

650 jaar geschiedenis van de Herker Molen

Jaar: 22/01/1326	Eigenaar/molenaar: Lodewijk graaf van Loon	<p>In een oorkonde aan zijn schoonzuster Maria en aan zijn zwager Gerard, vrouwe en heer van Diest, schrijft hij als pand voor een rente van 40 mud rogge en 30 pond zwarte tournooisen overdraagt "onse renten ende moelen die wij hebben in onse dorpe van Wustherke¹".</p> <p>Op 1 februari 1328 worden de inkomsten aan de Karthuizers van Zelem in een notariële stichtingsakte afgestaan <i>Zijn verschenen Geraard, heer van Diest en kastelein van Antwerpen, met de edele vrouw Johanna van Vlaanderen, zijn echtgenote, aan de ene zijde en broeder Joannes, prior van O. L. Vrouw ter kapel van Herne bij Edingen van de orde der Kartuziers, met Henric, prior van St-Katharina bij Antwerpen. De edele Heer en Vrouw hebben bevestigd dat zij, door godsorucht aangespoord en tot zielelafenis van henzelf, van hun ouders en vrienden, en van de vrouwe van Diest, Maria van Loon, zaliger gedachtenis, verlangen een klooster met kerk te stichten en op te bouwen voor de paters Kartuziers in de parochie van de kerk van Zelem. Als echte gift, vrij en zonder herroepen, hebben zij o. a. gegeven 30 pond zwarte tournooisen, waarvan 12 tournooise ponden van de koning van Frankrijk gerekend worden tegen 16 kleine deniers, en 40 mudden rogge, als jaarlijks en eeuwigdurend inkomen. Deze opbrengst kwam ten goede aan de heer en vrouw van Diest volgens erfenisrecht van de molen van Herk en zal van heden af door gift van de edele Heer en graaf van Loon aan de priors afgestaan worden in volle eigendom ten bate van het klooster, zonder dat de graaf van Loon of zijn erfgenamen ooit iets kunnen herroepen.</i>²</p>
24/06/1505	Peter Lantmeters Willem van Mervele	<p>"Ich Lenswijs, rentmeester van het Land van Loon, bekenne dat ich eenen genaamden Willem van Mervele uijtgegeven hebbe mijns genaedigen Heeren molen van Wuestherk met alle gewoonlijke rechten en toebehooren, zoo zijn voorsaeten die gehalten gebben in een getoos van 6 jaeren, daervan de eerste pacht vallen zal op St.-Jansmis 1505 des jaers voor 17 mudden rogge en 17 mudden gerst, en zal voortaan die moelen halten zoo Peter Lantmeters die gehalten heeft. Der waerheijt heb ik de oorkonde mijn handteeken hier onder gezet.³</p>
24/10/ 1516	Hendrik Zelkaerts , molenaar,	Hij verkoopt aan Peter Lantmeters een huis gelegen op de Dries. ⁴
10/12/1543	Lambert op der Hoeve , molenaar	Hij verkoopt te Herk, aan Philips Vandelaer een rente van 3 vat hennep, gevestigd op een hoeve, gelegen te Corpt. ⁵
11/06/1630	Jan van Beverst , onderverhuurder	Hij onderverhuurt de molen Wuestherck aan molenaar

¹ R.A.H. Archief van de Kartuziers van Zelem, nr. 15, blz. 1-2

² Eigen Schoon en De Brabander, 1964, blz. 388.

³ R.A.H., Herk, nr. 83, fol. 202 v°.

⁴ R.A.H., Herk, nr. 84, fol. 11 v°.

⁵ R.A.H., Herk, nr. 85, fol. 10.

Willem Coninx en aan diens huisvrouw Maria Aerts voor de duur van 9 jaar. De pacht gaat in op St.-Jansdag. Willem Coninx zal jaarlijks 290 Rijksdaalders betalen, een vierde daarvan om de 3 maand. Daarenboven zal hij aan de erfgenamen van Machiel Keizers een jaarlijkse rente van 6 mudden en 6 gulden betalen, die gevestigd is op de molen.⁶

24/06/1630 **Willem Coninx** x Maria Aerts

Onderverhuurders van Jan van Beverst. De pacht gaat in op St.-Jansdag. Willem Coninx zal jaarlijks 290 Rijksdaalders betalen, een vierde daarvan om de 3 maand. Daarenboven zal hij aan de erfgenamen van Machiel Keizers een jaarlijkse rente van 6 mudden en 6 gulden betalen, die gevestigd is op de molen.

25/06/1663 **Prins-Bisschop van Luik**, eigenaar Maximiliaan Hendrik van Beieren⁷

Hij geeft de Hercker molen in erfpacht aan Arnold van Kerckhem, heer van Wijer.

" *Realisatie der banmolen van Herck ingebracht door de Weled. Heer Arnold de Kerckhem, heer tot Weyer, Cosen, enz.*

Anno 1663 den 25sten Juni comparerende voor die justitie van Wuest-Herck de Weled. Edelgeboren Heer Arnold de Kerckhem, heer tot Weyer, Cosen, enz. dewelcke voor ons exhiberende deze naer rendagie of begevinge ten zijn heeren behoef door onze doorluchtige hoogheijd liggende in dato den 29sten Maart 1663, verzoekende het zelfde door ons gevalideerd en geapprobeerd te worden ende wij, justicium condescitur, tot het zelve versoek houden het zelve voor gerealiseerd, voor gevalideerd ende geapprobeerd naer onzer bancke recht met bekentenissen van alle heeren ende hoven recht ende is in houijden gekeert".

Tenor sequitur.

25/6/1663 **Arnold de Kerckhem**, heer tot Weyer, pachter

Arnold had vele schulden, hij moet gronden verkopen en geld lenen bij de landlommanderij van Aldenbiezen, zijn eigendom in Wijer en andere eigendommen in pand zetten.⁸

Daarenboven had hij in 1678 nog een getuigschrift gevraagd aan de schepenen van Herk voor *de schade geschied met den tijd van oorlog* aan de molen.

«Attestatie gegeven aan de Edelen welgeboren heer Baron de Kerckem, heer van Cosen, Weyer, enz. over de schade geschied met den tijd van oorlog aan de banmolen van Herck»

«a tous ceux qui ces présentes verront ou lire orront. Nous les Maieur et Echevins de la ville de Herck, salut et connaissance de vérité. A la requisition du très noble et perillustre seigneur Arnold, baron de Kerkem, seigneur de Cosen, Weyer etc., déclarons et attestons que depuis la guerre présente les suites misérables d'icelle ont réduit les surséants de nos quartiers en une pauvreté déplorable, mais principalement que cette ville avec les hamaux dépendants ont été réduits à la dernière extrémité depuis les premiers jours de l'an 1674 par tous les passages et repassages des troupes impériales, espagnols, hollandaises et autres alliés, tant

⁶ R.A.H., nr. 100, fol. 13 ; Willem Coninx was voorzeker geen Herkenaar. Over zijn gezin vinden we niets in de parochiale registers, tenzij de geboorte van zijn zoon Petrus op 18-12-1631. Daaruit besluiten we dat het gezin maar korte tijd in Herk verbleven heeft.

⁷ Maximiliaan Hendrik van Beieren of Maximiliaan Hendrik van Wittelsbach (*München, 8/12/1621 - +Bonn, 5/6/1688) was de prelaat van Keulen; hij was mensenschuw en leed aan melancholie en hypochondrie. Hij zag zichzelf meer als geleerde dan als geestelijke. Maximiliaan was sinds 1671 een van de bondgenoten van Lodewijk XIV van Frankrijk om de Republiek aan te vallen.

⁸ RAH. Paquay : Archief Alde-Biezen, nr. 137-138, rekeningen 1357-1794.

entrants qu'en sortants de la campagne, si bien que toutes les grains et autres fruits ont été tous les ans entièrement détruits par les continuels logemens, campemens et passages, cause pour quoi beaucoup des surséants se sont retirés ailleurs, la mort ayant fait payer la plus grande partie de la ditte commune de la nature par diverses maladies, tellement que fault d'hommes plus que la moitié des terres et biens sont demeurés désolats, sans maitre et sans labour. Les surséants qui sont restés, n'ayant rien ou fort peu profité d'iceux, ayant ce la même sauvé en les villes prochaines et principalement à Diest. La sortie des grains étant depuis défendus au pays de sa Majesté Catholique à la réserve des farines, les pauvres habitants ont été obligés de faire moudre dans les terres du Roi tant les grains y achetés que leurs propres y réfugiés, le tout ayant été cause que le moulin banal proche de cette ville, que le sieur Baron susdit possède au nom de son Altesse Sérénissime, notre évêque et prince de Liège, comte de Looz, et est une grande partie du temps inutile, en outre attestons et déclarons que le dit moulin est assis sur la rivière, nommée la Herck, tout joitant des ponts sujets au plus grands passages des troupes de guerre, à l'occasion de quoi le dit moulin a été plusieurs fois forcé, rompu et pillé, tant des grains en grande quantité que des autres meubles, ne fut que préadvertis de la marche des troupes, on y avait posé des gardes à grande charge du dit seigneur Baron, déclarons aussi que divers chevaux y ont été levé par force, quoi qu'aucune ont été sauvé en cette ville; déclarons aussi que les troupes tenants garnison en cette ville ont par divers fois obligé les habitants du dit moulin de leur livrer quantité de grains et farine par semaine pour leur subsistance, quoi que tout le monde était en appréhension d'y demeurer. Tout le prémis ayant de telle sorte diminué le revenu du dit moulin que le dit seigneur Baron en ait rien ou fort peu profité, en foi de témoignage des prémis avons fait expédier la présente, signer par le greffier et y apposer le scel de cette justice. L'an XVIe septante huit du mois de mars le dixième jour;

De mandato Dominorum

J. Colen, justitiae Herckane secretar⁹.

7/10/1680

Prins-Bisschop van Luik: Maximiliaan Hendrik van Beieren

Neemt na de dood van Arnold van Kerckem zijn landerijen in Weyer en goederen, ook de molen van Herk, in beslag.

"Groodt Landtgebodt ende reele Possesie verleent aen den Rentmeester van sijne Doorl. Hoogheijt.

Op die Banmeulen van Herck met allen goederen ende rechten daeraen dependende faut betalinge van 1000 gulden bbs. jaerlijxen pacht.

Genachten ordinaris gehouden den 7den october anno 1680.

Den Heer Cornelis van den Putte rentmeester van sijne Doorl.

Hoogheijts domijnen int graafschap van Loon geassisteert met sr Sebastiaen Colen sijnen subalternen ende geconstitueerde in 't quartier van herck beijde alhier present ende van honne speciale competitien pretenderende verthonen uch Heeren hoe dat sij bij reele actie geprocedeerd hebben tegen die Banmeulen van Herck met alle goederen en rechten daervan dependende faut betalinge van duisent gulden bbs. jaarlijx erfrente toecompeterende sijne Doorl.

Hoogheijt uit cracht van erfbegevinge der voorschreven Banmeulen bij deselve sijne Doorl. Hoogheijt gedaen ten behoeven van den

⁹ RAH, Herk, nr. 103, fol. 149.

edelen Hooggeboren Heer Arnold Baron de Kerckem van Weyer, heere tot Cosen, Mompertingen, etc. in dato den 24de martii 1663 ende voor uch Heeren op en 25 juni 1663 gerealiseerd. In der vuegen dat naer dit sasijn in contradictoria bij uch Heeren verleent ende de drij gewoonlijcke affruimingen, eindelijk dagh is gelimiteert tot het Groot Landtgebod tegens als nu dienende tot welcken eijnde speciale conde is gedaen soo in die meulen en Tilman van Erpecom tegenwoordigen mulder ende sijne domestieken met lasst van voors te kundigen, oock met intimidatie gedaen int Cloester van St Jans bij St Truijden alwaer de Edel. Hooggeboren vrouwe weduwe van den heer Baron voorgeschreven haar geretireerd hadde, oock met indaagssele gedaen op de palen van den lande ende met affiche van billetten gedaen op deseloe Banmeulen, op de kercke van Herck, van Weyer ende van Donck, alles deur Jan Bogaerts ende Jan VandeBrouck, gerichtsdienaers ut referunt, verseuckende daerom dat aen den selven heer Rentmeester alhier in persoon, in naeme van sijne Doorl. Hoogheijt het Groot Landtgebodt met reele en actuele possessie der voorschreven Banmeulen ende alle annexe goederen ende rechten sal verleent worden, daartoe uwer Heeren officieren instantelijk implorerende.

Is bij schepenen gewesen dat den Rentmeester van S.D. Ht. sal voorgaan ende ons de beklaagde panden designeren, ten selve is den heer Cornelis van de Put in qualiteit als voor ons schepenen voorgegaan ende comende aan de Banmeulen deser stadt, gelegen buijten de Hasseltse poort op het riviere, genaempt de Groote Herck, hebbende het recht van bannaliteit voor de stadt ende dependierende Wagens van Herck ende de Libertijt ten respecte van allen d'andere bijliggende plaetsen. Item het recht van de visserije op het selven Riviere ende daarbij nog sekere qweijden gelegen tot Opphem alwaer voordesen die molen van Opphem placht te staen, vulgo genaempt die Vinckemolen; item nog een stuk erff, gelegen donder Donck op 't Groot Meerhoudt bij het Vuereneiken groot 1 sille; item nog een stuck landts groot omtrent een half bonder, gelegen op 't Grootveldt onder Donck aan het Vuereneiken.

Designerende dit de panden te wesen waarop sij reelijk hadden geprocedeert fault betalinge van duisent gld. bbs. los ende libre erfpacht ende renthe alles in conformiteit der gementioneerde brieven van erfbegevinge waarvan copie autentijckqe uit Ued. registers alhier geexhibeerd ende in de eede naar stiel van recht gevestigd wordt.

Is bij schepenen gewesen allen partijen interesse hebbende off pretenderende int eisen ons alles te seggen in cas sij iet te seggen off te contradicteren hadden alias het Groodt Landtgebodt te verlenen. Het welck in onse presentie tot drij diverse plaetsen ende drij distincte reijsen gedaen sijnde soe deur Jan Bogaerts als Jan Vandebrouck gerechtsdienaers ut referunt, eenmaal, andermaal ende derde mael, en is niemant gecompareerd om den heer clager te voldoen, schuld of onschuld te allegeren, partij daerom voorts recht versouckende, is bij schepenen gewesen het Groodt Landtgebodt te verlenen met rechte ende actuele possessie der voors. Banmeulen ende alle andere panden daeraen dependierende.

Tenselven stond heeft Joannes Jacobus van Loeffvelt ons Scholtus en metschepen uit cracht der procedure ende geoptineerde wijsdommen aan den heer Cornelis Van den Putte in qualiteit als voor het Groodt Landtgebodt verleent, hem stellende ende immitterende in het gebruik der Banmeulen met allen andere annexe goederen ende rechten daertoe behoerende, met het aenraeken van den huijssteijle,

van de sleuse, van den trimele ende van den molensteen. Oock met overleveringe van den molsterlepele, sluiten ende ontsluiten der huijsdeure ten teecken van recht ende actuele possessie der voorschreven Banmeulen, ende die goederen ende rechten daertoe behoerende.

Ende opdat hiervan niemandt ignorantie en soude pretenderen ende den Heer evincent in naeme van sijn Doorl. Hoogheijt soude blijven in vredelick possessie van de geinvinceerde Banmeulen met haere appenditien, so is bij ons scepenen geordoneerd dat onse gerichtsdienaers dit sullen vercundigen aen die geevinceerde meulen ende andere gewoonlijke plaetsen met intimidatie van dien aen die geinvinceerde partijen in cas deselve gevonden kan worden, andersints bij edictale vercundinghe op de palen van den lande, met verbodt dat niemandt van wat conditie ende qualiteit sij mochten wesen die meergeseyde Banmoelen ende annexe goederen meer en sal handplichtigen oft iet wes daeraen attenteren ten sijnde speciaal consent van sijne Doorl. Hoogheijt, sijne Reeckencamere of ten minsten van sijnen Rentmeester evincent in desen, den man op pene capitael ende (verlies) haren eeren attaint te sijn. Welck verbodt van 's Heerenwege Jan Bogaerts ende Jan Vandeput, ons gerichtsdienaers, relateren vercundigt te hebben aen die geinvinceerde Banmoelen ende allen andere gewoonlijke plaetsen met uijtroepinge ende publicatie van dien, soe binnen den stadt ter plaetsen daer men gewoonlijck is publicatie te doen, oock op de palen van den Lande als op de groote Brugge, liggende over het rivier genaempt de groote Herck, tot Weijer bij de kercke ende opden plein voor Haelen, oock met affictie van edictale billetten, soe op de kercken van Herck, van Weijer, van Donck ende op de meulen, alles overmits die erfgenaemen ende representanten van wijlen de Eedelen Hoogghgeboren Heer Baron de Kerckem, van Weijer vertrokken sijnde naer St Truijden, ende van daer wederom voorders tot Waeslande in plaetsen alhier onbekent, welck alles is in hoijden van recht gekeert. S. Colen, secretarius registravit"¹⁰

De inwoners van Herk werden verplicht hun graan te laten malen in de Herkermolen, die eigendom was van de prinsbisschop van Luik. Slechts wanneer ze daar in het

¹⁰ RAH, Herk, nr. 104, fol. 105 v°

gewicht bedrogen werden, mochten ze in de molen van Oppem laten malen. Volgens een oude kaart was de molen van Oppem gelegen op de Herk, ongeveer tegenover de winning "De Worp". Indien ze ook in de molen van Oppem bedrogen werden, mochten ze buiten Herk laten malen.

1684 **Leonard Hoelen**, huurder van de molen maar niet geweten tot wanneer. Vermoedelijk was hij geen Herkenaar.

Vooralleer hij de molen huurt moet deze moet wel eerst opgeruimd zijn.

"Op verzoek van de heer Cornelis Vandeputte, rentmeester van zijne Doorlucht. Hoogh. in 't graafschap Loon, bevestigen dat onlangs Leonard Hoelen als verpacht hebbende de banmolen dezer stad aan de Heeren President en raad van zijne D. Hoogheid en begerende te hebben de evacuatie der molsterkiste, zolders en andere plaatsen om in dezelfde molen in te komen, heeft daarom den gezeiden Heer Cornelis Vandeputte verzocht ons schout, benevens twee schepenen, om te vaceren in de voorzeide molen, dezelve te evacueren ende notitie te houden van hetgeen aldaar zoude bevonden worden, welk verzoek niet kunnende refuseren als aantreffende den dienst van Z.D. Hoogheid, onze genadige Heer ende Prinse, attesteren dat op 6de dezer maand ende jaar in de voorzeide molen zijn gecompareerd ons scholtus Joannes Jacobus van Loffveelt, Laurentius Vaekers en de Petrus Hermans, ons metschepenen ende dat in hunne tegenwoordigheid door Hendrik Clits, knecht derzelve molen, so op den zolder als uit de molsterkiste zijn gemeten, eerst op den zolder twintig ende een half vat koren, drij koppen tarwe, 53 vaten mout, 14 vaten rouwgoed ; item nog 9 vaten en half koren uit de molstrekiste, welk granen, omdat dezele niet en zouden verkwist of gedissipeerd worden, zijn gevoerd ten huize van burgemeester Hendrik Coemans binnen deze stad op eenen zolder, alwaar zij tegenwoordig nog liggen ende in bewaarnisse worden gehouden ten behoeve van degenen, die daartoe recht zijn hebbende, uit welke koren den gezeiden knecht voor zijn loon om dezelve te meten, af te dragen, te vervoeren en op te dragen der voorschreven granen, voor hem zelve heeft afgemeten een half vat koren. In kennisse der waarheid hebben wij scholtus en schepenen deze door onzen gerichtsecretaris doen schrijven ; ondertekenen en met onzen stadszegel bevestigen in 't jaar Onzes Heer 1684 in de maand Juni den zesentwintigsten dag.

Op bevel : S. Colen, secretaris der justitie¹¹

1714 **Gerard Swarts** (of Swerts)

In de maand januari 1714 is de sluis voor de molen door het groot water uitgevloten, zodat de molenaar gedurende 7 of 8 maanden de molen heeft moeten stilleggen. Hij heeft zijn molen ook nog moeten stilleggen in 1718 en in 1719 omdat de sluisen nog niet hersteld waren en ook *ter oorzake van de grote droogte* . Het hiervoren vermelde werd onder eed bevestigd door verschillende getuigen ten huize van burgemeester Prijs. Op 3 april 1728 wordt Gerard Swarts uit de molen gezet, die hij gehuurd had voor een termijn van 3 jaar. Ondertussen dienden de inwoners van Herk hun graan en mout naar de molen van Halen of naar een andere gemeente te moeten voeren om te melen. In weerwil daarvan heeft de molenaar

¹¹ RAH,Herk, nr. 105, fol. 135.

zijn paarden, knechten en andere dienstboden moeten onderhouden. In het jaar 1718 is het fundament voor de resbalk aan de molen door de kracht van het water doorgebroken, zodat de molenaar de molen ongeveer 3 weken heeft moeten stilleggen.

Hij en zijn twee achtereenvolgende echtgenoten waren geen Herkenaren. Vermoedelijk is hij in de molen aangekomen rond 1707 wanneer zijn eerste kind geboren was.

- 1728 - 1750 ?
 24/06/1750 - **Henricus Devue** x HdS 22/1/1736 met Maria Anna Lemmens (°HdS 14/10/1711 -
 24/06/1756 +HdS 18/10/1760) huren de molen voor zes jaar
*Voorwaarden aan welke de Prins-Bisschop van Luik de molen van Herk met een weide, gelegen bij de beemd, geheten Rossenhol, voor een termijn van 6 jaar, ingaande op 24 juni 1750 en eindigende op 24 juni 1756 verhuurt.*¹²
- 1756 **Joannes Landtmeters** (°HdS 2/3/1718 - + 14/5/1806) molenaar
 x (1e x) HdS 22/5/1741 met Margaretha Bex. Huwelijk met 7 kinderen.
 zijn dochter Maria Elisabeth (°17/3/1745) huwde op 10/11/1763 met Mathias Leopold Chapelle (°Luik).
 Hun zoon, Josephus Leopold Chapelle (° HdS13/10/1771) volgde zijn grootvader als molenaar op.
- 1806-1847 **Josephus Leopold Chapelle** molenaar (°HdS 13/10/1771 - +13/03/1855)
 Hij was insgelijks als zijn vader, ontvanger van de Staten van het land van Luik en burgemeester van Herk van 1836 tot 1848. Hij volgde zijn grootvader Joannes Landtmeters op als molenaar toen die op 14 mei 1806 overleed. Hij verkocht de molen in 1847.
- 1847 **Henricus Nicolaas Govaerts** Eigenaar (° Kortessem 17/11/1816 - + 11/07/1867) x
 Diest 18/02/1849 met Elisabeth Vlayen (° Diest, 10/12/1820 - +)
 Brouwer in HdS. Hij koopt de molen van Josephus Leopold Chapelle. Na zijn dood zet zijn vrouw het bedrijf verder met zijn zoon.
- 1867 **Elisabeth Vlayen** (° Diest, 10/12/1820 - +03/01/1889) Wdw Henricus Nicolaas Govaerts
 Samen met de kinderen erven ze de molen. Elisabeth zet enkele jaren de molen voort als eigenares met de hulp van haar zoon Joannes Alphonsus Govaerts, later als huurster. Op 17 mei 1882 werden de molen en de aangrenzende weiden openbaar verkocht ten gevolge van een vonnis van de rechtbank van Eerste Aanleg te Hasselt in dato 15/02/1882.¹³
- 17/05/1882 **Anna Francisca Ligny** (° Gent- Lummen 12/09/1889) Eigenares x Alexander Franciscus Keyaerts (° Clives, 4/08/1808 - + Beringen 04/06/1891)
 koopt de molen en de aangrenzende weiden bij een openbare verkoop ten gevolge van een vonnis van de Rechtbank van Eerste Aanleg te Hasselt in dato 15/02/1882. Hun zoon erft de molen.
- 1890 **Alexander Ludovicus Keyaerts** Eigenaar (°Gent, 11/06/1835 - +Beringen 15/12/1894) x
 Helena Adelot (°Elsene, 25/06/1843 - +Beringen op 28/10/1903)
 Zoon van Anna Francisca Ligny en Alexander Franciscus Keyaerts erft de molen na de dood van zijn ouders. Zijn vrouw Helena schenkt bij testament de goederen aan haar nicht met dezelfde naam: Helena Adelot.
- 1894 **Helena Adelot** (°Elsene, 25/06/1843 - + Beringen op 28/10/1903) Eigenares, weduwe

¹² RAH, Herk, nr. 117, fol. 62.

¹³ RAH, Akte notaris Ceyssens te Beringen.

- van Alexander Ludovicus Keyaerts van wie ze de molen erft
- 27/12/1902 **Helena Adelot** (°Brussel, 22/08/1881 - +Beringen op 18/11/1956) Eigenares x Prosper Theylaert (° Evergem, 13/04/1873 - + Beringen op 02/04/1942)
Erft van haar gelijknamige nicht, Helena Adelot, bij testament¹⁴ in dato 27/12/1902 de molen en aanhorige goederen.
- 1889 - 1915 **Joannes Alphonsus Govaerts** molenaar (° HdS 26/12/1845 - + HdS 27/08/1913) x HdS 16/05/1889 met **Maria Ludovica Wouters** (°HdS 21/03/1856 - +)
Toen zijn moeder stierf op 03/01/1889 huurde Johannes Alphonsus Govaerts de molen verder. Achtereenvolgens van Anna Ligny, Alexander Keyaerts vader en zoon, Helena Adelot, de tante, en haar nicht Helena Adelot (echtgenote Prosper Theylaert). Toen hij stierf, heeft zijn vrouw Maria Ludovica Wouters de molen nog verder gehuurd tot in 1915. Ze verhuisde naar de Hasseltse straat en in 1918 ging ze in Lommel wonen.
- 15/3/1915 **Joannes, Ludovicus, Arthur Thijs** (roepnaam Arthur) (°Stevoort 23/10/1880 - + 5/7/1942) x Berbroek 24/1/1913 met Maria Josephina Dompas (° Zolder 21/4/1884- + HdS 9/6/1941)
Aanvankelijk huurder, kocht Arthur Thijs de molen op 30/09/1918. Zijn vrouw Maria Josephina Dompas was de dochter van Maximiliaan Livinus Casimirus Dompas die ten tijde van het huwelijk molenaar was op de Nieuwe Molen te Berbroek. Het echtpaar had 3 dochters :
Maria Eugenia Ghislina Gilberta (°Berbroek, 10/1/1914)
Maria Charlotta Emma (°HdS, 17/4/1916)
Maria Virginia Gabrielle (°HdS 6/6/1923)
In 1929 werd het houten rad voor de graanmolen vervangen door een ijzeren rad. Bij die gelegenheid werd het afdak boven het rad weggenomen. Bij de deling tussen de kinderen werd de molen toegewezen aan de oudste dochter Maria Eugenia Chislina Gilberte Thys.
Maria Eugenia Chislina Gilberte Thys eigenares (°Berbroek 10/1/1914 - +Hasselt 18/3/2011) x HdS 21/08/1942 met **Maria Joseph Raphael 's Heeren** molenaar (°Stevoort, 16/06/1916 - +HdS 7/3/1986)
De oudste dochter Maria Eugenia Chislina Gilberte erfde de molen en trad in 't huwelijk met Maria Joseph Raphael 's Heeren, zoon van Arnold Joseph Modeste 's Heeren, molenaar op de Ilstermolen (De Elsartmolen) te Stevoort en van Emilie Mathilde Cleeren.
Raphael (Raf) 's Heeren zette de traditie van de molenaarsfamilie in Herk voort. Hij was de laatste molenaar op de Herker molen en stopte met malen in de eind van de zeventiger jaren in de vorige eeuw.
De kinderen zetten het bedrijf niet verder. Mark 's Heeren werd veearts en restaureerde de molen zodat zij nog steeds zou kunnen werken.
- 2013 **Steven 's Heeren**, huidige eigenaar
Kleinzoon van Rafaël 's Heeren

Geraadpleegde bronnen:

Federatie der Geschied- en Oudheidkundige Kringen van Limburg. Hasselt 1967.

Blz 213 e.v. : Bijdrage tot de Geschiedenis van de Herker Molen door Raymond Enckels.

¹⁴ Ibid.