

 ondertekend Victor Nelen Jos Van Thillo J. Platteau

verslagboek K.S.A. Kalmthout p.66-67

Verslag gouwdag 13/04/1939 Herentals.
Plaats : Herentals

Programma gouwdag 13/04/1939 Herentals :

- met bus naar de gouwdag, Kalmthout is 1e halte

Leden gouwdag 13/04/1939 Herentals :

- aantal Kalmthout : 25 hernieuwers en klaroeners

- totaal : 300 universitairen, 800 Hernieuwers, 900 Klaroe​ners, leden van de Kruisvaart, delegatie uit Noord Nederland

- vermeldt Kalmthout :/

Bestuur Kalmthout gouwdag 13/04/1939 Herentals :

Woensdag 12e April hadden we een avondwake gehouden. In de intimiteit van een half-donkere kerk hebben we den meester met aandrang gevraagd, dat hij van onzen Gouwdag een triomfdag zou maken, niet voor ons, maar voor Hemzelf. We hebben dien avond gevoeld, dat onbreekbare banden van gebed onze Klaroeners en Hernieuwers samenbinden tot één biddende jeugd. Vol hunkering en blijde verwachting zijn we dien avond van elkaar gegaan, om morgen de kroon op 't werk te zetten.

Donderdag 13e April. Een blije zonnemorgen die een dag voorspelt, zooals wij die in de vacantie liefst wenschen. 25 Hernieuwers en Klaroeners komen aangefietst en aangewandeld om mee te gaan naar het groote gebeuren van een Gouwdag. Stipt 10 minuten te laat kwam de bus aangezoefd, en daar Kalmthout de eerste halte was, konden wij de beste plaatsen innemen.

In een flinke vaart hotsten en botsten we nu naar Konings​hof, om daar nog enkele blauwhemden op te visschen; nog even te Merxem aankloppen of ze niets hadden mee te geven en roef nu naar Herentals.

Het gebed voor het wellukken van de gouwdag werd gedaan, en de feestvreugde bleef niet langer weg. De gouwdagliederen werden even herhaald, doch sommigen gingen hierbij zoo gewel​dig te keer dat hun stemen reeds schor waren voor we Herentals bereikten. Toen we te Herentals aankwamen, waren er reeds groepen, die naar de kerk optrokken, vlug gingen we dan ook in het jongensweeshuis onze jassen en knapzakken wegbergen, waarna wij onder 't zingen van een strijdlied naar de St. Waltrudis (?)-kerk gingen, om er de H. Mis bij te wonen. In de kerk een eenig mooi schouwspel: als een eerewacht rond het altaar die veelkleurige vlaggen en verder die honderden blauw​hemden, die van deze mis het hoogtepunt van den dag willen maken. Schoone jeugd van Vlaanderen! Biddende K.S.A.jeugd! De H. Mis werd opgedragen door Z.E.H. Verreydt, bestuurder van het college te Herentals, het gewonde der H. mis werd meege​zongen door alle studenten. Na het Evangelie hield Z.E.P. Os. Van Breda, een zakelijk klare kanselrede over 'student en Verantwoordelijkheid'. Hij wees vooral op de algemeene

'vlu​cht voor verantwoordelijkheid' bij de huidige studentenge​neratie in Vlaanderen. Hij wees er ook op dat wij daartegen​over een kordate houding moeten aannemen; verantwoordelijk durven zijn voor onze eigen daden en bewust onze eigen plicht zien.

Na de mis werden de sectievergaderingen gehouden. In de zaal van het Gildenhuis=Vergadering der Hoogschoolstudenten en Rhetoricanen.

Het was de eerste maal dat 'universitas' de K.A.vereeniging van Leuven verbroederde met de Rhetoricastudenten. Na het gebed drukte Ward Ceulemans zijn tevredenheid uit over de goede opkomst (300 man) en richtte een welkomwoordje tot de Rhetoricastudenten, die binnen enkele maanden te Leuven zullen aanhouden(?).

Dan werd het woord verleend aan den E.P. Reypens (?) die in een sterk gerhytmeerd proza een diepe, klare synthese gaf over 'De univesitair en zijn volk'.

Hij ontwikkelde deze drie punten, die hij als strikt noodza​kelijk beschouwde om een invloed ten goede te doen uitgaan van den universitair naar het volk.

1(De universitair moet zijn godsdienstkennis verdiepen door persoonlijke studie.

2(De universitair moet voldoende zijn leerstof machtig zijn, om met vrucht een hooger ambt uit te oefenen.

3(De universitair moet de geschiedenis van zijn volk kennen: t.t.z. het verleden van dat volk, maar

vooral het heden.

Om hunne sympathie te betoonen aan de universitas-beweging kwamen Mgr. Tessens en Mgr. Van Wayenberg even de zaal binnen​wippen en drukten hun tevredenheid uit, omdat de opkomst werkelijk zoo schitterend is.

Bij het einde van zijn uiteenzet​ting mocht Pater Reypens een werkelijke ovatie in ontvangst nemen.

In de feestzaal van 't college: Vergadering voor alle Her​nieuwers.

'n Machtige vergadering met 800 Hernieuwers. Allen bidden in fiere houding: het K.S.A.gebed en zeggen de K.S.A.wet op, waarna de eerste strophe van 'Kerels der Noordzee' wordt gezongen.

Vaast Leysen, de gouwleider spreekt alle Hernieuwes een harte​lijk welkom toe. Volgt dan de samenzang 'Harop, Gij Roomsch, Gij Vlaamsch Studentenschap'. W.E.H. De Pauw wees in zijn spreekbeurt 'Mechelen 1938 - Herentals 1939' op de grote realisatie van verbetering van tucht en verjonging van de beweging door de Keure. Nadat nu 'Heimatland' gezongen is, komt Vaast Leysen aan het woord. Hij wees vooral op drie punten in de boetsering van ons eigen leven:

1(. Diepe Godsdienstigheid

2(. Diep menschzijn

3(. Levensoptimisme, terwijl hij voor het apostolaat der K.S.A. speciaal drukte op den band van kameraadschap, die tusschen de Hernieuwers en de oudere studenten moet bestaan.

Bij het slot der vergadering legden de 800 Hernieuwers de belofte van trouw aan de K.S.A. af en wijdden ze zich toe aan O.L. Vrouw.

In de zaak van 't jongensweeshuis: Klaroenersvergadering.

900 Klaroeners namen er aan deel. Werkelijk een hoop voor de toekomst. De vergadering werd ingeleid door Leo Swartlé (?), gouwhoofdman der Klaroeners. Hij onderstreepte kort en goed het thema der vergadering: Jong - Blij - fier.

De Kruisvaart uit N. Nederland gaf enkele nummertjes ten beste, die in den smaak vielen van onze Klaroeners. De fris​sche Kruisvaart-groep uit den Haag oogstte dan ook een over​weldigend succes vooral door het diep-ernstige 'Lied van den Arbeid' het leuke spel van Jan Klaassen en de dood en verder mooie dansen.

Met uitbundig enthousiasme eindigden de verschillende sec​tievergaderingen. Na een stevig middagmaal stelden allen zich op in het jongensweeshuis en werd de optocht gevormd.

Stijl- en tuchtvol, ridderlijk en soldateks, zingend met forsche stem trokken onafzienbare blauwe peletons door de straten van ons Kempisch stadje Herentals. De eenvoudige Kempische menschen hebben dien dag eens kunnen zien wat de zonen kunnen van de mannen uit den boerenkrijg.

Voor het monument van den Boerenkrijg werd een gelegenheids​spreekkoor gehouden op tekst van Z.E.Dr. Spliehal(?). Het was een machtig-fier symbolisch spel, dat goed gevolgd werd door de talrijke aanwezigen. Na het spreekkoor ging de optocht verder naar het college, waar op het ruime binnenplein de slotvergadering doorging. Onder luid Klaroenengeschal en jubelende toejuichingen kwam Z. Eminentie Kardinaal Van Roey tusschen en dubbele haag blauwhemden de vergadering voorzit​ten.

Vaast Leysen bracht den welkomstgroet doch bedankte vooral Zijne Eminentie omdat deze, een blijk willlende geven van zijne genegenheid voor de K.S.A. er aan gehouden had, persoon​lijk aanwezig te zijn. Ben Evers en J.M. Andries brachten vervolgens den broedergroet namens Kruisvaart en J.E.C. Dan kwam de Kruisvaart aan de beurt. De nummertjes waren zeker frisch, maar ze hadden wat moeten inkrimpen, daar ieder te vermoeid was. Dr. Breugelmans beantwoordde dan de vraag: 'Wat verwacht het intellektueele Vlaanderen van de K.S.A.?'. Onder die spreekbeurt werden de rangen op de speelplaats erg gedund. De vermoeienissen de dorst deed zich nu erg gevoelen en fut​loos dwaalde hier en daar een verloren schaap op zoek naar makkers om te vertrekken. Z.E.H. Vaes spreekt wegens het gevorderde uur een uiterst kor dankwoorde, maar zet in een paar dynamische woorden zijn Hernieuwers en Klaroeners aan van dezen Gouwdag den inzet te maken van een lange zegereeks. Onder daverende toejuichingen nam nu Zijne Eminentie het woord. Er kwam terug leven in de K.S.A.rangen en ieder luis​terde vol aandacht, naar het woord van onzen Aartsbisshop, den kardinaal. Ootmoedig knielden allen neer en midden eene plechtige stilte gaf Zijne Eminentie on den aartsbisschoppe​lijke zegen. Onder 't zingen van een daverden Vlaamschen Leeuw verliet de Kardinaal Aartsbisschop de vergadering. Vlug trommelde we nu onze Kalmthoutsche K.S.A.ers bijeen, een mooie groep en gingen naar het weeshuis nog even de vermoeienis doorspoelen. Vlug nu naar de autobus. Na een paar minuten komt Jos Van Zundert daar aangepuft. Vaarwel nu Herentals, Kempisch stedeke. Gij hebt vandaag de groeiende schoonheid van een K.S.A. gezien. Gij hebt vandaag een Kristustrouwe jeugd gezien, zoo trouw en sterk als lang geleden in den Boerenkrijg een jeugd was. Vaarwel nu Herentals.

Langs dorpkens, waar de Kempisch eenvoud en het oeroude geloof nog is vastgeankerd bollen we terug naar Kalmthout. 't Schijnt echter dat de vermoeienis niet erg is, want of er nog gezongen is in de bus, moet ge maar aan den chauffeur vragen, die is ook alle dagen zulke kerels niet gewoon. Kalmthout. Gildenhuis. We zijn er. Rap naar de koer om in kring het 'Vaarwel mijn Broeder' te zingen. Schoon slot van een schoon​en dag.

verslagboek K.S.A. Kalmthout p.68-73

Het begeleiden van het H. Sacrament 18 en 19/04/1939.

Dinsdag 18 April en Woensdag 19 April hebben een tiental Klaroeners en Hernieuwers in den wijding volley morgen het H. Sacrement begeleid naar de zieken. Schoon moet dat geweest zijn die jonge kerels zingend en biddend langs de stille straten, een eerewacht van Kristus Koning. Zooals we Kristus helpen dragen hebben naar de zieken, zoo willen we Kristusdra​gers blijven, brengers van geluk en zon in 't leven - met die gevoelens hebben wij ons gekweten van de edele taak: een Kristusbegeleider zijn.

's Woendags na de begeleiding van de Paaschcommunie werd een Klaroenerronde gehouden.

 ondertekend door Victor Nelen?, Jos Vanthillo, Jef Plat​teau

verslagboek K.S.A. Kalmthout p.73

Voetbalmatch der Klaroeners tegen Huybergen 18/04/1939.

Dinsdag 18 April 1939.

Met een mager voorjaarszonneke aan den effen hemel en een half uurtje te laat zijn we d'er met een heel leger op uit getrok​ken naar Huibergen. Er wordt een vinnig tempo op na gehouden en zonder ongelukken geraken we over de sterk? bewaakte Neder​landsche grens. Na 't stallen van onze fietsen en 't bergen van onze knapzakken maken de Klaroeners zich gereed voor de match. Zonder veel tijd te verliezen worden de twee ploegen dan in lijn gesteld. 't belooft een verwoede België-Holland​match te worden. Na een verwoeden kamp moesten de K.S.A.ers begeven met 1-0 verlies. Maar ze zinnen al op weerwraak. Na de match kregen we ieder een mooi reep chocolade, waarna we onze boterhammen naar binnen speelden met een lekker tasje thee. 't Smaakt na zo'n match. Na 't eten brachten we nog een bezoek aan de burchten van 'De Jonge Wacht'. De mannen waren flink gesteld hoor. enfin stevig doorwerken dan krijgen we misschien ook wel zooiets. 't Was anders leuk op dien zolder met die drie flinke burchten. Na dit zeer aangenaam bezoek zijn we d'er vandoor gebold, met een stevigen wind in den rug. Zonder ongelukken geraakten we thuis, met op onzen lever die ellendige nederlaag. Klaroeners den volgenden keer winnen hoor, en Hernieuwers beter supporteren.

verslagboek K.S.A. Kalmthout p.74

Vlaggewijding (met Koningshof) 22/04/1939.

Bij die vlaggewijding was voorzien een verbroedering met Koningshof en dan zouden we samen naar de duinen gaan, om ons hartje eens op te halen in athletiek- en sportoefeningen. Maar 't weder beschikte er anders over, en we moesten thuis blijven.

Om 11 u. kwamen die mannen van Koningshof afgestampt met forschen wind op kop. Ik geloof dat de koffie van Pauline gesmaakt heeft na zoo'n hondenweer. Rond 1 uur kwamen de Kalmthoutsche K.S.A.ers opduiken, en 't was wel een kleine ontgoocheling als ze vernamen dat naar de duinen gaan niet mogelijk was. Maar zoo flauw zijn ze in Kalmthout niet en we zouden den namiddag wel gevuld krijgen. De bonden van Ko​ningshof en Kalmthout werden in carré opgesteld in afwachting dat Mijnheer Pastoor de nieuwe Bondsvlag zou komen wijden. Onder een pletsenden regen daarbuiten en onder 't zingen van 'Viva Pio Duodecimo' hierbinnen kwam Mijnheer Pastoor de zaal binnen. Onmiddellijk werd dan overgegaan tot de vlaggewij​ding: een stille plechtigheid met een diepe beteekenis. Na de wijding zette Mijnheer Pastoor in een paar woorden uiteen:

de symboliek van een vlag. Hij deed ook in zijn spreekbeurt uitschijnen met welke aandacht hij de K.S.A.werking volgde. In verband met de plechtigheid werd dan gezongen 'Wij dragen een vlag den heuvel op', waarna het carré ontbonden werd.

Ieder nam dan vlug plaats rond een brandende kaars, die een kampvuur moest vervangen. Vooral de moppentappers hebben dien namiddag hun hartje eens kunnen ophalen. De mannen van Ko​ningshof, die enkele dagen te voren kampvuur hadden gehad waren nog in super conditie om prachtprestaties te leveren, ofschoon Kalmthout zich niet liet zoeken. Onze Proosten E.H. Platteau en E.H. Kockx zetten dan op een grappige manier uiteen hoe de K.S.A.bond 'Sint Paulus' er eigenlijk toe geko​men was een vlag te bestellen. En ja, doe vlaggekwestie was nogal een heel historie geweest, zooals we toen vernomen hebben. Zoo ging de namiddag voorbij met lach en leute, niet zooals we gedacht hadden met grootsche spelen in de duinen, maar in gezelligen verbroederingskring met Koningshof.

De mannen van Koningshof zijn dan naar huis gebold, maar 't is te hopen dat ze nog eens terug komen naar Kalmthout, maar dan met mooier weer Hé mannen.

verslagboek K.S.A. Kalmthout p.75, 78

Stafvergadering 14/08/1939.

Daags na den Gouwdag werd de staf bijeengeroepen om 't een en 't ander te bespreken. Eerst kwam de Gouwdag aan de beurt. In sommige opzichten was er verbetering tegen verleden jaar, andere punten moesten nog met kracht doorgedreven. Verder werd het programma opgesteld voor de nog overblijvende dagen der vacantie!

verslagboek K.S.A. Kalmthout p.78

Leiderskring 21/04/1939 te Kapellen.

Er werd deelgenomen door de twee proosten, den bondsleider en den Klaroenerhoofdman.

verslagboek K.S.A. Kalmthout p.78

Tegenoffesief van o.a. de K.S.A. tegen 'De Dag' laatste dagen paasvakantie 1939.

De laatste dagen der vacantie ging het er nog eens heet toe. 'De Dag' had een actie op touw gezet, die zeker haar gevolgen zou hebben.

Daartegenover mochten de K.A.groepeerin​gen niet onverschil​lig blijven of anders zijn het maar veree​nigingen zooals elke andere beweging, die er maar is om den hoop wat te vergrooten. E.H. Kockx heeft ze dan op een avond allemaal eens bijeen getrommeld in het Gildenhuis: Boeren, Kajotters, Burgers en Middenstandsjeugd en K.S.A.ërs. Hij heeft ons dan een klaar overzicht gegeven van het perspro​bleem, en hoe onze houding daartegenover moet zijn.

Den volgenden dag werden door de K.A.groepeeringen strooi​biljetten rondgedragen, met de goede en slechte dagbladen. Voorwaar schoon apostolaatswerk, waarbij we de armen niet over elkaar zou leggen en rustig toe te zien. Als er nog eens een werkske vandat soort op 't programma komt, zullen we gretig toehappen, wij K.S.A.ërs en alle andere K.A.groepeeringen te zamen.

 ondertekend Jos Vanthillo Jef Platteau

verslagboek K.S.A. Kalmthout p.78-79

WERKING ONDER HET 3e TERMIJN 1939
Werking onder het 3e termijn.

Er werden 3 Hernieuwerronden gehouden: 23e April, 7e Mei, 28e Mei.

Den 23e April werden de proeven der stafleden afgelegd.

Er werden twee Klaroenerronden gehouden: 30e April, 14e Mei.

 ondertekend Jef Platteau

verslagboek K.S.A. Kalmthout p.80

Bondsraad 13/05/1939.
Namen er aan deel: Bondsleider, Klaroenerleider, penning​mees​ters, sportleider, propagandaleider door vertegenwoordi​ging en vendelleider van Sneyssens.
Tegen 7u. op een Zaterdagavond bolden we naar Nieuwmoer om daar bij onzen bondsleider onder bloesemende fruitboomen een bondsraad te houden. De frissche lucht moet zeker heilvol gewerkt hebben op de hoofden, want heel wat voorstellen werden ingediend en aangenomen. Deze bondsraad is een steunpunt geweest, vanwaar we opnieuw vertrekken om door de uitwerking van al die punten stevigheid te brengen in onzen bond.

 ondertekend Jef Platteau

verslagboek K.S.A. Kalmthout p.80

Deelname aan Rerum Novarumoptocht 14/05/1939.

Zondag 14 Mei werd door 8 K.S.A.ërs deelgenomen aan de Rerum Novarumoptocht.

verslagboek K.S.A. Kalmthout p.80

Mariavaart 21/05/1939 naar Meerseldreef.

Eindelijk was de dag daar, waarop onze maria-vereering zou plaats grijpen, n.l. de bedevaart naar Meersel-dreef, het Kempische Lourdes.

We stonden met zessen, Nand Buys, Maurice en Marcel Knevels, Jos Van Thillo, Jan Cassimon en ikzelf gereed om te starten. (onderweg zou Victor Nelen wachten).

Het beloofde een schitterende dag te worden. Om acht uur stipt, tien minuten te laat wipten we op onze fietsen en vertrokken in de richting van Wuestwezel waar onze leider ons zou opwachten - vlug waren we in Wuestwezel waar de Fik ons reeds te gemoed kwam.

In flink tempo bolden we onder de lommerijke baan van Wuest​wezel, dan de weg naar Meer. We reden door het typische Kempenland, bosschen, weilanden, velden en hier en daar nog barre heigronden, rechts van ons verhief zich boven de groene bosschen de grauwe toren van Hoogstraten. De weg vorderde snel en al lachende en pratende bolden we over de Mark, het kleine kempisch riviertje ten Noorden der Prov. Antwerpen, en aldra reden we in flink tempo door Meer, allen puften, de warme zon begloeide onze ruggen, wie had ooit zulk heerlijk zomerweer durven verkoopen, na nog enkele Km. stoomden we Meersel-dreef binnen. Reeds van bij den ingang rechtover het portaal der paterskerk, zien we van het uiteinde eener breede sierlijke laan, het blanke Mariabeeld te midden eener schil​derachtige rotsmassa verschijnen. We staan voor de grot.

De weg van het dorpje is een mooie dreef met aan weerskanten een breede gracht, daaraan heeft waarschijnlijk het dorpje z'n naam (Meersel-dreef) ontleend.

Om 9u.45' na onze fietsen geherbergt te hebben zijn we om ons te verfrisschen een glas bier gaan drinken.

En om 10 uur gingen we naar de openluchtmis die gedaan werd in de grot, dat was waarlijk prachtig, onder de lommerrijke boomen zaten op banken, alle, brave, Kempische zielen mis te hooren, een wasem van bloemengeur hing verspreid onder het gebladerte der bomen, terwijl de bijen gonsden en de vogel​tjes, juist of ze waren bewust van hetgeen hier geschiedde, als 't ware meebaden door hun gekurnikeleer en hun gezang.

Er heerschte stilte rond de grot, iedereeb volgde ingetogen de H. Mis, alleenlijk de rhythmische cadans van het harmonium en het krakende geklepel der grove verroeste bel kwam nu en dan de stilte storen.

Het miszangkoor geleid door een pater Capucijn hief de allerschoonste miszangen aan.

Weldra was de mis ten einde, en na de mis werden er nog allerlei Maria vereerende liederen voor de grot gezongen. 'Ave Maria' enz.

Na de plechtigheden zijn we dan weggegaan en hebben we een bezoek gebracht aan de kapel van het klooster, waar ook weer opvallend was dat heel de kapel versierd was ter eere van de H. Maagd Maria.

In den middengang, ongeveer in 't midden der kapel ligt de grafsteen van de vrome echtegenoten J. De Wijse, die de stich​ters van dit klooster waren.

Na het bezoek aan het klooster hebben we in Meersel war rondgewandelt, en na een kaartje naar Mr. Platteau (onze

proo​st) en Mr. Kockx gestuurd te hebben, zijn we het park gaan bezichtigen (zie fig. volgende blz.- blz. 85 -).

Na het park bezocht te hebben was het 12 uur en gingen we in de herberg waar we onze fietsen gestald waren eten, en na ons verzadigd te hebben zijn we terug naar 't centrum van 't dorp gegaan. Rond 2 uur hebben we den heiligen kruisweg in het park gedaan.

vervolg blz. 84-85-86

Om 3 uur was de processie reeds gevormd, en ging in het park, er was veel volk in en om het park. Trouwens het was geen gewoone processie. De processie was in aantocht dit was wel het mooiste van gansch den dag - de vrome vrouwen - de schriftgeleerden en Phariseeërs - Amas - Carphas? Piltatus en Herodes - 'n wagen met herders en schaapen, de vlucht naar Egypte, Maria op een ezeltje gezeten en beleid door Jozef - ontelbare kinderen - dan volgt de Christus gegeeseld en met doornen gekroond, het kruis dragend. Dan de Romeinschen soldaten te paard, vervolgens de priester die de ??? draagt, dan nog ???, en personen uit 't oude testament enz.

Wanneer de processie in de hof verdwenen was hoordden we weldra grove stemmen, de sprekende processie was begonnen, Jesus was onder het kruis bezweken, en werd geslagen met koorden, en uitgescholden en met grove woorden belasterd, door de Meerselsche boerenzoons, die de Romeinsche soldaten moesten voorstellen.

Nog meer stemmen zooals deze der Schriftgeleerden en pharisee​ërs waren hoorbaar in de verte.

Toen zijn we heengegaan en hebben we de terugreis hervat, het kon ongeveer 3u30' zijn.

De terugreis verliep ook zonder ongevallen, van Meersel naar Zundert (Holland) van Zundert naar Agtmael een kronkelende weg dwars doorheen, Hollandsche velden, weilanden en boomgaarden.

Hier en daar staan nog eenige Hollandsche schachtes? uit te droogen aan de grensposten of gedinamiteerde bruggen, want ze schijnen nog altijd bang voor een mogelijke aanval van België.

Zoo reden we van Agtmael naar Nieuwmoer onder de schroeiende zon.

In Nieuwmoer aangekomen heeft onze leider ons uitgenoodigd aan de koffietafel, en na onzen honger gestild en er onzen dorst gelescht te hebben, doet hij ons nog een kennismaken met zijnen portrettentrekker.

Na Victor en zijne ouders bedankt te hebben voor hun vrien​delijk onthaal zijn we huiswaarts gekeerd - en het was 7u30' wanneer we terug Kalmthout binnen stoomden, en iedereen huis​waarts keerde voldaan over onze bedevaart-uitstap.

Hectors Alfons

verslag​boek K.S.A. Kalmthout p.80-82, 84-86

Mariabondschouw 29/05/1939.
Tweeden Sinksendag werd na de hoogmis een Mariabondsschouw gehouden in het Gildenhuis. Bij afwezigheid van den leider wordt deze bondsschouw voorgezeten door den propagandaleider. Ook de internen, die dezen dag thuis waren, hebben zich goed vertegenwoordigd. Er werden enkele Marialiederen aangeleerd en verder werd uit een Mariamap voorgelezen 'Maria en de K.S.A'.

In den namiddag fietsten we naar Heide, waar de jaarlijksche plechtigheden aan de grot plaats hadden. Het lof had plaats in open lucht, onder een brandende zon. Een sermoen over Maria als Middelares aller genaden werd gehouden en na het lof werd het H. Sacrement door den kloostertuin onder 't zingen van 'Te Lourdes op de bergen' naar de kerk teruggebracht. De Kaarskensprocessie werd te laat gehouden zoodat we daaraan niet hebben deelgenomen.

verslagboek K.S.A. Kalmthout p.83

Eerste H. Mis Proost E.H. Platteau 04/06/1939.

Op Drievuldigheidszondag deed Onze Proost Eerwaarde Heer Platteau zijn eeremis. Een hoogdag voor de gansche gemeente, maar een hoogdag en een zonnedag vooral voor de K.S.A. omdat Eerw. H. Platteau een der pioniers is geweest, die hier de K.S.A. hebben in 't leven hebben geroepen. De week der wij​ding is de intentie van ons gebed ook geweest: dat Eerw. Heer Platteau een priester zou zijn, zooals we die zooveel noodig hebben; ons gebed is geweest een loutere plicht van dankbaar​heid omdat onze proost altijd heeft gewerkt en gezwoegd voor de K.S.A., die onder zijn beleid is uitgegroeid tot datgene wat zij nu is.

De jonge priester werd aan huis afgehaald door alle K.A.

gro​epeeringen, de fanfare en schoolmeisjes in witte kleeren. Bij onze aankomst aldaar schonk de priester ons den zegen. Heerlijk en onvergetelijk oogenblik voor de eerste maal den zegen te ontvangen van een nieuwen priester. Langs de bevlag​de straten is de tocht naar de kerk een triomftocht geweest, waaraan men somtijds nog eens terugdenken kan, vol blijde fierheid. Verschillende bonden van 't gewest 'Polder en Kempen' waren vertegenwoordigd in de eermis van 10 1/2 u. Na den H. Mis werd de E.H. Platteau stoetsgewijze naar de meis​jesschool gevoerd, waar hij allen dankte die hadden meegehol​pen aan dien heerlijken dag.

Eerw. Heer Platteau, uw K.S.A.ers reiken U de hand en wen​schen U een hartelijk proficiat en een vruchtbaar priester​schapbaan.

 ondertekend J. Platteau Jos Vanthillo

verslagboek K.S.A. Kalmthout p.83-84

Uitstap Bloedprocessie naar Hoogstraten 08/06/1939.

Uitstap naar Hoogstraten. 8-6-39.

Op sacramentsdag 8 Juni zijn w'er weers eens io uitgetogen met 5 K.S.Aërs, allen tip-top in uniform. We waren: Victor Nelen, Maurice en Marcel Knevels, Jan Cassimon en ik. 't Was een weerke uit de duizend: een lachend zonneke dat goud uit​spetterde en een lucht gevuld met versche hooigeuren. Toen we op volle snelheidin Wuestwezel het hoeksken omdraaiden was 't Marcel Knevels die riep dat zijnen band leegliep. 't Was vlak bij een velomaker en hulp was dus niet ver te zoeken. De binnenband werd eens door 't water getrokken, maar geen fit te vinden. Rap dan weer op onze fietsen en zoef! daar vlogen we weer. 't Was druk op de baan, want van alle kanten snorden fietsers en stampvolle autobussen naar Hoogstraten.

Vlug onze fietsen gestald en rap naar de kerk. 't Was me daar een wemeling, een stroom en een tegenstroom van belang. Te kunnen zitten daarvan was natuurlijk geen sprake, maar zoo een uurke staan is een goei training tegen dat het nog eens lange namidagsvergadering is op den Gouwdag. Na de hoogmis ging de wijdbekende en beroemde bloedprocessie uit door de straten van Hoogstraten. Onder de mannen van 't seminarie - de teentrappers zooals ze zichzelf nomen, en een naam waar ze fier op zijn, - bemerkten we algouw de guitig-lachende gezich​ten van onze Kalmthoutsche K.S.A.ers. 't Was vlug afgespro​ken, dat we ze in den namiddag wel eens zouden bezoeken. De processie in zijn geheel echter beantwoordde nooit? aan onze verwachtingen en Ja. Als de verwachtingen te hoog gespannen zoijn, dan zijn ook de ontgoochelingen dikwijls des te groot​er. Na de processie zijn we onzen knapzak even aan gaan spreken en hebben we onze droge kelen even gesmeerd. Daarna zijn we even over de foor gewandeld met zijn schreeuwende reclames en zijn zoovele wereldwonderen. Voor we naar huis bolden, wipten we toch nog even binnen in 't seminarie, waar we onze Kalmthoutsche makkers een klein bezoek brachten. Daarna zijn we onder een stoovend zonneke en met den wind op kop naar huis gepeddeld.

verslagboek K.S.A. Kalmthout p.87-88

Deelname aan processie 11/06/1939.
Op Zondag 11 Juni hebben we haast voltallig deelgenomen aan de processie. Onze Hernieuwers en Klaroeners hebben ervan gemaakt een openbare geloofsbelijdenis. 't Was allemaal nog geen blauwhemden, maar 't zal komen en dan zullen we een der keurigste groepen vormen in den optocht voor Kristus-Koning.

 ondertekend J. Platteau Jos Vanthillo

verslagboek K.S.A. Kalmthout p.88

ZOMERVAKANTIE 1939

Uitstap naar 't Marmerven 21/07/1939.

Een goei begin is veel waard, zegt men dikwijls, en daarom zijn we dit verlof ook maar begonnen met een flinken uitstap naar 't marmerven. Om 8u. in den morgen trippelden de regel​matigsten al weg en weer voor de poort van 't Gildenhuis. Nog een half uurke gewacht naar de langslapers en roef de baan op. We waren met 18, allemaal zonnige jeugdkerels, die zich eens een dag gingen uitleven in een der hoekjes met volle schoon​heid en soberen eenvoud van onze stille Kempen. We peddelden door de dampende velde en dampende weiden van den Heikant op den gladden weg naar Polygone door de ruischende dennenwouden en de jong ontluikende heidvelden. Schoon Kempenland met volle teugen kunnen we soms genieten van uw pracht, dat we het zouden willen uitjubelen in een morgenhymne aan den Schepper en dat onze jeugdzielen als een bloemknop zouden openbarsten, om overvloedig zonnegoud te drinken.

In Polygone linksaf, naar St.Job. Aan de vaart werd een kwartiertje rust gehouden, om te zien hoe een boot versast werd.

Daarna de burg over en 't kanaal langs. Hier en daar zijn reeds enkele mannen hun hartje eens duchtig op aan 't halen met zwemmen, terwijl anderen voor hun tenten een voormiddag​slaapje doen. Langs een hobbeligen zandweg komen we dan aan 't beruchte, beroemde, wijd-vermaarde Marmerven. Enkele breed-openwaariende vlaggen geven aan het geheel een feeste​lijk uitzicht. De fietsen en de knapzakken worden vlug in een tent geplaatst en dan naar 't water.

Van wachten is natuurlijk geen sprake en de cabiens zijn in een oogwenk bezet. Dan even voelen of 't water warm was. brr. nog koud, maar met een beetje loopen en stoeien wordt daarin wel verholpen. Als de bel rinkt en de bootjes landen, worden ze in stormpas ingenomen. 't Vertreksein is nog niet gegeven of we snorren er reeds van door. De eenen kunnen den ??? niet vinden en liggen heen en weer te peddelen, zonder eigenlijk te weten waarheen, de anderen schieten in sierlijke lijn door de rietplekjes en het moerassig water. Er wordt geroeid en gezongen, geplodderd en geroepen dat het helmt? over de eindelooze heivlakten. Men zou denken dat men te doen heeft met een bende zeeroovers, die tuk op roem en buit het water doorkruisen in alle richtingen. De bewaker met de bel staat daar te rinkelen en te roepen, maar zoo'n bende over​schreeuwen, dat kan nog de eerste de beste niet. Maar de aanhouder wint, en op den duur zijn we dan toch de haven binnengevaren. We hebben dan ergens een klein balletje afge​bedeld en spelen bal te paard in 't water. Lang hebben we maar niet gespeeld, we waren te moe en 't was te moeilijk zitten op de glibberige ruggen. Of we honger hadden na zoo'n roeipartij moet je niet vragen. In open lucht en onder wijd-openkoepe​lende wolken, hebben we onze boterhammen binnengespeeld. De meesten hadden zoo'n vreesenlijken honger, dat ze 't zoo een beetje moesten regelen om nog een brokje over te houden tegen 4u.

Na 't eten deden sommigen een middagdutje, terwijl anderen er plezier in vonden de slapers te storen of te genieten van de heerlijke omgeving.

FOTO OF PRENTJE '2 roeiboten op een meer of ven'

In den namiddag kwamen daar nog aan Nand Ruys en de gebroe​ders Knevels. Die mannen hadden ook eens meegeroeid en een zeeslag meegemaakt, die nog wel in hun geheugen zal hangen. 't Ging er zoo verwoed dat we aan de Wikings dachten en met een echten veroveringsgeest bezield geraakten. Moe en afge​tobd zijn we dan nog een uurje gaan stoven inder de broeihete zon, terwijl we smakelijk onze laatste boterhammen binnenpeu​zelden. Rond 4 1/2u. grabbelden we onze spullen bijeen en opnieuw de baan op. We reden nu langs Brecht en Wuestwezel, waar we 't stof even door ons keel gingen spoelen om 't laat​ste eindje te doen. Puffend, zweetend en roodgebrand als kreeften bolden we Kalmthout binnen, allemaal sterker en beter in de edele roeisport.

 ondertekend Jef Platteau Jos Vanthillo

verslagboek K.S.A. Kalmthout p.95-97

H. Sacrament 25/07/1939.
Dinsdag 25 Juli hebbe wij een uur samen doorgebracht bij het H. Sacrement ter aanbidding uitgesteld. Zoo hebben we oprecht en gemeend onze K.S.A.hulde gebracht aan het Allerheiligste.

verslagboek K.S.A. Kalmthout p.97

Hulp aan de KAJ bij het oprichten van het jeugdpaviljoen in het Gildenhuis 29/07/1939.

Donderdag 28, en Vrijdag 29 Juli hebben de K.S.A.ers de K.A.J.ërs geholpen bij het oprichten van het jeugdpaviljoen in het Gildenhuis. Flink zoo mannen, zooiets zal je meer sociaal ontwikkelen; het zal je leeren dienen in de rangen der K.A., die verder gaan dan ons studentenmilieu.

 ondertekend Jef Platteau Jos Vanthillo

verslagboek K.S.A. Kalmthout p.98

Bondsraad 31/07/1939.
Maandag 31 Juli.

Bondsraad.

Om 10u. in den voormiddag werd een bondsraad gehouden bij Nand Ruys. Waren er tegenwoordig: Eerwaarde Heeren Platteau en Kockx, de bondsleider, Penningmeester, Sportleider, vendel​leider der Hernieuwersinternen, en Klaroenerleider.
De vergadering begon met het gebed. Daarna een klein vor​mingswoordje voor 't verlof. Door onze keurige, fiere, manne​lijke houding de K.S.A. bij iedereen sympathiek maken. Het vendel 'Zannekin' werd in twee gedeeld. Het nieuwe vendel kreeg dan als vendelleider Rafaël Verhaest. De Hernieuwers-internen werden ook in een vendel gegroepeerd met als vendel​leider Adriaan Van Hooydonck. Nadat nog enkele schikkingen genomen waren voor het kampvuur werd den Bondsraad geeindigd.

 ondertekend Jef Platteau Jos Vanthillo

1e Bondsschouw van 't groot verlof in ’t Gildenhuis (1939)..

Om 2u. in den namiddag hielden we onzen eersten bondsschouw van 't groot verlof. Om dan ook definitief van wal te steken. De opkomst was goed, maar de volgenden keer nog flinker hé mannen. Na het openingsgebed en een weesgegroet tot zielela​fenis van een overleden K.S.A.er uit Ekeren werd de Eerw. Heer Platteau aan 't woord gelaten. Hij handelde voer een der grootste bezigheden van ons verlof: het tooneel.

De rolverdeeling werd gedaan en enkele punten voor de herha​lingen van het spel geregeld. Het groot spel heeft 'De Witte van Faust'. Dan werd door den Eerw. Heer Kockx de rolverde​ling gegeven voor het klein stuk '70x 7 maal'. De Bondsleider las ons vervolgens het verslag van den bondsraad, die in den voormiddag gehoude was.

In de vergadering echter zou een leeme blijven als 'de Koning van Siam met zijn snuifdoos' niet aan de beurt kwam. Daarna werden nog enkele schikkingen genomen voor het kampvuur dat Zaterdag zou plaats hebben.

Om te sluiten werden op de koer nog enkele spelen gedaan, waarna allen naar huis trokken, ieder met een pak werk, de eenen om hun rol te leeren van het tooneel, de anderen om nummertjes te leeren voor het kampvuur.

 ondertekend Jef Platteau Jos Vanthillo

verslagboek K.S.A. Kalmthout p.99

Feestje en kampvuur 05/08/1939.

Rond 2 uur in den namiddag kwamen ze al afgepeddeld onze jong-frissche Hernieuwers en Klaroeners. We begonnen met een aandachtsoefening; maar Eerwaarde Heer Kockx dringt zoo lang aan, tot iedereen toegeeft. Daarna doen we nog een blinde​mansspel. In een hoekje worden daarna alle K.S.A.ers bijeen​getrommeld om de laatste instructies te ontvangen voor 't kampvuur en 't programma op te stellen. 't Loopt alles vlug van stapel en we kunnen vlug ons spel hervatten. Rond 5 1/2u. komt de Eerw. heer Platteau onder luide toejuichtingen de koer opgefietst en noodigt ons uit de zaal binnen te treden. Natuurlijk laten we ons dat geen twee keer zeggen en weldra hebben alleen plaats genomen aan de feesttafels. Na 't gebed en een welgemeend 'smakelijk' van Eerw. heer Platteau wordt dapper toegetast. In 't begin gaat alles kalm en bedaard, maar langzamerhand komen toch sommige kleppers in form. Er wordt nu gelachen en gepraat; enfin 't is een echte broeder​kring, waarbij de vriendschapsbanden nauwer worden toegetrok​ken. Nadat allen verzadigd zijn, worden pijpen en cigaretten opgestoken en er wordt gepaft dat het een zin heeft - een geheelonthouder zou er bij watertanden. En natuurlijk dat alles zoo maar niet droogweg gebeurt - bijlange niet. Er worden strijdliederen gezongen dat het davert en Gust Goo​vaerts is ook zijn banjo niet vergeten. 't Gaat er echt leutig aan toe. Maar aan alle schoone liedjes komt een einde en 't wordt tijd om op te hoepelen. De vlaggen voorop, de dekens op de fietsen gebonden gaat het naar den haof van de familie Platteau. Eerst proberen we ons moe te krijgen met het spel 'Drie is te veel en één is te weinig' en 't gaat best hoor. Dan zetten we ons in kring en de rijmelaars krijgen nu ook hun beurt. 't Vlot echter niet te best - bij gebrek aan mannen met een dichtader geloof ik. Dan een ander spel dat meer succes had 'iemand doen lachen'. Fik Nelen en Aloïs Van Hooydonck zijn zeker mannen die niet lachen voor vijf centen, maar moesten toch begeven. Alle pogingen om Geeneke Van Den Bleeke zijn lachspieren te doen werken, liepen echter op een sisser uit. Geeneke was dan ook de groote triomphater van dezen succesvollen lachwedstrijd. We werden dan terug aan de tafels gevraagd, maar nu in de frissche open lucht. De avond spreidt nu zijn zware schaduwen om het bosch, doch zooiets kan de stemming maar verhoogen. Roode en witte wijn kracht nu in de glazen, terwijl hier en daar - doch ze zijn zeldzaam - een sobriettasser profijtige slokjes doet aan een glas limonade. In aanwezigheid van ganschen de familie Platteau houdt nu onze leider Victor Nelen een gelegenheidsspreekbeurt, waarbij den Eerwaarden Heer Platteau een geschenk wordt aangeboden - namelijk het boek 'Het Katholiek Geloof' van Dr. Klug. Doch zooals onze leider zegde is dat niet het schoonste dat we hem kunnen geven. Neen! Maar dat is wel de frissche ruiker van onze gebeden, waarop hij zoo dubbel en dik recht heeft onze onvermoeide K.S.A.pionier. Als de jonge priester spreekt hangt er een wijdingvolle stilte over de jongens. Alleen de boomen ruischen heel zacht in hun donkere kruinen een avond​liedeke. En 't was met een blijde fierheid in 't hart dat we mochten hooren, dat wij door ons gebed en ons werk een pries​terroeping konden verstevigen en een stem zijn op den steilen weg naar het altaar. Nog onder den indruk van dit innig samenzijn trokken we allen maar in groepjes van tien naar een uithoek van het bosch. Adriaan Van Hooydonck met zijn bugel gaf dan het teeken dat allen konden opkomen voor het kampvuur. Stil en sluipend, als schimmen in hun breed-openplooiende dekens kwamen onze K.S.A.ers opduiken uit de duistere hoeken. In kring namen allen plaats rond het vuur dat knetterend opvlamde. Na een kort openingswoordje verklaarde de leider dit kampvuur geopend. Samen werd gezongen het 'Viva Pio duodecimo' en 'de Vlaamsche Leeuw'. Verder werden dan grappen verteld en moppen getapt, er werd gezongen en gedeclameert dat het een aard had. Een klein incidentje kwam even de stemming storen, doch weldra kon het kampvuur hervat worden. Nu echter nam het een ernstig verloop. Enkele prachtige declamaties werden voorgebracht, waaronder het zeer stemmige 'Tijls avond​gebed' van Anton Van De Velde. Het was werkelijk een onverge​telijk en dieptreffend oogenblik, die jeugd, die bij een uitdoovend kampvuur haar avondwake doet. Om te sluiten werd dan hand in hand 'Hier staan tot afscheid weer de Broers' gezongen, waarna de fietsen opgezocht werden en onze K.S.A.ers nog diep onder de indruk, vooral van de laatste oogenblikken van het kampvuur langs de donkere wegen naar huis fietsten. In hun oogen lag reeds het geluk van een blije Zondag.

 ondertekend Jos Vanthillo Jef Platteau

verslagboek K.S.A. Kalmthout p.100-103

Leidersdagen 11/08/1939 Mechelen.

Te twee uur 's namiddags zouden we vertrekken, en daar we maar met vijf in getal en het de grootsten waren zou het heel stipt geweest zijn. Kwart voor drie uur begon dan de rit naar Mechelen. De volgenden vormden den groep: E.H. Kockx, Victor Nelen, Ferdinand Ruys, Louis Van Geel en Van Hooydonck Adr.
Langsheen de spoorweg volgden we de kronkelpaadjes tot Eekeren. De rosse zon brandde haar nijdige stralen over heel het Kempische land, doch we gebaarden van niets en in een rustig tempo bereikten we Antwerpen waar Jos Van Thillo de groep kwam vergrooten. Toen zette Victor Nelen de wind in de zeilen en vlug bereikten we den Mechelse steenweg. Doch we reden gaarne vlug langs de baan en zo was er een botsing...te verstaan.

Eer ik goed zwag wat er gebeurd was lag er een tandem neer​geveld. De man die het tuig stuurde, stond recht en riep ijzig koud: 'Hollanders denken dat ze alles mogen". Zonder ja of neen te zeggen trapten we verder. Na een vijf minuten stapten we af en we laarden den innerlijken mensch met bronwa​ter of limonade en ijsroom. Door het venster zagen we andere broers uit de K.S.A. die met wapperende vendelvlaggen naar Mechelen reden. Na een poosje rust bolden we verder tot Mechelen. In het klein Seminarie kwamen we rond half zes toe. Dadelijk gingen we naar het sekretariaat en kregen er een hoopje papieren waarop de dagorde en andere punten stonden aangeduid. Daarna namen we kennis met E.H. De Bakker. Toen gingen we naar de slaapzaal onze nest opzoeken. Na vijf minuten voelde ieder er zich thuis. Te 6 1/5? uur werd de leidersweek ingezet. Deze eindigde Vrijdag 11 Oogst te half vijf.

Tijdens deze week werden de meditaties voorgehouden door Z.E.H. Dr. Em. De Smedt leeraar aan het St. Jozefseminarie. Als lesgevers spraken Z.E.H. L. Vaes gouwproost hij handelde over het doel, beteekenis en overzicht van de Leidersweek. Dan sprak W.E.H.Dr. J. De Vooght die sprak over: zin voor stijl en voornaamheid. Daarna handelde W.E.H. L. De Pauw hulpgouwproost over het doel en het programma der K.S.A. Vervolgens gaf Prof. E. Van Hove ons een gepaste uitleg over de vraag: Hoe geeft de K.S.A. een gezonde lichaamsvorming. Daarna voerde de gouwleider Vaast Leysen het woord over de keure en de werking den Antwerpsche K.S.A. en de methode van haar vormings- en apostolaatswerk. Dan sprak Ward Ceulemans over cultuur en sociale vorming. De laatste les werd behan​deld door W.E.H. Dr. F. De Pauw. Hij sprak over het jaarpro​gramma 1939-1940: 'Levend Geloof'. De slotrede werd gehouden door Z.E.H. Mgr. H? Van Wayenbergh, vice-rector der Katholieke Universteit van Leuven. Hij handelde over 'Trouw aan Kerk en volksgemeenschap en K.S.A. Buiten deze lessen waren er nog vele andere zaken die nuttig waren voor de persoonlijke vorm. Immers daarin bestond heel de leiderweek.

Den Donderdag kwamen de E.E.H.H. Proosten en kwam E.H. Platteau dus ook de leidersweek van naderbij beschouwen.

Den Woensdag, 9 Oogst werd, spijtig genoeg, onze bondsleider Victor Nelen, door de Brusselsche middenjury gemobiliseerd. Het ongeluk was, dat hij juist deze week naar Brussel geroepen werd. We vormden met ons zessen een mooi getal en waren het best vertegenwoordigd. Dus: over heel de Kempen was Kalmthout het dapperst.

Tevreden over de leidersdagen - want alles was er goed, zelfs hadden de knechten in de keuken het niet te kwaard en werden we goed bediend - reden we rond 5 uur na het Te Deum naar huis. Doch eerst werden we gekiekt en staken we in het bakske van Louis Van Geel, wel te verstaan ons portret.

Vlug schoven uit Mechelen en per ongeluk waren we eventjes elkander vermist. We stoven Prof. Van Hove voorbij, ja, er was geen tegenhouden aan. Jos Van Thillo, voelde zich vooral sterk in het bergbeklimmen. De kopmannen reden niet regelma​tig en daardoor nam E.H. Platteau meestal de leiding. We reden rond de stad Antwerpen opdat er geen enkele met gebroken beenen zou thuis komen. Te Polygoon gingen we nog eens drin​ken op de kosten van E.H. Platteau. En rond 8.30 u. waren we thuis.

 ondertekend V. Hooydonck A. J. Platteau

verslagboek K.S.A. Kalmthout p.103-105

N.B. Daar de schrijver van het verslag over de leidersdagen een weinig te subjectief is geweest zien wij ons verplicht enkele kleine correcties toe te voegen.

Adriaan Van Hooydonck, schrijver in kwestie, bleef vanaf het vertrek uit Kalmthout rustig in laatste positie wieltje zui​gen. We dachten al, wanneer zou de Jaan zijn strijdlust nu toch eens opflakkeren. We begonnen al te wanhopen of 't nog wel zou gebeuren. En met veel spijt moeten we toegeven, de Jaan was roode lantaarndrager tot Mechelen. Na 't bed opma​ken, stonden we dan zoo wat te spreken over koetjes en kalf​jes, de Kalmthoutse mannen ondereen, toen 't ergens belde. Niemand van ons vermoedde wat er te doen was, toen plots de Jaan vooruitstormde, onder den kreet 'Dicht bij de keuken, dicht bij de keuken'. Wij volgden de Jaan maar, zonder eigen​lijk te weten wat? waarheen? of hoe?

Maar Adriaan Van Hooydonck heeft ons dien avond een plaatsje bezorgd in den refter, dicht bij de keuken. Zijn nietige prestatie van de heenreis was goed gemaakt door deze schitte​rende remonte. De Jaan moet zijne kreet 'Dicht bij de keuken' aan 't hoofd van 174 man in den refter. Proficiat Jaan.

Louis Van Geel heeft ons bij 't heenrijden ook nogal wat op den hals gehaald; de bondskas zou er erg aan toe zijn geweest. Een weinig buiten Antwerpen een drukte van belang. We slinge​ren er ons door als palingen. 't Gaat goed tot Louis Van Geel daar n'en tandem omverrijdt. Louis keek zoo eens fier op, als wild hij zeggen: Wat denkt ge er van, dat is nogal kunnen hé, twee tegen een, en nog winnen. Het tandempaar gaf echter een flink repliek op Louis zijn uitdagenden blik. 'De Hollanders denken zat z'hier akes mogen doen'. Den volgende keer laat g'U verzekeren hoor Louis, als ge nog eens op uitstap gaat, want ge zijt een veel te geweldig temperament om zoo door een stadsdrukte te rijden.

Nand Ruys vlug van geest als altijd heeft het er gansch de leidersweek op gemunt de hoogere personaliteiten tot vriend te maken. Ge weet nooit voor wat zooiets goed is bij de leiders​proef denkt Nand, en de bal is niet ver mis. Hij had het vooral gemunt op - niet verschieten hoor - Ward Ceulemans, gouwhoofdman der Hoogeschoolstudenten. Nog een klein bier hé. Als de Nand niet bij het groepje van Kalmthout te vinden was, moest men maar even 't hoogere volk opzoeken, en niet verd vandaan gewoonlijk Nandje Ruys, die naar de gelegenheid wacht​te om eens vriendelijk goeien dag te knikken of een aangenaam woordje te doen. De leidersweek was gedaan, en we stonden met vijven vertrekkensgereed. Maar halt, waar was de Nanten. We gingen kijken en ja hij liep overal rond te zoeken en te snuffelen om zijn hooge vrienden nog eens goeden dag te zeg​gen. Eén ding was echter doodjammer. Ward Ceulemans, zijn beste vriend was vertrokken zonder nog eens een hand te geven aan zijn Nandje. Daarom ook was de Nand gansch de terugreis zoo triestig, maar enfin 't verdriet begint nu toch ook al te slijten.

Victor Nelen hing ginder te Mechelen te bengelen tusschen twee examens, een van de middenjury te Brussen en zijn lei​dersproef. Ge kunt denken hoe de Fik zijn zenuwen gespannen stonden. Hij werd er effectief mager van. Den eersten dag reeds kreeg hij een flauwte in de kapel.

Gelukkig is de Fik dien slag te boven gekomen daar we in den refter dicht bij de keuken zaten. Toen men 's Woensdags den Fik konde? deed, dat hij te Brussel verwacht werd, vreesden we voor een beroerte. Doch de Fik met zijn ijzersterk gestel heeft den slag kunnen doorbijten. Ne goeie raad Fik: Als ge nog eens voor twee examens staat, kies dan een van de twee. Maar gaat zeker niet meer bengelen tusschen de twee in, daar zijt ge te slecht van bekomen met uw flauwte en uw halve beroerte.

De Eerwaarde Heer Kockx is zeker mee naar de leidersdagen geweest, om ginder eens duchtig te filosofeeren of zou dat de lucht zijn. 't Was ginder nogal dicht bij 't Sint Jozefsemi​narie en die geest zou wel eens kunnen overgewaaid zijn. Ne mensch kan nooit weten. In elk geval, in den refter, op de speelplaats, ja dan als onze geesten zoo gespannen stonden en we verpoozing gingen zoeken, kwam Eerw. Heer Kockx eens heel gezapig weg filosofeeren. Vraagt het maar eens aan Nand Ruys hoe hij met vragen bestormd werd. Of een hond kan denken hé Nand. 't Kwam zoo ver dat Nand op den duur twijfelde aan zijn eigen bestaan. Ne goeie raad voor allemaal. Als ge met den Eerw. Heer Kockx op reis gaat, vermijdt dan zooveel mogelijk Mechelen, de stad van de filosofie, want eene keer als Hij bezig is, dan zijt ge onwederroepelijk verloren.

Bij de terugreis heeft de Eerw. Heer Platteau ons allemaal overdonderd met een schitterende ontdekking, die zal geboek​staafd blijven in de geschiedenis en die van kapitaal belang zal zijn voor de komende tijden. De meannen, zie zoo onregel​matig aan 't hoofd rijden, zouden eens een ferm leske krijgen, toen de regelmatige klimmer en daler, Eerwaarde Heer Platteau de leiding nam van 't peleton. En waarachtig we zijn er niet slecht mee uitgevallen, want hij heeft ons den gerichtsten en den besten weg geleerd naar Mechelen. En klaar en duidelijk dat zijn plan was, onzeggeliijk, sommige deelen van den weg moesten zelfs twee keer gedaan worden om gericht te kunnen zijn. Klaroeners en Hernieuwers, ne goeie raad voor allemaal, rijdt nooit naar Mechelen of raadpleeg eerst den E.H. Plat​teau, wegenkenner bij uitstek en vinder van den gerichtsten weg Mechelen-Kalmthout.

 Ooggetuige J. Kockx, L. Van Geel en ?

 daaronder een foto van de 6 op de fiets

verslagboek KSA Kalmthout p.106-109

In Memoriam 01/08/1939 en 17/08/1939.

Dinsdag 1 Augustus zijn enkele van onze K.S.A.ërs den lijk​dienst gaan bijwonen van een K.S.A.-broer uit Ekeren.

Donderdag 17 Augustus zijn onze Hernieuwers en Klaroeners de lijkplechtigheden gaan bijwonen te Esschen, van een oud-K.S​.A.-broer, den Eerwaarde Frater Jozef Deckers.

Dat de Heer het offer van hun jong leven aanneme en een overvloedige zege doe nederdalen over onze K.S.A.bonden. Dat hunne zielen in vrede rusten.

verslagboek KSA Kalmthout p.110

Bondsschouw 10/08/1939.
Woensdag 10 Oogst werd een bondsschouw gehouden om practi​sche zaken voor de Mariavaart te regelen.

verslagboek KSA Kalmthout p.111

Deelname processie 15/08/1939.

Dinsdag 15 Oogst, O.L.Vrouw Hemelvaart hebben wij deelge​nomen aan de processie. De opkomst was echter weinig talrijk. Den volgenden keer een beetje flinker hé mannen.

verslagboek KSA Kalmthout p.111

Mariavaart 18/08/1939 te Kalmthout.
De gewestelijke Mariavaart ging dit jaar door met een dagske vertraging, omwille de begrafenis te Esschen van een oud-K.S.A.broer. 't Was een weerke uit de duizend, echt uitgezocht om een gewestelijke Mariavaart te houden. 't Gildenhuis bood een uitzicht zooals we daar zelden gezien hebben. Aan den ingang wapperde een reusachtige XPvlag, naar Duitsch model. Gewoonweg iets geweldig. En op de koer waren de tafels, stoelen en banken al netjes gerangschikt. Kalm​thoutsche K.S.A.ers moesten dit jaar ook weer eens instaan voor den goeden gang van zaken. An den weg naar de grot stonden trouw als verleden jaar en bewust van hun waardigheid een paar verkeersagenten om den weg te wijzen. Rond 10u. werd door onze gewestproost, E.H. Platteau in de Kerk van het missiehuis te Heide een plechtige H. Mis opgedragen. Hij werd geassisteerd door E.H. J. Francken en E.H. Hellemans. Na het evangelie werd een indrukwekkende kanselrede gehouden door Z.E.H. J. Francken, bestuurder van het O.L.Vr.college te Vilvoorde. Na deze plechtige H. Mis, waarbij de zang verzorgd werd door Esschen, en Kalmthoutsche K.S.A.ers zorgden voor het mis dienen, stroomde het jong studentenvolkje buiten naar de grot, waar twee strophen gezongen werden van O.L.Vr. van Vlaanderen. Hierna werd door den Eerw. Heer Platteau, gewest​proost, de toewijding gedaan aan Maria van onze K.S.A.groep 'Polder en Kempen'. Na deze kinderlijke hulde aan Maria bolden we bond per bond in een langen sliert naar 't Gilden​huis.

Fietsen stallen, 5 minuten uitpuffen, en dan vorming van twee peletons om een kleinen optocht te houden rond 't rogge​bosch. Een puntje om den volgenden keer te verbeteren: Krani​ger marcheeren en flinker den zang verzorgen.

In de Kerk werd het 'Ave Maria' gezongen, waarna de Engel des Heeren gebeden werd.

Nu naar 't Gildenhuis en dan knapzak aangesproken. Nu werd het een wedijver tusschen Pauline en onze Kalmthoutsche K.S.A. De K.S.A. met lemonade, Pauline met ijsroom en koffie. De koffie liep op een mislukking uit, maar lemonade en Crême-Glacee boekten beide een reuzensucces. Na een gezellig koutje reden we dan door 't dorp naar de duinen. Vlug de fietsen gestald en langs smalle slingerpaadjes trok de kleurige bende de duinen in. Na een flinken Cross Country landden we aan op ons bestemmingspunt, dicht bij de Oude Cambuus.

De vlaggen werden geplant en het leutige volkje joelde in het mulle duinzand. 't Fluitsignaal klonk. Vorming van 't Carré. Den volgenden keer een beetje vlugger hé mannen. Plechtige opneing volgens de Keure met inspectie. Bij 't zingen van het 'Viva Pio duodecimo' en den 'Vlaamschen Leeuw' werden de Pauselijke vlag en de Vlaamsche vlag geheschen. Daarna korte vergadering tegen de flanken van den berg. Na een kort inleidend woordje door onzen Gewestleider Leo Van Parijs werd de E.H. De Backer aan 't woord gelaten. De jonge kracht was weldra in haar element te vinden van dat Grootsche kader: golvende heivelden, deinende duinen en een frisch-Hernieuwende jeugd. Na zijn gloedvolle spreekbeurt werd E.H. De Backer dan ook op een geestdriftige wijze toegejuicht. Nu ging 't spel beginnen. Eerst een spel met verwisseling van jas en muts. Esschen won het, 't was leuk hoor! Daarna vlaggespel. De bonden van Kalmthout en Esschen tegen al de anderen. Er waren oogenblikken van echte strijdlust; maar 't spel was toch niet zooals 't zijn moest. 't Spel eindigde onbeslist. Een volgende keer een beetje beter en de fout is weer goed gemaakt. Na dit vermoeid spel, vorming van 't Carré, waar de gewestproost J. Platteau ons zijn indrukken geeft over deze Mariavaart. Zonnekanten zijn er, maar ook schaduwzijden, die kost wat kost tegen den volgenden keer dienen vermeden te worden. Na het afscheidslied wordt de aftocht geblazen. In een lange rij, langs de golvende slin​gerpaadjes trekken we duinen uit. De fietsen op en terug naar 't Gildenhuis, ten minste de mannen van Kalmthout; de anderen houden er aan eens rustig een potje te drinken.

Pauline heeft de koffie wat opgewarmd en een nieuw bakske Crême-Glacee gedraaid. Omdat we Pauline zoo flink helpen bij 't wegruimen van tafels en banken en zoo stipt haar orders uitvoeren, mogen we d'er eentje snoepen op kosten van den Eerw. Platteau. Omdat we dien Crême-Glacee in stilte opeten, geeft Pauline ook nog een rondeke. En dan naar huis tevreden en gelukkig om dezen schoonen, heerlijken dag der gewestelijke Mariavaart.

N.B. Allo Allo. We zijn nog iets vergeten. Een speciaal woordje van dank voor de mannen van de lemonadedienst, die niet terugschrikten om in den broeiheeten namiddag een karke lemonade naar de duinen te brengen om daar een groot werk van barmhartigheid te doen: de dorstigen laven.

verslagboek K.S.A. Kalmthout p.111-114

Voetbal onder het verlof 1939.
's Gravenwezel had een tornooi ingericht, voor schaal 'Zon​dagsvriend' geschonken door 'Gazet Van Antwerpen'. De eerste match die Kalmthout te spelen had, was tegen Esschen. Forfait dus en Kalmthout geraakte zonder slag of stoot in de 1/4 finaal. Dan te Wuest-Wezel op Zaterdag 19 Oogst, tegen Brec​ht. Vol moed tegen we ten strijde en eervol zijn we gesneuveld tegen de overweldigende overmacht. 't Was maar een verlies van 10-8 (?moeilijk leesbaar).

Zoo zijn we tegengehouden in onzen formidabelen zegerush.

verslagboek K.S.A. Kalmthout p.114

Voetbal Klaroeners zomer​verlof 1939.

Onze Klaroeners hebben dit groot verlof hun hartje ook nogal eens opgehaald in de edele voetbalsport. De slachtof​fers van hun overwinningszucht waren gewoonlijk 'de duinrak​kers' en 't ging zelfs zoover dat ze een ploeg van Kalmthout B.C. een verpletterende nederlaag toebrachten: zoo maar even

De uitslagen tegen den Vacantiebond waren

verslagboek K.S.A. Kalmthout p.115

Hulp bij de Vlaamsche Kermis 26 en 27/08/1939.

Zaterdag 26, Zondag 27, Maandag 28 Oogst hebben we geholpen op de Vlaamsche Kermis. Ondanks den gespannen internationalen toestand hebben we nog veel briefkens van 5fr. uitgedeeld voor 1fr. en hebben de mannen van de Kinema nog een netten stuiver opgebracht voor de nieuwe H. Hartkerk van den Heuvel.

verslagboek K.S.A. Kalmthout p.115

Ronddragen strooibiljetten voor de vrede 28/08/1939.

Maandag 28 Oogst hebben enkele K.S.A.ers de strooibiljetten voor de Navene (?), die gehouden wordt voor den vrede, in de parochie van O.L.Vrouw rondgedragen.

verslagboek K.S.A. Kalmthout p.115

Vergadering voor alle K.A.-groepen der parochie 20/08/1939.

Op Zondag 20 Augustus werd in het Gildenhuis een vergade​ring gehouden voor alle K.A.groepen der parochie in verband met het K.V.R.O.referendum. Dit referendum is wegens de internationale spanning met onbepaald verlof gesteld.

De tegenslag van het toneel zomer 1939.

verslagboek K.S.A. Kalmthout p.115

Tegenslag met toneel zomer 1939.
Het spel dat de Klaroeners zouden spelen werd afgelascht daar de herhalingen niet trouw genoeg werden bijgewoond. Den volgenden keer een beetje meer vuur er in hé mannen, en toonen we ne keer dat we ook op de planken kunne presteeren als 't zijn moet. We wilden dan dit tooneel vervangen door reidan​sen, die op de leidersweek geleerd waren.

De herhalingen voor 't groot verlof werden regelmatig bijge​woond en we verheugden ons reeds in een succesvollen tooneel​avond. Het decor was in regel, de kaarten waren ter pers en Eerw. Heer Kockx was al reklaamdoeken aan 't schilderen, als er plots een streep door onze mooie plannen kwam.

Olivier Platteau, die den rol van 'den Witte' vertolkte wed gemobiliseerd; dus 't schoone plan viel in duigen. Maar uitgesteld is niet verloren en toekomend jaar met nieuwen moed aan 't werk.

Na de aflossching van 't klein stuk werd een Klaroenerronde gehouden en deden de Klaroeners ook een uitstap naar de dui​nen, die mag doorgaan als onze eerste kampdag.

verslagboek K.S.A. Kalmthout p.116

Spel in de duinen 30 september 1939.

Met een vijftiental Klaroeners en Hernieuwers trokken we er rond 9.30u. op uit naar de duinen. Niet per fiets hoor! Dat is niet jong genoeg, maar te voet. We waren 's morgens dezen Kampdag begonnen met een H. Mis en geheel de dag zou XP in het kader gesteld worden van ons K.S.A.leven. Rond 11u. hielden we onze nederzetting op een der mooiste plekjes van de duinen.

De bondsvlag werd geheschen op een hoogen berg, om den weg te toonen aan te laatkomers en verdwaalden. In onze piste was het dan vorming van 't carré, het K.S.A.gebed en de wet werden gezegd, de Vlaamsche Leeuw en het 'Viva' werden gezongen, dat het galmde over de verre heidevlakten. Eerw. Heer Platteau legde er dan de nadruk op dat deze Kampdag een echte vormings​dag moest zijn door tuchtvol te gehoorzamen en eerlijk te spelen.

Na deze plechtige opening wrden de lichaamsoefeningen gehou​den. 't Ging nog niet te best, maar alle begin is moeilijk; Het komt wel. Na deze lichaamsoefeningen werden de atletiek​oefeningen gehouden. 't Ging er spannend toe, vooral bij 't verspringen. Na deze oefeningen klonk het fluitje voor de vorming van 't carré. E.Heer Platteau, onze bondsproost leidde het kort gewetensonderzoek, waarna de Engel des Heeren gebeden werd. Daarna, picknick in en onder een alleenstaand denneboomken. Of 't smaakt na zoo'n marsch, moet ge niet vragen. Na 't middagmaal een halfuurtje rust, dat werd door​gebracht in gezelligen kant en plagerijen. Dan werd het signaal gegeven voor den Hernieuwer- en Klaroenerronde. Na deze korte ronden werden we bijeengetrommeld rond de bondsvlag op een hoogen berg. Het sluipersspel werd uitgelegd en weldra was 't begonnen. 't Was erg vermoeiend in dat mulle duinzand en over die lastige heiheuvelen. Er werd gespeeld met een geestdrift en een strijdmoed, dat we helemaal schuimden van 't zweet.

't Einde was werkelijk spannend. Na dit machtig sluipers​spel kropen we terug onder ons boomke, waar we ons laatste boterhammekens gingen binnenspelen. Eerw. Heer Kockx heeft zijn fototoestel niet vergeten en weldra zit ons Breugheli​aansche groepje met boterhammen en drinkebussen in zijn baks​ke. Na 't eten gingen we nog even bal te paard spelen. 't Ging goed, maar één ding was erg, dat 't bijna altijd dezelfde paarden waren. Rond 5u. vorming van 't Carré, klein gewetens​onderzoek en inspecties. Daarna werd heel broederlijk het afscheidslied gezongen. En nu naar huis, met onze wapperende, vendelvlaggen voorop. Er werd een flinke stap ingehouden, om zeker nog op tijd naar 't Aanbiddingsuur te kunnen gaan.

verslagboek K.S.A. Kalmthout p.116-118

Bondsraad 5 september 1939.
In den hof der familie Platteau hebben we dringend een Bonds​raad gehouden. Waren aanwezig: bondsproost, bondsleider, Klaroenerproost, Klaroenerleider, Penningmeester, vendellei​ders van 'Zannekin' 'Sneyssens' en 'Van Saeftingen'. De toestand werd uiteengezet en de gevolgtrekkingen gemaakt. Over 't algemeen mocht er meer contact zijn tusschen de ven​delleiders en vendelleden. Meer initatieven moeten ingediend worden. Dan werden nog enkele functies uitgedeeld; tot slot wees de Klaroenerproost er nog op, dat de vendelleiders ook regelmatig in betrekking moeten blijven met hun proosten. Hierna werd deze bondsraad geeindigd. Bij den Eerw. Heer Platteau zijn we dan een potje koffie gaan drinken, om daarna een stafronde te houden. De werking werd geregeld aan de hand van de besluiten die genomen waren in den Bondsraad.

verslagboek K.S.A. Kalmthout p.119

Eerste vendelronde 'Rodenbachvendel' Hernieuwers 6 september 1939.

Donderdag 6 September, hebben de Hernieuwers-internen hun eersten vendelronde gehouden. De opkomst was nog niet alles; maar van een beginnend vendel mag men alles niet verwachten. Adriaan Van Hooydonck is vendelleider van het vendel dat als naam nam 'Rodenbachvendel'. Enkele functies werden uitge​deeld.

verslagboek K.S.A. Kalmthout p.119

Afleggen proeven 9 en 11 september 1939.

De Proeven. Zaterdag 9 September en, Maandag 11 September werden de proeven afgenomen. 9 Klaroeners en 2 Hernieuwers waren aanwezig. Ik denk wel dat er niet te veel angstzweet gelaten is en van flauw vallen heb ik nog niets gehoord. 5 (of 9?) Klaroeners geslaagd.

verslagboek K.S.A. Kalmthout p.120

KERSTVAKANTIE 1939-1940

Kerstverlof 1939-1940.
Varia: Onder den eersten termijn werd de werking stilgelegd daar het aantal Hernieuwers zoo fel gezakt was.

De werking werd ingezet met een stafronde, waarop besproken werd de inrichting van het Kerstfeestje en het houden van een Hernieuwer- en Klaroenerronde.

verslagboek K.S.A. Kalmthout p.121

Bijwonen leiderskring 30/12/1939 te Merksem.
Zaterdag 30 December zijn de bondsleider, Propagandaleider, Hernieuwer- en Klaroenerproost en Klaroenerleider naar den leiderskring geweest te Merxem. Buiten een formidabele val​partij, waarbij betrokken waren E.H. Platteau, E.H. Kockx en Francis Van Geel, geen meldenswaardige incidenten. Op den leiderskring werden twee nieuwe gewestbestuursleden aange​steld.

verslagboek K.S.A. Kalmthout p.121

Klaroener- en Hernieuwerronde 03/01/1940.

Woensdag 3 Januari werd een Klaroenerronde gehouden, die wat de opkomst betreft, een tegenvaller was. Als verontschul​di​ging kunnen we misschien bijschrijven, dat het afgrijselijk koud was.

In den namiddag werd een Hernieuwerronde gehouden. Goede opkomst. Ook Maurice Knevels was aanwezig. Enkele meerstem​mige Kerstliederen werden aangeleerd.

verslagboek K.S.A. Kalmthout p.121

Kerstvergadering 05/01/1940.

Alvorens de eigenlijke vergadering te beginnen, werd de kwestie der lidkaarten geregeld.

Plechtige opening met inspectie waaronder Louis Van Geel aangesteld werd als propagandaleider.

Dan kruipen we allemaal rond een lekker-warmend stoofke en een mooi versierden Kerstboom om in intiemen broederkring het stemmige Kerstfeest te vieren.

De bondsleider opent het Kerstfeest met een korte toespraak over de beteekenis van Kerstmis in de huidige tijdsomstandig​heden, waarna Louis Van Geel uit het Evangelie van Sint Su​ens(?), 'de Boodschap en de Geboorte' voorlas. De Hernieuwers zongen 'Puer natus est nobis' het introïtus van Kerstmis. Er hing iets innigs over de vergadering, zooals dat moet geweest zijn bij het eerste Kerstfeest in het stalleke. Een zachte schermering weeft zich in de zaal, terwijl de kaarkens onder den Kerstboom vroolijk pinken. Alvorens E.H. Kockx ons

spre​ekt over 'Kerstmis bij de Studenten' houdt Aloïs Van Hooydonck een voordracht 'Kerstmis' van Proost.

Eerw. Heer Kockx spreekt met begeestering over Kerstmis, de groote beteekenis van het vredesfeest voor onze studenten.

Als Adriaan Van Hooydonck voordraagt het zeer stemmige gedichtje van André Demedts 'Klein Broertje heeft gebeden' is het stil, heel stil, heel stil in de zaal.

Nadat Victor Nelen er op gewezen heeft dat Kerstmis zoo'n voorname plaats inneemt in de literatuur hier bij ons, leest hij ons voor de zoo gekende Kerstsprake van Felix Timmermans.

Worden dan twee declamaties gehouden, die sterk in verband staan met de toestanden, die wij nu beleven: 'Het oorlogskin​deke' door Leonce Ansoms en 'Kerstmis aan den Ijser' door Jos Vanthillo. Tusschenin zingen de Hernieuwers het middeleeuwsch Kerstliedje 'Nu sijt Willecome'. Als bijzonderste nummer komt dan de spreekbeurt van E.P. Van Aert, die 10 jaar in China als missionaris werkzaam is geweest en nu met verlof is. Hij spreekt ons eerst over Kerstmis in de Missie. Daarna vertelt hij, vertelt hij dat een gard heeft; uren aan een stuk. De Z.E.H. Pastoor komt gedurende enkele oogenblikken de vergade​ring bijwnen, en stuurt ons enkele hartelijke woordjes toe. Terwijl E.P. Van Aert vertelt zijn onze Hernieuwers en Klaroe​ners heel en al aandacht.

Regelmatig wordt de stoof opgeschept en hier en daar kijkt er al eens een of andere op zijn horloge, want 't is zoo wat 7u. geworden. E.H. Platteau in zijn slotwoordje dankt den E.P. Van Aert voor zijn leerrijke en aangename spreekbeurt. Na het gebed en het afscheidslied bollen ze naar huis over de gladde donkere wegen onze Hernieuwers en Klaroeners, misschien wel met 't gedacht 'wat zullen ze thuis zeggen, zoo laat?'

verslagboek K.S.A. Kalmthout p.122-125

WERKING 2e TERMIJN 1940 OF PAASVAKANTIE 1940

Stafronde voor werking paasvakantie 26/03/1940.

Dinsdag 26 Maart, zetten we de werking in met een stevige stafronde, waarin de verdere werking bepaald werd. Vooral werd nadruk gelegd op het feit, dat het vendelsysteeem, dat tot hiertoe nog zoo weinig had opgeleverd bij ons, nu eens een fermen duw in den rug zou krijgen.

verslagboek K.S.A. Kalmthout p.125

Vendelwerking 27-28-29-30/03/1940.
Woensdag 27 Maart, bijeenroeping der vendelleiders om hen op de hoogte te brengen van hun taak. Nu vendellijsten werden opgesteld, zoo kwamen we tot drie vendels voor de Klaroeners: een te Nieuwmoer, een te Achterbroek en een te Kalmthout-Centrum; een vendel van Voor-Hernieuwers en een van Hernieu​wers. De vendelleiders moesten zorgen, dat die vendels stipt werkten tegen het einde van 't verlof; t.t.z. dat ze in orde waren wat betreft: functies, kreet, vlag, enz. ... Bovendien moest elk vendel 2 nummertjes voorbereiden tegen den Bonds​schouw, om daaruit de 2 beste te nemen voor den gewestdag.

Donderdag en Vrijdag namen de vendelleiders contact met hun leden. Allen hielden een vendelronde, waarin concreet werk werd verricht....

Zaterdag 30 Maart, brachten de vendelleiders verslag uit van hun werk.

Bevredigend resultaat.

verslagboek K.S.A. Kalmthout p.125-126

Bijwonen Leiderskring 28/03/1940 te Merksem.

Donderdag 28 Maart, leiderskring te Merxem; Bondsproost, Klaroenerproost, Propagandaleider en Klaroenerleider namen er aan deel, alsook Aloïs Van Hooydonck. 't Weer was ons niet gunstig, sneeuw bij 't heenrijden en sterke winkd op kop bij het terugkomen.

verslagboek K.S.A. Kalmthout p.126

Bondsschouw 01/04/1940.
In den Namiddag werd een bondsschouw gehouden in het Gil​denhuis. De opkomst was niet buitengewoon schitterend. De vendels moesten eigenlijk hun nummertjes voorbrengen. Aan het vendel, dat best presteerde zou een wimpel gegeven worden. Alleen Stan Paardekam met zijne 'Wiese, Wiese, Wies, bon, bon' kwam voor de pinnen. De anderen hielden hun nummertjes zeker als verrassing op den gewestdag.

De bondsproost wees dan nog eens op het werk van dit verlof, waaraan alle Hernieuwers en Klaroeners moesten meewerken, de stevige inrichting van de vendels.

De bondsleider zette de spelregels uiteen voor den gewest​dag. Na het gebed trokken we buiten voor een kwartierke lichaamsoefeningen. 't Ging al goed. Volhouden, en we kwee​ken prachtathleten. Als we moe waren, gingen we naar de Kerk voor de Avondwake. We hebben er Onzen Lieven Heer gevraagd dat hij van den gewestdag een zonnedat zou maken voor Zijn Kristijeugd.

verslagboek K.S.A. Kalmthout p.126-127

Gewestdag 02/04/1940 te Koningshof.

't Was een van die weerkens, die twijfelde tusschen zon en regen. Is 't misschien daaraan te wijten, dat de opkomst zoo mager is, nauwelijks 10 man. Ondanks het weer en de opkomst staat onze geestdrift hoog gespannen en zijn we vol moed. Dapper peddelen we door den straaltjesregen, tot we op de baan van Polygone Victor Nelen oppikken. De Eerw. Heeren Platteau en Kockx zijn al weg, evenals Aloïs Van Hooydonck.

We draaien een hoogere snelheid om op tijd te komen, want de wijzer zocht? stilaan naar 9 1/2 u. Te Koningshof stuurt men ons 't bosch in, om de fietsen te stallen en dan vlug met ons klein groepke op stap naar de Kerk, waar de mis juist aanvangt als we binnenkomen. De plechtige H. Mis wordt opgedragen door den Eerw. Heer Platteau. De Klaroeners en Hernieuwers van Sint Jan Koningshof dienden de mis, terwijl Esschen den zang verzorgt. Na het Evangelie houdt de Eerw. Heer De Pauw een Kanselrede: 'K.S.A. en vrede'. Met zijn geweldige stem don​dert hij er op los, dat het galmt door de Kerk en blijft natrillen in het hart van onze studenten.

Als we na de mis buitenkomen, liggen de asphaltbanen van Koningshof te blinken van 't nat. Sommigen schijnen niet bang te zijn voor den regen, want de jassen op den arm, macheeren ze biddend naar de grot van Schooten. Een biddende processie van jonge mannen met kleurig-wapperende vaandels voorop. Als we aan de grot komen regent het nog steeds in lange, dunne straaltjes. Onze gewestproost doet daar bij ons moederke uit den hemel het gebed voor de vrede. Onze zang 'O kruise den Vlaming...' en 'Onze Lieve Vrouw van Vlaanderen' is als een gebed, een smeekgebed van een trouwe K.S.A.jeugd. Van de grot naar de zaal, waar we een stukske gaan gebruiken, wordt er reeds duchtig gezongen, zoodat de stap ook kraniger en flinker wordt. Of het eten smaakte na zoo'n morgenrit kan je denken? Na 't middagmaal drentelden we zoo wat rond op de koer en 't kreeg er den schijn naar dat 't schoon weer nog niet verkocht was, maar ... van de openluchtvergadering ging toch niets in huis komen. In aanwezigheid van den Gouwleider werd dan het carré gevormd, waarna inspectie werd gehouden. Daarna zocht ieder zijn plaatske op in de feestzaal, waar de zitting zou gehouden worden. De gewestleider richtte welkomwoordjes en onderlijnde de groote beteekenis van dezen gewestdag, die in het teeken stond van de vredesgedachte; hij kondigde ook aan dat het scalpeerspel wegens het slechte weer niet door zou gaan. Spijtig hé!

Na het inleidend woord van den gewestleider brachten afge​vaardigden van enkele gewesten ons den broedergroet. En dan ... dan begon de verwoede strijd voor den gewestwimpel. 't Schijnt dat het zeer moeilijk is geweest om uitspraak te doen over de zaak. Esschen heeft dan de zaak mee naar huis geno​men. Tusschen de nummertjes werd er gezongen, dat het daver​de. De E.H. Kockx leidde den zang. De Gouwleider kon zich niet bedwingen van te zwijgen tot de slotformatie. Hij was tevreden, zeer tevreden over onzen gewestdag, de kameraad​schappelijke stemming, die er hing onder het voorbrengen van de nummertjes.

In march, de vlaggen voorop en zelfs met een tokje zon trokken we na de vergadering terug naar Koningshof, waar de inwijding van het lokaal zou plaats hebben. Het lokaal van Koningshof te midden van de bosschen, zooals wij er ook een droomen voor ons. Na die stille plechtigheid langs een smal kronkelwegeltje op rijkens van 1 naar het terrein van de slotformatie.

De Gouwleider voerde er nogmaals het woord en drukte den wensch uit dat onze Hernieuwers en Klaroeners dit kampjaar flink zouden besluiten en met nieuwen moed en sterke K.S.A.

tu​cht zouden paraat staan om het volgend jaar 'meer verdie​ping' te brengen in de beweging. Na 'Hier staan tot afscheid weer de Broers' en den broedergroet 'Kristus, trouw!' zijn we heengetrokken met een schoone herinnering aan dezen gewestdag. Op de terugreis geen ongelukken gehad, alleen was het erg jammer dat de regen weer eens spelbreker moest zijn. Enfin we zijn er niet van gesmolten...

verslagboek K.S.A. Kalmthout p.127-130

Klaroener- en Hernieuwerronde 03/04/1940.

Woensdag 3 April, een Hernieuwer- en een Klaroenerronde werden gehouden in Gildenhuis. Bij de Hernieuwers een ge​slaagde ronde, bij de Klaroeners afgrijselijk slecht weder, dat dan ook oorzaak was, dat we maar met 5 Klaroeners waren.

verslagboek K.S.A. Kalmthout p.130

Vendelwerking begin april 1940.

Diezelfde week ook werden nog vendelronden gehouden, waarop degelijk werk werd geleverd. Speelaktiviteiten werden vastge​steld en intensieve werking begonnen.

Maandag 8 April brachten de vendelleiders verslag uit van de werking.

verslagboek K.S.A. Kalmthout p.130

ZOMERVAKANTIE 1940

Oorlogsomstandigheden zomervakantie 1940.

Groot Verlof

Den oorlog zijn we allen goed te boven gekomen. Onze Her​nieuwers hebben een rondreis gemaakt, sommigen langs onze schoone Vlaamsche wegen door onze steden en dorpkens; anderen hebben N. Frankrijk eens onder de loupe genomen en eindelijk een derde categorie; die hun zomer doorgebracht hebben onder een broeiheete zuiderzon, noteeren we hier Louis Van Geel en Jos Ribbens, die het ginder nogal tamelijk lang getrokken hebben.

De werking onder 't groot verlof was zoo wel wat speciaal; immers in tijden als deze past het niet gewoon voort te doen.

Och ja, ons vergaderzaal, het Gildenhuis, waar we zoo genoe​gelijke uurtjes hebben doorgebracht is nu verhoogd in waardig​heid: Het gildenhuis doet nu dienst als noodkerk.

Waar wij dan wel verzeild zijn geraakt. Wel bij den E.H. Platteau. Twee avonden in de week trokken we er heen om daar, als t' goei weer was, in de bosschen te spelen en te ravotten als kleine schooljongens. En als 't regende wel, dan gingen we binnen en brachten den avond door in zang en in 'n gezellig onder onsje.

Koningshof heeft ons in 't Groot Verlof ook eens uitgenood​igd. Op n'en ganzen namiddag. 't Was lekker weer, zijn we d'er op uit getrokken. In de bosschen rond den burcht van K.S.A. St. Jan Koningshof hebben we ons hartje ne keer opge​haald in vurig spel. Vermeldenswaardige ongelukken dien dag waren: Stan Paardekam duikelde in den pinnekensdraad en kwam er niet vanaf zonder een ferme scheur in zijn broek. Eerw. Heer Platteau speelde mee folie bal. Hij kon het nogal tame​lijk goed, uitgezonderd 1 keer, dat hij den bal bij zichzelf in 't gezicht sloeg, met het gevolg, dat zijn bril gebroken was.

Verder werd onder 't Groot Verlof tweemaal gevoetbald tegen Esschen. Den eersten keer won St. Paulus Kalmthout. Den tweeden keer was de strijd bitsiger: 't Was onder regen en met hevigen wind. Den uitslag weet ik niet juist meer, maar ik geloof dat Esschen won.

Naar 't marmerven zijn we ook geweest; 't was er heel leutig en in een heroïsche zeestrijd moest de E.H. Platteau de vlag strijken.

In 't algemeen dus moeten we zeggen, dat onze werking sterk aangepast was aan de tijdsomstandigheden.

verslagboek K.S.A. Kalmthout p.131-132

KERSTVAKANTIE 1940-1941

Werking kerstvakantie 1940-1941.

Het kerstverlof werd ingezet met een stafronde in de school naast het Gildenhuis.

Nieuwe gezichten waren te zien:

Stan Paardekam als Klaroenerleider.

Leonce Ansoms als Ontspanningsleider en Penningmeester.

Daarna werd een Hernieuwer- en een Klaroenerronde gehouden als voorbereiding tot de Kerstviering. Bij de Hernieuwers was 't resultaat bevredigend. Bij de Klaroeners was 't minder, waarschijnlijk wegens 't ijskoude weder.

Wegens ziekte kon schrijver niet aanwezig zijn op deze Kerstviering, die gehouden werd onder de kerk van het H. Hart (Heuvel), in een romantischen kelder. Daarom volgt hiervan geen verslag.

verslagboek K.S.A. Kalmthout p.132

Kerstviering 06/01/1941.

In den kelder onder de kerk van den Heuvel was er een plaatske vrij om onze traditioneele Kerstviering te houden. 't Was koud in den kelder, maar in de harten van onze K.S.A.​ers was het innig warm. Louis Van Geel, onze propagandaleider deed een inleidend woordje, waarna de voorlezing volgde van het vorige Kerstverslag. Onze Hernieuwers zongen meerstemmig, zoo goed als het ging 'Stille Nacht'. Volgde nog een voorle​zing uit eigen werk uit 'Kerstsprake' van Jos Vanthillo. Het Middeleeuwsche 'Nu sijt willecome' dat we allen reeds zoo dikwijls gehoord hebben, werd nu stemmig uitgevoerd. Drie​stemmige liederen gaan wel een beetje boven de krachten van zoo'n klein aantal Hernieuwers, maar toch! Met een beetje goeie wil mogen we toch zeggen: D'er zit al iets in. Onze onvermoeide en steeds paraatstaande Louis Van Geel houdt een zeer actueele voordracht 'Kerstmis en Vrede'. Waarna door Hernieuwers en Klaroeners samen 'de Herdekens' wordt gezongen.

E.H. Kockx leest uit een vorig nummer van 'Hernieuwen' voor 'Gebed voor de Gesneuvelden'. Dus: Een nummer, dat sterk is aangepast aan de tijdsomstandigheden. Na een 2stemmig koor: 'Broeders, gaat het kindje zoeken' en het voorlezen uit Her​nieuwen van 'Kerstnachtbeschouwing' door L. V. Geel houdt E.H. Kockx vol vuur en gloed een voordracht: 'Nieuwe jeugd', waarna het ernstig gedeele van deze Kerstviering besloten wordt. Enkele luimige nummers kunnen de lachspieren, alhoewel het koud is, aan het lachen brengen. Na 'Hier staan tot afscheid weer de Broers' wordt deze Kerstvergadering gesloten. Over de besneeuwde wegen bollen onze Hernieuwers en Klaroeners naar huis.

verslagboek K.S.A. Kalmthout p.133-134

PAASVAKANTIE 1941
Hernieuwerwerking in kelder kerk paasvakantie 1941.
Onze Hernieuwers steken sterk van wal. De kelder onder de kerk van den Heuvel is nu ons gewoon vergaderlokaal. 2 keer per week komen onze Hernieuwers er samen om er hun K.S.A.werk te verrichten. Er wordt besproken en gesnuffeld in vorige jaargangen van 'Hernieuwen' en ook flink getimmerd voor de Algemeene Bijeenkomst in den kelder. E.H. Kockx in 't bijzon​der maat zich als schilder gelden. Dien kouden kelder van onder 't Kerstverlof, wel dien zoudt ge niet meer herkennen. Neen! Gansch behangen met doeken en versieringen.

verslagboek K.S.A. Kalmthout p.134

Algemeene Bijeenkomst Paaschviering 1941.

't Is al lang geleden eer we nog eens zoo'n flinken bonds​schouw gehouden hebben. De keldermuren waren mooi behangen met doeken en klokken. Op den muur prijkte: K.S.A. Kalmthout, en aan de deur stond een frisch opgekalfaterde politieagent. Na de plechtige opening volgde onze innige Paaschviering. De leider houdt kort en bondig een inleidend woordje over deze Paaschviering, die we gaan houden, zoo dicht bij den grooten meester.

Onze Hernieuwers zingen 'Het Haasken', 'Waar in 't brons​groen eikenhout' en het drollige 'De stoet komt aan'. Dit is tevens een goede voorbereiding voor onzen Hernieuwergewestdag.

Het dreunt ook geweldig in dien kleinen kelder als het drie​stemmige 'Allelluja' van De Vocht, door de Hernieuwers wordt uitgevoerd.

Bondsleider Jos Vanthillo houdt dan een korte toespraak 'Paschen', waarin de Groote betekenis van het verrijzenisfeest wordt onderlijnd. Hernieuwer Aloïs Van Hooydonck declameert 'Paschen' van Van Den Male, eenvoudig, schoon. E.H. Platteau onze bondsproost houdt om dit ernstig gedeelte te sluiten een vlammende toespraak, die zeker diep heeft ingeslagen bij Hernieuwers en Klaroeners. Na dit ernstig gedeelte volgde een leutig. Groote tombola! afzonderlijk voor de Hernieuwers en voor de Klaroeners. De prijs was bepaald op 1 fr. 18 fr. kwamen alzo in kas. Onder de loting werden nummertjes opge​voerd, waaronder het leutige 'Sjarlourie' van Adr. Van Hooy​donck vooral veel aantrok had. Het werd ook onthaald op een bis. De prijzen van den tombola waren meestal boeken, maar ook chocolade, cigaretten en nog wel een cigaar.

Deze aangename wel-geslaagde Paaschviering werd besloten met het gebed en 'Hier staan tot afscheid weer de Broers'.

verslagboek K.S.A. Kalmthout p.134-135

Gewestelijke Hernieuwer- en Klaroenerdag Sint-Michielscollege Brasschaat 1941.

Op het Sint-Michielscollege werden een gewestelijke Her​nieu​wer- en Klaroenerdag gehouden. Voor de Klaroeners was de opkomst slecht. Voor de Hernieuwers zooals verwacht was goed. Onze Hernieuwers voerden te St. Michiel uit: 'De Stoet komt aan', 'Merck toch hoe sterck', ''t Haasken' en 'Limburg, mijn Vaderland'.

verslagboek K.S.A. Kalmthout p.135-136
ZOMERVAKANTIE 1941

Voetbal tegen KAJ, en tegen Essen, zomervakantie 1941.

Groot Verlof 1941.

Er werd van wal gestoken met voetbalmatchen tegen de Kajot​ters. De grooten legden de meerderheid aan den dag door eenmaal te winnen en eens gelijk te spelen. De Klaroeners verloren glansrijk de match tegen de jong-Kajotters. Tegen Esschen werd een match gespeeld: 3-3. De strijd was echter spannend en verliep in 't voordeel van Kalmthout tot een inzinking van onze ploeg bij 't einde van de match de kansen deed keren. Zoodat we nog mogen zeggen: Goed dat het nog 3-3 was.…

verslagboek K.S.A. Kalmthout p.136

Klaroenergewestdag 29/07/1941 te Heide.

...Den 29e Juli 1941 werd te Heide een Klaroenergewestdag gehouden. Van 's morgens af begon het te regenen. Niettegen​staande dat vervelend regenweer, kwamen +- 90 Klaroeners uit alle bonden opdagen. Kalmthout leverde slechts 5 man. Alhoe​wel door dat regenweer het programma niet kon gevolgd worden: Groote openluchtspelen waren voorzien, was deze Gewestdag toch een succes op zijn manier....

Klaroenergewestdag 05/08/1941 te Koningshof.

...Den 5e Augustus zouden we dan een herkansing hebben te Koningshof. Onder plassenden regen en soms een vlaag zonne​schijn bolden we met 5 Klaroeners naar Koningshof. Wegens 't slechte weder opnieuw 90 man. Esschen met zijn groep bolde naar Heide en had den moed niet verder te komen. Bij de volksspelen hadden we over 't algemeen niet veel succes. In 't Romeinsche wagen tijden, waaraan meededen de gebrs. De Bondt, Mon? Pauwels, Leon? Anthonissen en als menner een jonge K.S.A.-er van Stabroek behaalden we den 2en prijs. Flink mannen. Den volgenden keer een beetje oefenen en we zijn eerst. Onder een plassenden blaaskensregen bolden we rond 5u. terug, naar de veilige Heimat: Kalmthout.

verslagboek K.S.A. Kalmthout p.136-137

 Leiderskring 02/08/1941 te Koningshof.

Als Kalmthoutsche deelnemers hadden we: bondsleider L.V. Geel, Penningmeerster: L. Anoms, Klaroenerleider: Jos Vanthil​lo.

verslagboek K.S.A. Kalmthout p.137

Hernieuwerronde 09/08/1941.

Zaterdag 9 Oogst.

Om 5u. in het Gildenhuis: Hernieuwerronde. Resultaat: Wij gaan nieuwe banen op.

verslagboek K.S.A. Kalmthout p.137

Bondsschouw 14/08/1941.

't Was weeral lang geleden, eer we nog eens een flinken bondsschouw gehad hebben. Als lokaal kregen we nu de klas naast het Gildenhuis. Vlug de handen uit de mouwen. De balken buitengezwierd en nu ons lokaaltje versieren. Hier en daar op de zolders werden nog affiches opgezocht van vroegere gouwdagen en in een der schuiven van het klaskaske vonden we per ongeluk nog een dooske punijzen en nu aan 't spelen. Overal tegen de muren. Het anders zoo droge klaslokaaltje was veranderd in een keurig K.S.A.-lokaaltje. Een dertigtal Hernieuwers en Klaroeners waren aanwezig op onze carré-forma​tie waar bondsleider Louis Van Geel een hartig woordje te zeggen of: We dralen niet, maar werken voort. Het ijzer is warm, we moeten smeden. Na deze formatie namen we plaats in ons fleurig lokaaltje, 30 man, dat was een flinke kring. We begonnen met eens flink te zingen: 'De Trommel slaat'. Hierna vertelde Louis Van Geel in 't kort hoe vroeger de Kalmthout​sche studentenschap leefde, hoe ze zong en declameerde. En om even terug te leven in die atmosfeer, die goed doet aan onze jongenszielen werd gedeclameerd: 'In mijn Land' van Wies Moens. Verder werden enkele verslagen voorgelezen uit het verslagboek van K.V.S. nl. een boottocht en het verslag van een vergadering. Tusschenin werd nog flink gezongen, spijtig dat zelfs zooveel Vlaamsche Strijdliederen niet beter gekend zijn door onze Studenten. Maar, dat betert wel, als we weer regelmatig op dreef zijn. Als herdenking van St. Jan Berch​mansviering te Diest waar we vroeger regelmatig heentrokken op 13 Oogst, werd het verslag gelezen van de St. Jan Berchmans​viering van 1938. En daar we nu toch voor de leidersdagen staan, paste het ook dat het verslag gelezen werd der vorige leidersdagen te Mechelen in 1939. Nu zijn we allen moegezeten en moe gefluisterd en onze ontspanningsleider Leonce Ansoms weet ons wel mee te krijgen met zijn spelen. Ja, als we moe genoeg geloopen zijn dan ... een flinke march. de vlag voor​aan, en stapliederen zingend. Door heel ons wezen zindert iets van die vroeger K.S.A.dagen met hun sterke bezieling. Nu trekken we terug binnen en de vergadering wordt voortgezet. E.H. Platteau doet een duchtig woordje, een dat kan meetellen. Nu 't is van tjd tot tijd wel eens goed voor ons als we de waarheid ne keer hooren. Ja E.H. Platteau, uw woordeke op die vergadering heeft geholpen geloof ik. Lode Bartelen, de bondsleider van Esschen kwam even aanloopen, kwestie van bonte avondregeling en bracht ons den stoeren broedergroet van de kameraadschap Esschen. E.H. Kockx schijnt meer practisch aangelegd vandaag en heeft het woord over proeven, K.S.A.tuc​ht, H. Mis, enz. Aan de practische mededeelingen van ontspanningsleider, bondsleider en bondsproost schijnt geen einde te zullen komen en men moet er werkelijk met den groven borstel doorgaan om dezen welgeslaagden bondsschouw te eindi​gen. Na den bondsschouw kwam de staf in geheime zitting bijeen om te beraadslagen over 'den bonten Avond'.

verslagboek K.S.A. Kalmthout p.137-139

Toneelwerking, en bonte avond met Essen, zomervakantie 1941.

Daar er tijdens dit groot verlof veel zorg besteed werd aan tooneel schijnt het ons niet overbodig daarover een uitvoerig verslag over uit te brengen.

Bij 't begin van 't groot verlof liep het gerucht dat Baas Best en St. Antonius zou opgevoerd worden tot groot jolijt van ons allen, de opvoering van dit stuk voor enkele jaren nog indachtig. De rollen werden verdeeld, de rollen afgetypd, daar er geen boekjes meer voorhanden waren: een verdienstelijk werk waarvoor we de typisten niet mogen vergeten te bedanken: de Leonce en de Fik en last but not least Eerw. Heer Kockx; 't eerste en 't tweede bedrijf waren reeds gelouterd door een spijtige toeloop van omstandigheden we genoodzaakt waren de herhalingen stil te leggen; nu keken we uit naar een 'bonten avond' in samenwerking met het kameraadschap van Esschen.

Doch er werd gedraald en nog eens ... gedraald. Alleen de kleinen trokken de handen uit de mouwen: 'de boer van Zwitser​land' gezongen en uitgebeeld liep vlot van stapel: de vertol​kers waren Kam. Elst, Mon Pauwels, Jonenelen, gebr. De Bondt en Jos Van den Eynde. een eerste poging maar daar mogen we het niet bij laten: proficiat mannen. Marcel de Koning en René en Walter Beyers vertelde ons nog van 'n andere boer: 'boerke Naas' door G. Gezelle: deze klaroeners ook beloven veel voor 't tooneel en mogen het bijltje er niet bij neerleg​gen. In't voorkomen met declamaties tijdens hun rondens.

Eindelijk kwamen de grooten af: 'Knips en Knops', nu zagen we weder eens op de planken, zij die vroeger nog meegespeeld hadden in onze kabouterstukjes. De nieuwsgierige Knops werd vertolkt door L. De Caugny; Knips door J. Verellen en de apotheker door Const. Paardekam; alhoewel we geen kas hadden waarop we den bokaal konden plaatsen, wisten ze hun plan te trekken, spijtig dat de muis haar rol niet kon spelen. Baas Ganzendonck en zijn knecht werden meesterlijk vertolkt door Armand Zaman en L. De Caigny, aan elementen ontbreekt het niet.

Hoeven nog genoteerd: 'En op dien Zondag ... en het elftal.

Daarnaast werden door het koor van St. Paulus nog uitgevoerd: 't Haasken, Merck toch hoe sterck, Waar in 't bronsgroen eikenhout.

Tijdens de gewestdag traden onze jognens op met enkele van deze nummers: ze hadden er eer van.

Doch onze mooie droom van een bonten avond in Kalmthout viel door de mand, van onze zaal maakten 'ze' een munitieopslag, en nu konden we ophuppelen en naar Esschen trekken.

In September de laatste Zondag van onze verlofwerking werk​ten we samen in verbroedering met Esschen aan dezen bonten avond: Esschen overtrok in quantiteit en qualiteit maar Kalm​thout mocht er zijn. Diezelfden avond trokken de Duitschers uit onze zaal weg. Is het niet treurig en spijtig: sinds 1937 konden we niets presteeren voor ons volk uit Kalmthout. We hopen op 1942.

 getekend AlVH 31-12-41

verslagboek K.S.A. Kalmthout p.140-142

KSA Gewestdag 04/09/1941 te Koningshof.

KSA Gewestdag Koningshof 4 Sept.

verslagboek K.S.A. Kalmthout p.143

ZOMERVAKANTIE 1942

Toespraak? priesterwijding E.H. Kockx 26/07/1942.
Kerk aan de hei

Mannen van de Schelde

Gedenkt uw helden

En vecht als zij: Jonge Gezalfden (52).

1. Gedenkt uw helden

Klein was het zaad

stug het beraad

schuw onze daad

wantrouwen werd gedood

betrouwen kwam in nood

de verwachting werd groot

er werd gelachen

er werd gespot

maar we gaven ons niet

Zoo groeide onze beweging uit Kalmthout en zorg en breidde zich uit over Kalmthout.

En nu wij de vrucht van hun werk gaan plukken, nu gaan onze gedachten naar de getrouwen van 't eerste uur: naar één van onze eerste pionniers: E.H. Kockx, de eerste Bondsleider van St. Paulus Kalmthout

Hij groeide in kommer

verrijkte onze rangen

met een priesterziel

Verslag van 't werk van E.H. Kockx in de KSA

Zoo zijn wij gegroeid door hun offer.

Onze trouwe wetsbeleving weze dan ook een uiting van oprechten dank voor onze eerste koene werkers.

hoe staan wij nu in de beweging

hoe staan wij in den dienst der kerk?

Goddank de toekomst lacht ons tegen." Er groeien ook nu nog; Ranken(?)"

II In den dienst der Kerk: Christus. Trouw!

Een kind kwam uit de kerk, een boerenkind.

Ze droegen het door de zon en de bloemen wit sneeuwwit,

en door het hooge groene koeren blinkend naar huis.

nu was het een goddelijk

kind en leefde met Christus

verbonden zijn bovennatuurlijk

genadeleven door Het H. Doopsel

nu was het Kristen-Kind dat

zijn grootste vreugde en

geluk vond in het (mogen) ont-

vangen van een kruiske van

moeder en vader.

't Kruiske van G. Gezelle

Hij vereerde Maria als zijn Koningin en Moeder. Maria eerde hij als zijn geestelijke Moeder, langs de straten groette hij de O.L.V.beeldjes, bad in den gezelligen huis??ing bij vader, moeder, zusters en broers het rozenhoedje, nooit vergat hij zijn drie weesgegroetjes om de deugd van Zuiverheid. Onze goddelijke Moeder Maria eerde hij als onze Koningin, immers Maria deelt in den roem en de glorie van haar goddelijk Kind. Zijn KSA uniform was een proklamatie van Maria's Koningschap.

'Liefde gat U duizend namen'

Zoo groeide deze knaap tot een jeugdige kerel in hem groeide de dorst naar Zielen: hij had open oog voor de koortsen die handelen in de oogen der menschen, als toortsen met lokkende vlammen, die roepen naar het genot.

hij zag hoe de menschen hun zielemiseries uitscheiden met kreten van haat. Heer laat hij open, eenvoudig en bescheiden, laat ons gaan, we zullen toortsen ansteken van Uwe liefde over de aarde, laat ons gaan

de bakens(?) zetten en uw woord van balsemende goedheid zeggen tot de menschen,

de stakkers en de stille werksters en allen die nood lijden.

'Laat mij mijn ziel dragen in het ????'

Hij werd doordrongen met de waardeering van ieder menschenle​ven, met de schoone optimistische, levensechte, gedachten van eerbied voor iedere taak die God de menschen gaf, hoe sjofel ze ook is (het der zand? zichten?)

Vlaanderen hernieuwen in Christus was zijne leuze: maar de Goddelijke Voorzienigheid had nog grootschere plannen met die schoone blomme; de Hernieuwersziel reikte naar het priester​ideaal onder den stuw van Gods almachtige liefde

'Ego Flos'

Hij volgde zijn roeping met taaie wilskracht en volhardings​vermogen

Want zooals een knaap een roosken plukt en daarvoor eerst moet lijden ons de doornen zoo ook. doorvocht hij al de moeilijk​heden en bracht hij als de knaap ook zijn pijn en lijden als offer in zijn peiling naar 't priesterschap.

''t Zag een Knaap een roosken staan'

Zondag 26 Juli 1942. Zijne Eminentie de goorte Kardinaal onze bisschop wijdde ons aller vriend E.H. KOckx tot priester in den eeuwigheid.

'Magnificat'

'Weest Priester' sprak uw dienaar mij

en dat uw stem, Gods stemme zij

en 't geen de apostelen deden

uw ???

Weest Priester Gods gewijd

ik zamve en zende U

Priester zijt gij in der eeuwigheid'

Zoo klonken die hartroerende woorden van onzen Bisschop

Bid voor uw priester; Hernieuwers en Klaroeners, eer en groet hem, wees hem behulpzaam in zijn lastige taak. Wees hem altijd gehoorzaam, vertrouwend in en dankbaar tegenover uw Klaroenerproost.

'Uw proost, mijn Klaroener is E.H. Kockx (bijgevoegd EN Plat​teau)

'Heilig zijn uw priesterhanden

wijl ze dragen d'Offeranden

van uw Volk dat strijdt

Heilig zijn uw priesterooren

waar ze 't schrijnend woord aanhooren

van uw volk dat lijdt.

Heilig d'Evangelievanten?

en uw Kleine apostelitanten

aan uw volk gewijd

Heilig heel uw priesterleven

aan uw kranke volk gegeven

in dees barren tijd.

Weleerwaarde Heer Kockx wij beleven vreugde, nu U tot de hoogste waardigheid, de waardigheid van het H. Priesterschap vereven zijt, dat heeft deze viering veruiterlijkt op een povere wijze.

Tot blijk van een oprechte dankbaarheid overhandigen uw Kla​roeners en Hernieuwers dit nederig geschenk: 'In den dienst der Kerk' Van Zijne Eminentie Kardinaal van Roey' Zooals Zijne Eminentie als aartsbisschop staat in den dienst der Kerk zoo wordt U ook gezonden door Hem met een opdracht van pries​ter in den dienst der Kerk. De Roomsch Katholieke gemeenschap waarvan we allen ledematen zijn door het H. Doopsel.

Samen met dit geschenk wenschen we U heil en zegen in uw apostolaat met veel genade tot glorie en verheerlijking van onzen Algoeden Vader in Den Hemel: daarvoor bidden, en offeren wij dagelijksch.

bijlage verslagboek K.S.A. Kalmthout, p.89-93

5. ANDER ARCHIEFMATERIAAL STUDENTENBOND-KSA KALMTHOUT

INBRENGEN:

- info in ons archief: studentenbond en KSA Kalmthout periode 1930-1974

- contacten met heemkundige kring Kalmthout

LAATSTE VERMELDING KSA ST. PAULUS KALMTHOUT 1974

(voor ons)

Deelname KSA Kalmthout, Essen, Wuustwezel en Sint-Michiel Brasschaat Joepie 5 in 1973.

· Essen: 9

· Sint-Paulus Kalmthout: 14

· Wuustwezel: 12

· Sint-Michiel Brasschaat: 21

Dozen voor Kadoc

Kampsubsidies 1974, niet meer in 1975.

- kregen nog kampsubsidies voor kamp 1974

Digo, mei 1975 nr.4 p.15

- kregen geen kampsubsidies in 1975, én kwamen ervoor niet in aanmerking!

Digo, april 1976 nr.5 p.30

6. CONTACTEN

7.

[image: image1.wmf]OVERZICHT WERKBESTANDEN STICHTING 100 JAAR

HEIDEBLOEMPJE ESSEN

Teksten: achtergrond artikel Regionale werking van AKVS en KSA in de Noorderkempen 1920

-

1945

-

 Teksten bonden:

-

Tekst boek 100 jaar Heidebloempje Essen 1897

-

1997 en tekst Aanvulling 2002

-

werkbe

stand studentenbond Wees U Zelf Wuustwezel

-

Brecht

-

Loenhout

-

St. Lenaarts

-

werkbestand studentenbond

-

KSA

-

KSJ Hoogstraten

-

werkbestand studentenbond Heidebloempje

-

KSA St. Paulus Kalmthout

-

werkbestand studentenbond

-

KSA

-

KSJ Minderhout(

-

Meer

-

Meerle)

-

werkbestand st

udentenbond

-

KSA

-

KSJ Westmalle (

-

Oostmalle

-

Rijkevorsel

-

Vlimmeren)

-

 Teksten gewestelijke werking:

-

werkbestand gewest Hoogstraten

-

Noorderkempen 1920

-

1930

-

werkbestand gewestelijke werking Noorderkempen 1931

-

1939

-

werkbestand overzicht KSA

-

gewest Polder en Kem

pen 1936

-

1942

-

werkbestand fragmenten KSA

-

gewest Noorder

-

Kempen

Teksten andere bonden:

-

werkbestand KSA Mater Dei

–

 Klein Seminarie

–

 Hoogstraten 1932

-

1969

-

werkbestand studentenbond Geel

-

werkbestand studentenbond Merksplas

-

werkbestand studentenbond Schilde

-

Deurne

-

Wijnegem

-

werkbestand studentenbond Schoten

-

werkbestand studentenbond Stabroek

-

werkbestand studentenbond Strijd Staalt Merksem

-

werkbestand studentenbond Vlaamsche Katholieke Polderzonen Ekeren en omgeving

-

werkbestand studentenbond We Willen Brasschaa

t

-

werkbestand studentenbond Willen is Kunnen Retie(

-

Dessel)

-

werkbestand studentenbond Wommelgem

Werkbestand AKVS

-

gouw Antwerpen

PAGE
1

_1132678926.doc
OVERZICHT WERKBESTANDEN STICHTING 100 JAAR HEIDEBLOEMPJE ESSEN

Teksten: achtergrond artikel Regionale werking van AKVS en KSA in de Noorderkempen 1920-1945

- Teksten bonden:

· Tekst boek 100 jaar Heidebloempje Essen 1897-1997 en tekst Aanvulling 2002

· werkbestand studentenbond Wees U Zelf Wuustwezel-Brecht-Loenhout-St. Lenaarts

· werkbestand studentenbond-KSA-KSJ Hoogstraten

· werkbestand studentenbond Heidebloempje-KSA St. Paulus Kalmthout

· werkbestand studentenbond-KSA-KSJ Minderhout(-Meer-Meerle)

· werkbestand studentenbond-KSA-KSJ Westmalle (-Oostmalle-Rijkevorsel-Vlimmeren)

- Teksten gewestelijke werking:

· werkbestand gewest Hoogstraten-Noorderkempen 1920-1930

· werkbestand gewestelijke werking Noorderkempen 1931-1939

· werkbestand overzicht KSA-gewest Polder en Kempen 1936-1942

· werkbestand fragmenten KSA-gewest Noorder-Kempen

Teksten andere bonden:

· werkbestand KSA Mater Dei – Klein Seminarie – Hoogstraten 1932-1969

· werkbestand studentenbond Geel

· werkbestand studentenbond Merksplas

· werkbestand studentenbond Schilde-Deurne-Wijnegem

· werkbestand studentenbond Schoten

· werkbestand studentenbond Stabroek

· werkbestand studentenbond Strijd Staalt Merksem

· werkbestand studentenbond Vlaamsche Katholieke Polderzonen Ekeren en omgeving

· werkbestand studentenbond We Willen Brasschaat

· werkbestand studentenbond Willen is Kunnen Retie(-Dessel)

· werkbestand studentenbond Wommelgem

Werkbestand AKVS-gouw Antwerpen

