

Willy D. ALENUS

(copywriter)

**Bijdrage
tot de
Geschiedenis
van
Herk- de- Stad**

**(Op basis van 'Het Nieuws der Week'-
aantekeningen (z. d.) van Florent
SILVERIJSER en Raymond ENCKELS) en
aangevuld met notities van Paul COOLS,
Jos LEEMANS, Jan PHILIPPEN, H. K. en
R. U. en o.a. geïllustreerd met blazoenen
van antieke families van Wuestherck
(1365 - 1796)**

2018 OOSTENDE EIGEN UITGAVE

DE 'SILVER IJ SER' Geschiedenis van Herk- de- Stad (*)

Mits de geschiedenis van Herck, een der oude steden van het graafschap Loon, nergens geschreven staat, zal het misschien voor sommige personen aangenaam wezen eenige onzer opzoekingen aangaande de geschiedenis der Stad Herck te lezen.

Van af de 11^e eeuw stond *Herck* en, om zoo te zeggen, de gansche streek der hedendaagsche provincie Limburg, onder het gezag der graven van de stad *Loon* (Borgloon).

De graven van Loon waren onderhoorige leenmannen, afhangende van de leenheeren prinsbisschoppen van *Luik*, die op hunne beurt op zekere wijze ook afhongen van de opperleenheeren, keizers van *Duitschland*. Nochtans, nadat, in 't jaar 1365, de Luikenaren, onder de leiding van Jan van Rochefort, de baron Arnold van Rummen, die beweerde recht te hebben op het graafschap Loon, overwonnen en zijn kasteel verwoest hadden, ging dit graafschap over tot het bisdom Luik.

Gedurende de drie eeuwen dat de graven van Loon hun ondergeschikt gezag hier hebben uitgevoerd, droegen zij veel bij tot het welzijn dezer streek. Immers is het niet Arnold die de abdij van Averbode stichtte. (Het portret van Arnold, stichter van Averbode, hangt aldaar in een der zalen der abdij.) Waren Lodewijk de eerste (1145-1171) en zijne gemalin Agnes van Reineck niet de milddadige ondersteunders van Van Veldeke, den vader der Vlaamsche en Duitsche letteren, - waarschijnlijk geboortig van Spalbeek.

Was het niet Gerardus de eerste (1171-1195) zoon van Lodewijk, die naar het voorbeeld van Arnold, eene andere abdij te Herckenrode oprichtte, toen hij op het einde der twaalfde eeuw, eene tweede woonplaats in Curingen uitkoos, waar hij een geruster leven kon leiden dan in zijne versterkte stad Loon.

(*) Het gemeentezegel van Herk, lees : Het historisch wapen van Limburg ; Lyna in 'Verzamelde Opstellen', 1942, blz. 99 en volgende (noot van Raymond Enckels).

Lodewijk de tweede (1195-1218), zoon van Gerardus, met zijn wapenbroeder Hugo de Pierpont, prins van Luik, streed aan het hoofd van een leger waaronder zich dappere Herckenaren bevonden, in den slag van Steppe bij Montenaken, (1213) om onze vrijheid tegen de Brabanders te verdedigen.

Eindelijk is het aan *Arnold de vierde*, (1227-1273) echtgenoot van Johanna van Chiny (hunne portretten bevinden zich in het stadsmuseum te Hasselt), dat de burgers van Herck verschillende *voorrechten* te danken hebben, onder andere verkregen zij, in 't jaar 1241, de verzekering: niet willekeurig aangehouden of gevangen te worden. Zij wierden onafhankelijk in hunnen persoon en hunne goederen; hunne woning werd onschendbaar, zoodat zij met vrije Luikenaren het spreekwoord van het Luikerland konden herhalen: ieder meester in zijn eigen huis.

Evenals de Herckenaren in den slag van Montenaken dapper streden onder de leiding van Lodewijk den tweede evenzoo vochten zij met heldenmoed in den strijd van Woeringen (1288) onder de leiding van Arnold de vijfde. Onder het beheer van den graaf *Thierry van Heinsberg*, (1336-1361) kleinzoon van Arnold den vijfde, kreeg Herck, op 7 jaren tijd, het bezoek van een koning van Engeland en van twee keizers van Duitschland, hetgeen waarschijnlijk nimmer meer gebeuren zal!

Inderdaad (*), in de maand November van het jaar 1338 ontving de koning van Engeland, Edward de Derde, die zich in het Korenhuis te Herck bevond, de afgezanten van Lodewijk den vijfde, keizer van Duitschland, die met hem tegen Frankrijk samenspande. In 't Korenhuis van Herck waren aldus de bijzonderste hertogen en graven dezer streek tegenwoordig. Een van hen, namelijk Jan de Derde, hertog van Brabant, stak zijn degen over Edwards hoofd om zijn gezag te erkennen.

Zes jaren later, dus in 't jaar 1344, teekende de wereldberoemde Jan de Blinde, keizer van Duitschland, twee keuren hier in 't Korenhuis. (Het Korenhuis is een gebouw dat vroeger, voor 1338 dienst deed als gerechtshof: vandaar nog de naam van 't *Hof* dat het nu draagt. Later werd het tot Korenhuis herschapen, dit is bewaarplaats van het koren, van het tiende deel graan dat aan de geestelijkheid toekwam. Hedendaags wordt het bewoond door Fransche kloosterzusters.)

In het jaar 1349 ontving Herck het bezoek van eenen tweeden keizer van Duitschland, namelijk van Karel den Vierde die hier de "*gouden bulle van Brabant*" opstelde. Deze bulle schonk zekere voorrechten aan de Brabanders.

Het moet ons niet verwonderen dat Herck al deze bezoeken ontving daar onze stad gelegen was op de groote *heirebaan* of *legerbaan*, die Antwerpen, Mechelen, Diest, Herck, Hasselt, Maastricht en Keulen verbond. Het is meer dan waarschijnlijk dat deze legerbaan dagteekent van den tijd der Romeinen; misschien echter dagteekent zij ook van de twaalfde eeuw toen men groote verbindingswegen aanlegde tusschen den Rhijn en de Schelde.

(*) Zie Mantels (Mantelius), noot van Raymond Enckels.

Het was tot bovengemelde keizer Karel den vierde dat baron *Arnold van Rummen* zijnen toevlucht nam, toen hij zijne rechten op het graafschap Loon deed gelden tegen de Luikenaren. Deze baron om zijn doel te bereiken nam, op 10 Mei 1364, Herck-de-Stad in; maar pas was de stad ingenomen, of Jan van Rochefort, afgezonden door de Luikenaren, verdreef Arnold, onthoofde te Herck twee der oproermakers en nam 80 man gevangen.

Arnold echter wilde van geen vrede weten; daarom duurde de strijd voort tot den 14 October 1365, toen, na negen weken belegering, het kasteel van Rummen tot op den bodem gesloopt werd. Bij deze belegering werd voor 't eerst in 'Limburg en in 't Luikerland van donderbussen (kanons) of bombarden gebruik gemaakt. Nu nog ziet men een deel der onderaardsche muren van het sterk kasteel van Rummen op de plaats "Warande" genoemd. Eindelijk, mits zekere voorwaarden, gaf Arnold van Rummen zich over en alzoo kwam in 't jaar 1365 het graafschap Loon alsmede de Stad Herck onder het beheer der prinsbisschoppen van Luik.

OPSTANDEN

Gedurende de belegering van het kasteel van Rummen, waarover wij in het voorgaande artikel gesproken hebben, is Jan van Arckel, prins van Luik, op verzoek van Wenceslas, hertog van Brabant, naar *Herck* gekomen om den vrede te bewerken en Arnold van Rummen te doen afzien van zijne aanspraak op de Kroon van het graafschap Loon, Arnold wilde van geen vrede weten, zodat na negen weken belegering het kasteel van Rummen tot op den grond gesloopt werd.

Tot 1365 behoorde de stad Herck toe aan het graafschap Loon, nu komt zij tot de Fransche omwenteling onder het beheer van de prinsen van Luik. Integendeel de kerk van Herck hoorde, van den beginne tot aan de Fransche omwenteling, toe aan 't kapittel van Onze Lieve Vrouw-kerk van Maestricht en zoo komt het dat, tot aan de Fransche revolutie, het kapittel van Maestricht en niet de bisschop van Luik, de pastoors van Herck benoemde. Het oudste stuk, waarin er melding gemaakt wordt van de kerk van Herck, dagteekent van de 3^e Januari 1157, waardoor Paus Adrianus de Vierde alle bezittingen van het kapittel van O.L.V. van Maestricht erkent.

Toen men in 't jaar 1395, tengevolge van eene twist die losbrak tusschen Jan van Beieren, prins van Luik en zijn volk, op het punt stond oorlog te beginnen, werden hier in Herck en elders vredesverhandelingen beraamd.

In 't jaar 1401 was een geschil ontstaan tusschen Neerpelt eenerzijds en Achel en St-Huibrechts-Lille anderzijds, nopens de

afpalingen van heidevlakten die zich tusschen deze genten uitstrekten. Neerpelt hoorde toe aan het prinsdom Luik, Achel en St- Huibrechts-Lille integendeel maakten deel uit van de vrijheerlijkheid Grevenbroek. Afgezanten van Jan Beieren stelden eene grenslijn, doch Robrecht van Arckel, heer van Grevenbroek, deed de grenspalen uittrekken en in het neerhof van den landrechter (drossard) van Neerpelt werpen.

Jan van Beieren ontstak in woede en riep de burgers van Herck en van eenige andere steden onder de wapens. Dit leger waaronder Herckenaren, verbrandde Achel en St-Huibrechts-Lille, en belegerde vervolgens de forten van Hamont en Grevenbroek die zich overgaven.

Acht jaren later, in 1409 gebeurde er hier in Herck een ander merkwaardig feit. De rechthaters (*haidroits*) waren oproerlingen die hunnen prins al dikwijls bevochten hadden. In het jaar 1409 gebeurde hetzelfde. Om de krachten van den prins te verdeelen en ze aldus te verzwakken, vielen de haidroits het prinsdom, op twee kanten te gelijk aan: te Herck en te Hoei. Herck wierd den 30 September 1409, door de overmacht der aanvallers ingenomen; maar des anderendaags, den 1^e October, weder verlost door Godenoel van Elderen, die zich aan het hoofd bevond van de gewapende burgers der steden van het prinsdom (*).

Hij nam 91 oproerlingen gevangen: 72 hunner wierden gepijnigd en geradbraakt, of aan de galg opgeknoopt, hier in Herck (**); 18 hunner wierden naar Luik gevoerd en tot de doodstraf veroordeeld. Jan van Spa, hun aanvoerder die op 30 September Herck ingenomen had, wierd ook naar Luik gevoerd en aldaar op 5 October te midden van de groote plaats der stad Luik gevierendeeld. Vier der medeplichtigen van Jan van Spa wierden gedwongen zijne overblijfsels buiten de stad te dragen, waarna zij ook onthoofd werden.

Hier willen wij van een eigenaardig gebruik gewag maken. De abdij Orienten, tusschen Rummen en Binderveld gelegen, was verplicht het hout te leveren voor de galg van Herck, de abdij van Herckenrode integendeel was belast eene kar te bezorgen, om de terdoodveroordeelden tot op de strafplaats, tot aan de galg te brengen.

AMBACHTEN

Jan van Beieren, prins van Luik, die in 1401 de heerlijkheid Grevenbroek met het prinsdom vereenigde, en die in 1409 de rechthaters (*Haidroits*) op strenge wijze in Herck en in Hoei strafte, stelde den 14 September 1414 een reglement op voor het stadsbestuur van Herck.

De beroemde geschiedschrijver Daris, duidt in 't kort aan hetgeen dit reglement bevatte. Het gerechtshof zal zich 4 of 5 goede burgers aanhechten om de stad te besturen. De rechters zullen belastingen heffen, boeten slaan op moorden en overtredingen, de opbrengsten der

belastingen en der boeten zullen toekomen voor eene helft aan den Prins, en de andere helft aan de stad.

(*) Is deze Godenoel van Elderen niet de heer van het kasteel onder Looi (Lummen)? (G. van Bommel, Kruisheer, Diest); noot van R. Enckels

(**) Dit is onjuist weergegeven; de 72 oproerlingen werden niet geradbraakt, noch opgehangen, maar onthoofd en hunne lijken op het rad ten toon gesteld (vgl. Daris en Chapeauville); noot van R. Enckels.

De burgers zullen geoordeeld worden door de gewone rechters (schepenen) in den gewonen vorm in geval van doodslag, brandstichting, vredeverbreking, enz. m.a.w. in geval van groote misdaden zal de officier van den Prins van Luik (schout) oordeelen. Om eendracht tusschen de inwoners te bevorderen en tot het algemeen welzijn bij te dragen, werd dit reglement den 17 Augustus 1417 herzien en verbeterd.

Volgens dit reglement bestonden er 5 ambachten in Herck-de-Stad. Elk ambacht zal ieder jaar 2 gemeenteraadsleden kiezen, deze 10 gemeenteraadsleden zullen op hunne beurt elk 2 afgevaardigden kiezen, welke met de 2 afgevaardigden van den Prins, *twee burgemeesters* zullen benoemen. In elk ambacht hadden de huisvaders alleenlijk stemrecht. Zonder de toestemming van de schout en burgemeesters mocht niemand noch de klok luiden, noch den standaard ontrollen, noch het volk onder de wapens roepen.

Welnu in het jaar 1436 (*) hebben zekere overheden der stad Herck, namelijk schout, schepenen en gemeenteraadsleden overeenkomstig met de burgers, 105 statuten voor de stad Herck opgemaakt.

Die statuten stellen ons klaar voor de oogen welke gebruiken in dien tijd in de nijverheid onzer stad bestonden.

Bijvoorbeeld, niemand had het recht buiten Herck te laten malen, tenzij hij eerst door eenen molenaar van de stad en daarna door den molenaar van Oppum bestolen wierd; maar zoohaast het ongelijk, hem aangedaan, hersteld was, moest hij weder in Herck laten malen.

In dien tijd moesten de herbergiers wijn en bier schenken met geijkte (gepegelde) maten. Wanneer een herbergier gebruik maakte van valsche maten, onderging hij eene boete van een rhyngulden en daarbij wierden deze maten nog vernietigd.

Nopens de vleeschhousers komen wij het volgende tegen. Het ambacht der vleeschhousers van Herck bevat eene vleeschhalle in onze stad, waarin elk houwer zijne aangewezen slagersbank had. Zij moesten er hun vleesch brengen, twee dagen nadat het dier geslacht was geworden.

Ziehier, in oud vlaamsch van Herck, der 13^e eeuw, een statuut in hetwelk men aanduidt de voorzorgen die genomen wierden tegen het verkoopen van gemeen vleesch:

“Soe wie sloege zoegen vleesch, oft verren oft wederen oft gaertchtig vleesch, die “sal staen met dynen vleesche buiten dat vleeschhuys, voer Aert Bilien huisken, op eene pene van eenen rynsgulden, halff den heere en de halff der stad, en de thuyt niet te vercoepen, si en sullent condighen den coeperen cvoer den coep, oop die pene voersch en de in der maten voersch.”

(*) Het reglement van 1436 is uitgegeven door Louis Crahay, ‘*Coutumes du Comté de Looz et de la Seigneurie de St Trond*’, blz. 378 en volgende in (het) Vlaams (Nederlands) met vertaling in ‘t Fransch (noot van R. Enckels).

Met andere woorden, ons dunkens: “Zij die zogen - of beeren- of weerenvleesch of garstig vleesch slachten, die zullen staan met hun vleesch buiten de vleeschhalle, voor het huisje van Arthur Billen, op boete van 1 rhyngulde, waarvan de helft den Prins, en de helft de stad toekomt, en zij zullen het niet ten huize verkoopen, tenzij het bekend te maken voor den koop aan den koper, zoo niet zullen ze dezelfde boete op de bovengemelde wijze betalen.”

WAGENEN (GEHUCHTEN)

Overeenkomstig met hunne edelmoedige gevoelens trokken de Herckenaren den 26 Juni 1464, ten getalle van 27 manschappen naar het fort van *Reydt*, bij Gladbach in Duitschland, om deze vesting in te nemen.

Ziehier de oorzaak van deze optocht. Henneken Loeren, die hunkerde naar het groot fortuin van eenen rijken eigenaar van Alken, Gysbrecht genoemd, spande saâm met Jan van Arendael, heer van Reydt en beiden namen Gysbrecht en zynen zoon gevangen. Zij voerden hem over naar Reydt, vast besloten hem slechts tegen groot losgeld in vrijheid te stellen. 't Is om deze onschuldige gevangenen te verlossen dat de Herckenaren met andere gewapende mannen zich naar Reydt begaven. Na de buitenste omheining niet zonder moeite ingenomen te hebben, kochten zij de verdedigers van het fort om, namen Henneken gevangen en hingen hem aan eenen kerseboom op. Zoo gelukten zij er in de vrijheid aan de twee Alkenaren, hunne landgenooten, weer te geven.

In een fragment der oudste archieven der stad Herck, dagteekenende van de 15^e eeuw, zien wij duidelijk waaruit deze 27 manschappen bestonden.

“Item men trocs uter stad tot Hercke tsouweneers, te wetene vijf “voetboeg scutters, vijf handboegscutters, en vijf andere manne uten vijf “ambachten, enen wageman en ene uensleger, maken te samen XV manne.” “Ende ellick man gewapent op synen last hadde III borbonsche stuyvers “des daechs. Ende men hadde hun enen wagen

gehaelt, onder die vijf "wagene van buten, met IIII perden. Ende vijf elken wagene van buten "vryheit waren gesciet tot hunnen ouweniers II manne, maken X manne "ende die van Rummen, ende Zeelem togen met...

"Ende men dede den vorsz souweniers een tynte dar sy in lagen. "Endewaeren des avonts by een te Herckenrode, ende des anderen daechs "togen zu voert den lande na inder goetsgewout."

Dit verhaal, in oud vlaamsch van Herck opgesteld, moet wel echt zijn, mits het geschreven werd door *Arnold Heroens in dien tijd (1464) secretaris en notaris der stad Herck.*

Ziehier nu, ons dunkens, de vertaling van dit fragment onzer archieven: "Men nam van de stad Herck soldeniers, te weten vijf "voetboogschutters, vijf handboogschutters, vijf andere mannen uit de vijf "ambachten, een voerman en een luensleger"; samen zeventien "manschappen. Ieder man, was op eigen kosten gewapend maar trok 3 "bourbonsche stuivers per dag. In een der *vijf gehuchten* had men hun "eene wagen gehaald, met vier peerden bespannen.

"Elk van de vijf gehuchten zond twee man, dit maakt dus 10 man, en "die van Rummen en Zeelhem gingen insgelijks mede... En men bezorgde "aan de soldeniers eene tent om in te slapen. Des avonds kwamen zij te "Herckenrode bijeen, en 's anderendaags trokken zij verder."

Merken wij op dat in die tijden de gehuchten van Herck *wagene* genoemd werden en dat elk dezer gehuchten dezelfde belastingen betaalden als de stad Herck (*).

Die vijf gehuchten van Herck waren in de 15^e eeuw: 1^o) Halbeek, 2^o) Corpt, 3^o) Diepenpoel en Bermeren, 4^o) Scackenbroec, 5^o) Weyer (**).

Wij spraken straks van de boogschutters van Herck. Het is de eerste maal niet dat in de geschiedenis melding gemaakt wordt van de boogschutters van Herck, want den 20 Juni 1441, nam de maatschappij der boogschutters onzer stad deel aan eene prijskamp te luik uitgeschreven. Van toen af dus, bloeiden de twee boogschuttersmaatschappijen die tot in den loop der negentiende eeuw bestonden.

GROENTENTERS

Drie jaren voor den optocht der 27 Herckenaren naar Reydt, werd onze streek in opschudding gebracht door oproerlingen die men alsdan knuppelslagers (in 't fransch: fustigeants) noemde. ('Flagellants', zegt R. E.).

Op hunne mutsen, mouwen en vaandels was een wilde man geteekend, die in de rechterhand eene *knuppel* droeg, dit was hun (h)erkenningsteeken en 't gaf tevens de reden dezer benaming.

Deze opstandelingen kwamen op tegen de landrechteischers die het geld van onze bevolking afpersten. De prins van Luik, *Lodewijk van Bourbon*, veroordeelde deze uitbuiters, onder andere den

landrechteischer van de stad Herck, bij name *Bartholomeus Scavartz*, tot eene boete van 200 Luiksche gulden.

Mits er hier wederom spraak is van geld van den ouden tijd, duiden wij in 't voorbijgaan de waarde aan van den gulden.

De *Luikse gulden*, die eene waarde kon hebben van 1 frank vijftien centiemen bevatte 20 stuivers; bijgevolg had de Luiksche stuiver een weinig meer dan 15 centiemen waarde.

De *Brabantsche gulden* gold 1 frank een en tachtig centiemen, zoodat de Brabantsche stuiver een weinig meer dan 8 centiemen waarde had.

De Rhynsche en Hollandse guldens deden 2 fr. 20. (***)

(*) Zie Dr. Hist. J. Molemans, 'De Stad Herk en haar Vijf Buitenkwartieren', Uitg. Stadsbestuur Herk-de-Stad, 1988, 176 pp. (NVDA).

(**) In de 17^{de} en 18^{de} eeuwen waren de *wagenen* oftewel buitenkwartieren van Herk, Diepenpoel-Terbemelen, Donk, Oppum, Schakkebroek en Wijer (Zie J. Molemans, op. cit.).

(***) Gulden = Rijnse = 2,20 f
 Luikse = 2,15 f (Van Bommel)
 = 20 stuivers
 Brabantse = 1,80 f (Noot van R. Enckels).

Twee jaren na den optocht der Herckenaren naar Reydt komen wij hier in de streek en elders andere oproermakers tegen. Deze maakten het land van Loon zoo onveilig dat afgezanten der stad Herck en andere steden die naar den prins van Luik geroepen waren, het niet durfden wagen de reis naar Luik af te leggen. Men noemde deze oproerlingen de groententers, om reden der kleur hunner kleederen, en ook om hun zwervend leven (*).

Hunne bijzonderste verblijfplaats was Wellen. Zij doen ons denken aan de *Bokkenrijders* die drie eeuwen later, ten tijde der Fransche omwenteling, in Wellen, Stevoort, Munsterbilsen, Neer-Oeteren en Maeseyck het rustig leven onzer deugdzaame voorouders kwamen storen (**). Toen in 't jaar 1466 de wijdgeduchte *Karel de Stoute* met zijn leger langs de Romeinsche katsei, van St.Truiden naar Tongeren trok, gaf hij aan eenige troepen van zijn leger bevel zich meester te maken van die rooversbenden. Welnu op 17 Januari 1466 gelukten zij erin 130 van deze dieven in het *Krickelenbosch*, tussen Wellen en Ulbeek, om het leven te brengen.

Het volgende jaar op 4 november 1467, juist eene week na de slag van Brustheim, waar Karel de Stoute een leger der Luikenaren overwon, nam Adolphus de Clèves, heer van Ravenstein, generaal van Karel de Stoute, 80 van die groententers gevangen, waarna hij het dorp in brand stak, of gelijk de letterkundigen zeggen, deed hij den rooden haan over het dorp Wellen kraaien!!

Het was vanaf het jaar 1464, toen de Herckenaren naar Reydt trokken, dat de machtige hertogen van Bourgondie en Brabant de muren onzer stad bedreigden.

Hoe waren juist de muren en poorten der Stad Herck op dat tijdstip?

Het is om zoo te zeggen onmogelijk ons daarover nauwkeurige inlichtingen in te winnen, mits het eenigste geschrift waarin men uitdrukkelijk de afmetingen onzer muren aanduidt, slechts dagteekent van in 't midden der zeventiende eeuw (1663).

't Is in de Latijnsche werken van den beroemden Hasseltschen geschiedschrijver Mantelius, boezemvriend van onzen wereldvermaarden Wendelen van Herck, dat wij de volgende bijzonderheden vinden: De muren der stad Herck vormen eenen omtrek van 3600 voet, zij bereiken 6 voet boven de wallen en hebben eene dikte van 2 voet. Zij bestonden uit groote vierkantige steenen van Taxandrie.

Ons dunkens waren die steenen van Taxandrie niets anders dan die vierkantige roode zandstenen der omstreken van Sichem bij Diest, die men hier in Herck, rechts en links somtijds tegenkomt en waarvan men er gebruikt heeft in het onderste gedeelte der muren der kerk van Herck.

(*) 1461 = knuppelslagers

1464 = Rheydt - (Jan van Lobosch)

1466 = Groententers

1467 = Brustem - Adolphe de Clèves, heer van Ravenstein

1483 = brand (Van Bommel). (Noot van R. Enckels).

(**) De geheime genootschap, tevens roversbende, de 'Bokkenrijders', opereerde van circa 1730 tot circa 1774 ; de Franse Revolutie en de weerslag op de toekomst van ons Loons / Luikse vaderland volgt twintig jaar later (1789 -1796).

(Zie o. a. Prof. Anton Blok, 'De Bokkerijders, Prometheus A'dam, 1991, 462 pp).

Jan van Lobosch (*)

(*) Naar aanleiding van een voetnoot van Raymond Enckels, openen wij hier een parenthesis met betrekking tot de commandant van het ganrizoen van Wuestherck, -"In 1456 werd het slot van Lobosch te Zelem, dat aan Jan Vilters toebehoorde, die zich als vijand van Karel de Stoute had aangesteld, geheel verwoest door de hertog van Kleef. Jan Vilters was commandant van het garnizoen van Herk-de-Stad. Karel de Stoute eiste dat Vilters hem deze stad zou overleveren. Zulks geschiedde niet en een gedeelte van het leger van de hertog van Burgondië werd naar Zelem gezonden om het kasteel te verwoesten" (Noot van R. Enckels in, -"Eigen Schoon" en 'De Brabander", 1967, blz. 372).

De eerste hertog van Bourgondie en Brabant die onze stad bedreigde, was *Philips de Goede*, vader van Karel den Stoute. Deze prins plaatste in Halen, grensstad van het Hertogdom Brabant *Jan van*

den Hove, onderschout der stad Leuven als garnizoensoverste om Halen tegen de aanvallen van Herck te verdedigen.

Met zulk een opperhoofd durfden de Halenaren van hunnen kant ook eenen aanval wagen. *Jan van Lobosch*, verdediger der stad Herck, groot van gestalte doch al niet van de kloeksten, trok zich binnen de wallen terug in plaats van in open veld den vijand te gaan bestrijden. Hij liet hen zelfs tot onder de muren der stad komen plunderen en branden.

Om eenen onverwachten aanval gedurende den nacht af te weren, versterkte men de wachten onzer stad. Inderdaad de secretaris Arnold Heroens verhaalt dat buiten de gewone wachten nog eene bijzondere wacht van 20 man werd aangesteld.

“Item men ghinc doen 1464 waken binnen der stad tot Hercke, op den driesch ende in die Quoderstrate (de Quoterstrate was gelegen langs de vestingen van aan de Diesterse poort tot de Sint Truiderpoort) met getale van mannen op elke plaats vorsz tot des sondachts dar na, dat was sondaechs na Jans dach... Items des sondaechs wort verdragen datmen een ander waken setten soude, alsmede dede: te wetene niet aengezien der waken die voer geweest is. Sioe zal men beginnen opt dinde vander Quoderstrate aen die maeve ende op die syde ten Damervelde - (Damerveld, tegenwoordig op het kadaster Tamerveld genoemd, strekte zich uit van de Diestersche- tot aan de Hasseltschepoort) - wert, ende daer nemen achter een volgende X manne, die alle avunde comen sullen voer der stad huys by die meesteren. Ende alsdan quamen uyt elken wagen van buten II mans, oec in die stad maken XX mans te samen. Wulke XX mans geset worden hoe sy waken souden vanden meesteren. Is te wetene van den X van binnen satmen vyf manne buten te wakene, ende vyf manne uyt den wagenen by die vorsz vyve van buten, ende die andere vive van binnen ende V van buten waeckden binne aen die porte ende op die vesten tot een ure na middernacht, ende alsdan quamen die buten waren in de stad, ende die binnen waren gingen uyt waken als die andere gedaan hadden.

Ziehier nu dit verhaal met andere woorden: Zoo ook ging men toen in 't jaar 1464 waken te Herck op den Driesch en in de Quoderstraat. Op iedere voorschrevene plaats met een zeker aantal mannen tot den Zondag daarna, dat was, tot den Zondag na St.Jansdag.

Ook dezen Zondag wordt gezegd dat men eene andere wacht zoude zetten als men gedaan had, niet in aandacht nemen de wacht die er eerst geweest is. Zoo zal men beginnen op het einde der Quoderstraat aan die Hameye, en op de zijde van het Damerveld en daar nemen 10 mannen die alle avonden zullen komen naar het stadhuis bij de twee burgemeesters. En alsdan kwamen uit elk gehucht - (er waren alsdan 5 gehuchten, dit maakt dus vijf maal twee of 10 mannen uit de gehuchten) - twee man en ook 10 mannen van de stad zal men vijf buiten de stad zetten om te waken, en vijf mannen uit de gehuchten zal

men zetten met de voorgeschrevene vijf om te waken buiten de stad – en de andere vijf van de stad en de vijf van de gehuchten, waakten binnen aan de poort en op de Vesten tot een uur na middernacht, en dan kwamen degene die buiten waren de stad in, en degene die binnen waren gingen buiten waken wanneer de andere gedaan hadden.

Ziehier de namen der gene die de eerste wacht optrokken :

Bynnen

Item Godevart Scats

Item H. Vandereycken

Item Jan Vandengoer

Item Jan Vriesen

Item H. Tonis

Item Jan Van Arten

Item Wouter Steelens

Item Jan Poelmans

Item Floris Bollen

Item Thoen Vander-Jodestraeten

Die van buten van den wagen van Halbeek

Item Christiaan Aertaliten

Item H. Reybout der wyne van Halbeek

Van Corpt

Item Geert Mertens

Item Vaes

Item Vandereycken

Van Diepenpoele ende Derbermeren

Item Wouter Bynen

Item Jan Momens

Van Scackenbroec

Item Art Claes

Item Liebrecht Claes

Van Weyer

Item Liebrecht van Scouenberghe

Item H. Jorsam alias Wygart

Karel de Stoute

Den 6^{en} November 1467 verliet Karel de Stoute St-Truiden en 's avonds kwam hij te Lauw (Lauw, in 't Fransch Lowaige, dorp aan de Jeker op een uur afstand in 't Zuid-Westen van Tongeren) aan. Daarna begaven zich den 8^{en} November, de afgevaardigden der stad Herck om zich aan den hertog Karel te onderwerpen.

Daar ook legde Karel hun onder andere de volgende lasten op:

1° Zij zouden aan hunnen Prins Lodewijk de Bourbon eene jaarlijksche rent betalen, te weten twee pataars op ieder huis, de armen uitgezonderd.

2° Zij zouden hunne wapens en hunnen krijgsvorraad aan den hertog Karel overhandigen.

3° Zij zouden hem 4 gijzelaars overleveren, die men vast zou houden zoolang de stad hare muren en hare poorten niet afgebroken had en zoolang hare vestingen of grachten niet gevuld waren. Om deze werken uit te voeren werd hun eene maand tijds vergund.

Lasten van dezen aard werden aan de meeste steden van het voormalige graafschap loon opgelegd. Weldra nochtans kwam men overeen dat de steden hunne muren niet zouden moeten afbreken, maar dat zij allen te zamen 7000 gulden zouden betalen.

Het voorbeeld zijner voorouders Philips den Goede en Karel den Stoute navolgde, bedreigde Maximiliaan van Oostenrijk, hertog van Bourgondie, onze stad, want hij liet door zijnen veldheer, Philips van Cleves, heer van Ravenstein, het bevel geven de poorten der stad Herck te slopen, hare grachten te vullen en hare vestingen te slechten, opdat deze stad niet meer tot toevluchtsoord zou dienen aan Willem de Lamarck d' de Arenberg, - (men verwisselde dezen Willem de Lamarck van Lummen niet met zijn achterkleinzoon Willem de Lamarck van Lummen, die honderd jaren later met Willem den Zwijger aan het hoofd der watergeuzen stond), - heer van Lummen, bijgenaamd het everzwijn der Ardennen. Deze Willem was met Raes van Heers en Surllet-Baré een der bijzonderste opstanders tegen het gezag van den Prins Lodewijk de Bourbon, die veel aan de hertogen Philips, Karel en Maximiliaan te danken had.

Daar Herck zich niet haastte deze bevelen uit te voeren, schreef de veldheer Philips van Cleves den 22 October 1482 aan de burgemeesters der stad Herck, dat indien zij langer weigerden hem te gehoorzamen, hij hunne stad met al hare gebouwen tot den grond toe verwoesten zou.

Nauwelijks had Maximiliaan vernomene dat zijne soldaten den 16 September 1483 de opstandige Luikenaren te Hollogne, bij Borgwom, verslagen hadden of hij gaf bevel de stad Herck af te branden, hetgeen men ook deed; vervolgens ging men de kerk van Alken, waar verschillende Luiksche soldaten ingevlucht waren, in assche leggen.

Wij vinden geene bijzonderheden aangaande de rampen in onze stad in deze vernieling te betreuren had. Het was de laatste maal niet

dit droevige lot zou ondergaan. Want onze stad werd nog tot viermaal toe de prooi der vlammen. Dit vernielend element is de grootste oorzaak van het verval onzer stad geweest, bijzonder inde tweede helft der 17^e eeuw. (19)

Ingevolge een voetnoot van Raymond Enckels, openen wij hier een parenthesis, - "In februari 1488 was prins-bisschop Leen van Hoorn verplicht geweest, wegens financiële moeilijkheden, naar Maastricht uit te wijken. Hij liet het bestuur over aan een urgentieraad bestaande uit zijn broeder Raes van Waroux en Tilman Waldomol (cfr. Paul Harsin, 'La Principauté de Liège à la fin du règne de Louis de Bourbon', blz. 211).

Van deze toestand miek Evrard vander Marck de 14^{de} maart gebruik om de stad Luik in te nemen. Weldra was hij meester van gans het prinsbisdom. Hij sloot een verbond met de koning van Frankrijk, die als gevolg daarvan zich opwierp als beschermer van het land van Luik. Van de andere kant werd Jan van Hoorn gesteund door Maximiliaan, die intussen keizer geworden was van het Roomse Rijk. Deze zond zijn veldheer, de hertog van Saksen, met een legermacht naar het prinsbisdom Luik. Steden en versterkingen werden ingenomen en gingen weer verloren. Vredesonderhandelingen werden herhaaldelijk aangeknoopt, doch sprongen tenslotte weer af. Op het einde van 1489 kon Jan van Hoorn, dankzij geldelijke steun van de stad Maastricht, zelf een legermacht te been brengen en trok ermee naar Haspengouw. Verscheidene dorpen werden platgebrand. De 2^{de} december werd de versterking van Millen ingenomen en de verdedigers uitgemoord. Zichem viel weldra in zijn handen. Dan trok hij weer naar Luik op, doch slaagde er slechts in de voorsteden plat te branden (6 december). Daarna kon hij door een gelukkig toeval de kapitein van Herk gevangen nemen en de stad veroveren (cfr. op. cit. blz. 244. (in noot Kroniek Jan van Loen, blz. 102).

BRANDREGLEMENT

Ter oorzake van die achtereenvolgende branden, namen de Herckenaren hunne voorzorgen. Wij lezen immers in eenen register onzer stad onder andere : Scholtes en burgemeesters gingen van huis tot huis om zich te verzekeren of de burgers hunne schouwen wel vaagden, of zij geene brandstoffen nevens schouwen en ovens legden.

Verschillende burgers in fout bevonden hebbende, stelden zij een reglement op waarbij wordt aangeduid de wijze op dewelke men verplicht zou zijn de ovens te bouwen. Vervolgens wordt in dit reglement verboden :

- 1° Brandstoffen nevens schouwen en ovens te leggen;
- 2° Zich op zolders, in stallen en schuren te begeven met een ander licht dan eene lanteern;
- 3° Zich over mesthoven en straten te wagen met eenen brandenden vuurpot;
- 4° Klompen, vlas en hennep aan de schouwen te drogen; (20)
- 5° Met brandende pijpen op zolders, in stallen en schuur te gaan;
- 6° Stroomijten daar te stellen binnen onze stadsvrijheid;
- 7° Er werd ook een schouwvager aangesteld om alle schouwen der stad te vagen. Men betaalde hem met het geld uit de personeele schatkist.

Aangaande den brand, die in 1679 onze stad vernielde, vinden wij de volgende bijzonderheden in het Latijn verhaald :

Tijdens den 7-jarigen oorlog (1672-1679) die tusschen den koning van Frankrijk, Lodewijk den 14^{en} en Holland geleverd werd, was ons land het strijdperk der vijandelijke legers. Geen wonder dat ons land zijne geldmiddelen en zijn volk erbij inschoot.

Het was op het einde van dezen oorlog dat onze stad tot overmaat van ramp, bijna ten gronde door eenen brand zou verwoest worden. De 12 Maart 1679 brak het vuur uit in de woning van den ouden *Petrus Hermans*, gewezen secretaris en schepen onzer stad.

Door eenen hevigen wind aangevuurd, had het vernielend element op twee uren tijds onze beproefde stad schier in assche gelegd.

Inderdaad na den brand bleven er te midden der opgehoopte puinen nog 14 huizen rechtstaan en eens te meer mocht men met den grooten kerkleeraar Hieronymus uitroepen: "*luctus ubique et pavor et plurima mortis imago*", wat wij niet slecht door de twee volgende verzen zouden kunnen vertalen:

"Rouw en angst en bange nood"

"Overal het beeld der dood"

Onder andere bleef het huis van den achtbaren heer Johannes van Nuffel, oud-burgemeester, gespaard. Zijn zoon was alsdan pastoor in Herck en was verplicht de goddelijke diensten in het vaderlijk huis te verrichten.

Zijn huis en zijne meubels in steek latende, was hij er enkel op bedacht de registers en andere oorkonden der stad in veiligheid te brengen, ook gelukte hij er in de kostbaarste gewaden uit de brandende kerk te redden.

Onze vrome voorouders brachten God hulde in vreugde en smart, zoo bij voorbeeld, eindigt het latijnsch verhaal van dezen brand met de volgende woorden :

“Deus ter, optimus maximus”
“Sit afflictis civibus solatium et virtus”
Wat zooveel wil zeggen als :
“God van goedheid en van macht”
“Wees ons burgers troost en kracht”

De bijzonderste handelshuizen met uithangborden, die in dezen brand de prooi der vlammen wierden, waren opvolgentlijk van aan het huis “Den Keyser”, hedendaags huis en hof Ramelot (hier heeft men in 't jaar 1885 ongeveer 1500 geldstukken uitgegraven), (21)

1) “Den Wildeman”, 2) “Den Valck”, 3) “Den Arendt”, 4) “Den Pelicaen”, 5) “De Draeck”, 6) “De Croon”, 7) “Het Herdt”, 8) “Den Helm”, 9) “Den Haen”, 10) “Moleneyser”.

Van aan de Halensche tot aan de Truiderpoort tellen wij nog achtereenvolgens “Het gulden Cruys”, “Den Antwerpen”, “Den Swaen”, “Die Fontyn”. In de Peerstraet vinden wij “Den Gulden Mortier” en op den breeden steenweg “Den Engel” (*).

Vier dezer benamingen bestaan nog hedendaags.

(*) ‘Den Engel’ is niet wat men thans ‘de Kapellekens’ noemt, maar wel het oud huis van Lambert Windmolders, wijk C, n° 179 (27 - 11 39). ‘De Kapellekens’ waren gelegen aan het huis vroeger bewoond door Joannis Vangeel - Huijbrechts, thans door den oudsten inwoner van Herk, nl. Eugeen Vangeel. In ‘Den Engel’ werd voor een zestigtal jaren nog herberg gehouden door Arnold Driesmans, vader van Willem Driesmans. Zoo heeft Felix Bierwerts mij gezegd, die nu 84 jaar oud is. Het huis, thans bewoond door Martinus Schuermans in de Houwijkerstraat, was volgens de boeken van de heer vrederechter, genaamd ‘de Kleine Gareman’. Volgens Felix Bierwerts : de hoepskut (in dialect- geschrift : ‘dj hupskyt’ (Noot van R. Enckels).

UITHANGBORDEN

In ons vorig hoofdstuk hebben wij de bijzonderste huizen aangeduid die den 12 Maart 1679 een uithangbord droegen. Dank aan de inlichtingen, ons zoo bereidwillig door onzen geachten Heer Burgemeester Lambrechts gegeven, kunnen wij de ligging doen kennen van huizen, waarvan wij reeds melding maakten, te weten:

1° *De Draek*, gelegen ter plaatse waar thans *mijnheer Ontvanger Vanhove* woont.

Dit huis had gelijkvloers eene groote plaats die voor herberg diende; op het eerste verdiep was het lokaal der oude harmonie.

2° *De Gulde Mortier* (doet ons denken aan het uithangbord van M^{me} W^e Vangeel dat dezelfde naam draagt) gelegen tusschen de

huizen Vandermeeren en Buset. Men merke op dat voor het aanleggen van den Truidersteenweg een klein straatje, het Paddestraatje genoemd, uitkwam aan eene enge houten brug, Zaedbrug genoemd, die over het water der breede grachten der stad liep en toegang verleende tot het kasteel Hermans, thans bewoond door Mijnheer de Pierpont.

3° *De Engel* scheen te liggen ter plaatse waar thans de huizen zijn die men doorgaans de *Kapellekens* noemt. Zoo weten wij dus wat men verstaat door den breeden steenweg.

4° *De Zwaen*, thans het huis, bewoond door mijnheer August Cools tegenover het klooster.
(22)

Na verloop van ongeveer eene eeuw, in 't jaar 1781, den 13ⁿ Februari, zou onze stad nogmaals door het vuur verwoest worden.

Van dezen brand vinden wij schier geene bijzonderheden. De secretaris van dien tijd, Mijnheer Van de Kerckhove, na den datum dezes brand vermeld te hebben, laat 40 bladzijden in zijnen register open, waarschijnlijk om later alles nauwkeurig aan te teekenen. Wij betreuren dat hij dit voornemen niet heeft uigevoerd. Hier en daar, tusschen andere aantekeningen verdoken, vinden wij echter de eene of andere bijzonderheid over deze ramp.

In den doodenregister van dien tijd vinden wij de namen van de rampzalige slachtoffers die in dezen schrikkelijken brand omkwamen.

Ziehier uit het latijn vertaald, eenige aantekeningen: Verstikt in zijnen kelder vond men Franciscus Liefsoons, man van Maria van Quaethoven.

Hetzelfde droevig lot ondergingen *Maria Vanderstukken*, weduwe van Albertus Leblanc en ook hare dochter.

Het negenjarig dochtertje van *Andreas Van Munster* en Dymphna van Quaethoven, haalde men als een verkoold lijkje onder de puinen uit.

Gelijk het gewoonlijk gaat, begon men na dit ongeluk strenge voorzorgsmaatregelen te nemen. Onder andere werd verboden op straf van *drie goudgulden* met lampen en pijpen, zelfs van "mutskens" voorzien, te komen op straten, in stallen of in schuren.

Men verbood insgelijks stroo, hooi, kriecken, korter dan drie voet bij de schouw op de zolders te leggen : ook mocht men geene klompen in de schouw hangen. Het eerste slachtoffer van dezen laatsten, ons dunkens te strenge maatregel, was Theodoor Saels. Deze was betrapt geworden, zijne klompen in de schouw te hebben laten drogen. Men ging zelfs zoover eene premie uit te loven aan de overdragers der overtreding van bovengemelde maatregels.

Zij kregen de helft der boete, 't is te zeggen anderhalven goudgulden. De meesters bleven verantwoordelijk voor hunne dienstboden en voor hun werkvolk.

De twee derden der woningen der stad, 52 huizen, zijn op 13 Febr. 1781 vernield. Onze stad bestond dus uit ongeveer 75 a 80 woningen. Daar er zooveel huizen door het vuur verslonden waren, moet het ons

niet verwonderen dat men 4 kareelhovens uitgaf, die elk 130,000 brikken moesten bevatten. Zwartebroeks van St. Truiden neemt ze aan tegen 6 gulden de duizend. Wij geven hier onder de lijst der personen die de toelating vroegen hunne afgebrande huizen herop te bouwen:

- 1) L.M. Hermans,
- 2) J.G. Morren (burgemeester in 1782),
- 3) Joris Van de Laer,
- 4) Jan Smeets,
- 5) Nicolaus Extiens,
- 6) Weduwe Mommen,
- 7) Andreas Van Munster,
- 8) Van Quaethoven,
- 9) W. Pulinx (burgemeester in 1779),
(23)
- 10) Lambertus Macoers,
- 11) De Fraiture,
- 12) Arnold Wintmolders.

De schade door dezen brand teweeggebracht moest zeer groot zijn mits de stad Herck aan den prins-Bisschop van Luik de toelating vroeg om rond te gaan in Luik en andere steden van het prinsdom. In 1782 werden pastoor Coninx en Burgemeester Kips naar den landdag van Luik gezonden om eene toelage aan de Staten te vragen. Bewonderen wij hier de loffelijke pogingen die burgerlijke en geestelijke overheden aan den dag legden om onze beproefde stad van haar verval op te richten.

De gevraagde toelage werd toegestaan op voorwaarde dat men de nieuwe huizen met pannen en niet met stroo zou dekken.

VERDIENSTELIJKE HERKENAREN

Twee onder onze verdienstelijke stadsgenooten, namelijk: *Servatius Vaes* en *Godfridus Wendelen*.

Wij lezen in eenen zeer ouden doopregister onzer stad dat *Servatius Vaes* hier te onzer stede geboren werd den 9 April 1608.

Zijn vader, een doorbraaf en alom geachte man, heette *Hubertus Vaes* en werd burgemeester onzer stad gekozen in de jaren 1591, 1595, 1598, 1602, 1605, 1608, 1611 en 1613. Zijne moeder, *Catharina Vanschoenbeek*, stamde af uit een der oudste Limburgsche familiën, waarvan de geschiedenis thans nog gewag maakt.

De jonge *Vaes* was van zijne prilste jeugd af een toonbeeld van zedigheid en onderdanigheid. Wie hem gemaakte was altoos gesticht door zijn vriendelijken en eenvoudigen omgang, en was vol verwondering voor de voorbarige geestes- en hartsontwikkeling van den nog zoo jeugdigen knaap.

Reeds vroeg hoorde hij de stem die hem uit de verleidende wereld riep en hem verzocht zijne schoone begaafdheden aan de Kerk toe te

wijden. Zijne ouders ondersteunden dit gevoelen en besloten de verdere opvoeding van hunnen zoon aan de Eerweerde Paters *Premonstratenzers* toe te vertrouwen.

Er bestond te dien tijde nog het gebruik dat de kinderen die zich tot den geestelijken staat geroepen voelden, hier of elders, hetzij bij den Pastoor eener parochie of in het klooster geplaatst wierden om er hunne studiën te voltrekken om zich aan den later te volgen levensregel te gewennen. Zoo gebeurde het dan dat de kleine Vaes reeds op veertienjarigen ouderdom naar de aloude abdij van Averbode trok. Daar maakte hij snelle vorderingen in studie en godsvrucht, zoodanig dat men hem reeds in 1626 als novice der abdij aanvaardde. Over de twee proefjaren en de vier daarop volgende jaren welke onze stadsgenoot er doorbracht, is ons weinig of niets bekend. Alleen weten wij dat hij in 1629 onderdiaken gewijd werd, en in 1632 tot de priesterlijke waardigheid verheven.
(24)

Wij mogen nochtans terecht de onderstelling opperen dat hij er altoos als voorbeeldig kloosterling en heilige priester leefde, wjl hij reeds in 1634 door de Hoogwaarden Heer Nicolaüs Ambrosius tot *Supprior* der abdij aangesteld werd.

Hetzelfde jaar nog werd hem het ambt van *Noviciemeester* toevertrouwd. Wie ooit de grondregels der Witheeren doorsnuisterde en er al de hoedanigheden van eenen Noviciemeester in las, kan besluiten welken graad van kloosterlijke volmaaktheid de Eerwaarde Heer Vaes alsdan verworven had.

Gedurende de drie jaren legde hij zich met hart en ziel toe op de vorming zijner jongere medebroeders, wier genegenheid en liefde hij weldra verworven had. Volgaarne had hij zich langer aan dit voornaam werk toegewijd, doch de Z.E.H. Prelaat besliste er anders over, en stelde hem in 1639 als *Prior* der abdij aan, wel overtuigd dat er niemand dan *Vaes* beter geschikt was om dit ambt met vrucht uit te voeren.

Door zijn goed voorbeeld, door zijn wijs beleid steeg hij in ieders achting. Zoodanig dat hij negen jaren nadien, bijna met eenparige stemmen als *Prelaat* of *Abt* van Averbode gekozen werd. De keuze der kloosterlingen werd weldra bekrachtigd en op 3^{den} Mei van het jaar 1648 werd de nieuwe Prelaat als dusdanig aangesteld door den hulpbisschop van Luik, met name *Rijkaard Pauli*.

PRELAAT VAN AVERBODE

Servatius Vaes van Herck-de-Stad was dus de man door de Voorzienigheid bestemd om te werken tot groei en bloei der alom vermaarde abdij van Averbode, en tot geestelijke vervolmaaktheid harer leden. Of hij nu werkelijk aan deze bestemming beantwoord heeft, zullen wij thans eventjes nasporen.

De oudste handschriften die van zijn werken en streven gewagen, stellen hem ons voor als een man met gulden inborst, zedig en

bescheiden in al zijn doen en laten, vroom en godvruchtig, vol ijver voor het heil der zielen, en bovendien met een fijnen kunstzin begaafd. Gansch onthecht van alle aardsche en ijdele eer en glorie - en dit getuige zijn herhaald weigeren om te zetelen in de Staten van Brabant, waar zijne voorgangers de hoogste plaatsen bekleedden - hield hij zich bijna uitsluitelijk met het bestuur van zijn klooster bezig. Hij verrichtte er grootsche werken. Wie onder ons die ooit een uitstapje of bedevaart naar Averbode waagde, stond niet verstomd in dit hoekje van 't Kempenland eenen zoo prachtigen en luisterrijken tempel te aanschouwen. Welnu deze tempel is het werk van onzen ieverigen en deugdzaam stadsgenoot Servatius Vaes.

Voor 1664 bezat het klooster slechts een klein kerkje dat als verdoken scheen tusschen de groote gebouwen die toe nog tot de abdij behoorden. Hetzelfde jaar nog zou Vaes het reeds lang opgevatte plan, eene nieuwe kerk te bouwen, ten uitvoer brengen. Op 11^{den} Juli, dag waarop de Witheeren het feest van hunnen H. orderstichter, S^t Norbertus, vieren, legde Hij er persoonlijk den eerste steen van. (25)

Alhoewel de Fransch-Spaansche oorlog alsdan in onze provinciën woedde, ging het werk tamelijk goed vooruit, en na drie jaren waren al de muren voltrokken. Twee jaren later slechts was het dak vervaardigd, om reden dat ondertusschen verscheidene kolonnen ingestort waren en deze noodzakelijk moesten herbouwd worden.

In 1672 waren de binnen- en buitenwerken voltrokken, en smaakte Vaes zelf het groot geluk, de nieuwen tempel onder zijn wijs beleid begonnen en voltrokken, te mogen inzegenen. Dit gebeurde nogmaals op den 10^{den} Juli 1672 daags voor het feest van S^t Norbertus, waarop er de eerste plechtige pontificale mis in opgedragen werd. Men begripe de zalige aandoening van Vaes, die de grootsche werken zijner kerk met zooveel belangstelling gevolgd, en er zich de grootste opofferingen voor getroost had.

Wij zeiden hooger dat Averbode' s tempel zijn werk bij uitnemendheid was, want nog menige andere onderneming volvoerde hij met veel beleid. Verscheidene parochiën, die door zijne ievervolle kloosterlingen bediend werden, waren niet bij machte hunne reeds vervallene kerken herop te bouwen of dezelve behoorlijk te onderhouden. Hij ondersteunde ze allen milddadig, naar gelang zijner geldmiddelen, wel overtuigd dat geen offer te groot is, als het Gods eer of de heiligheid van zijn Huis geldt.

Onder deze parochiën was *Cortenbosch* hem bijzonder dierbaar. Hij begiftigde er rijkelijk de prachtige kerk, door zijnen Hoogwaarden voorganger voltrokken, en bouwde er bovendien eene schoone pastorij, waar twee of drie zijner priesters bestendig zouden verblijven, om de vreemdelingen die er toen reeds kwamen toegestroomd, de H.H. Sacramenten toe te dienen.

Bij al deze grootsche werken wist Vaes tevens nog *armen* en noodlijdenden bij te staan. Toen ten jare 1693 de hongersnood onze

provinciën teisterde, kwamen dagelijks honderden ongelukkigen naar de abdij om eene aalmoes. Allen werden geholpen en alzoo van eene gewisse dood gered.

Dit getuigen ons nog een paar charters van Sichem en Testelt, door den burgemeester en schepenen dezer gemeenten onderteekend en waarin zij den Hoogwaarden Heer Prelaat Vaes dank betuigen voor zijne *edelmoedigheid* jegens hunne christelijke medebroeders waarvan velen - zoo zeggen zij - anders door eene schrikkelijke dood zouden omgekomen zijn.

Een derde charter van hetzelfde jaar maakt nog gewag over dezelfde *vrijgevigheid*, en getuigt dat de abdij dagelijks aan meer dan duizend hulpbehoevenden brood en andere spijzen uitdeelde.

Zoo was het leven van dezen grooten man eene aaneenschakeling van goede en verdienstvolle werken. Hij bereikte den gezegenden ouderdom van 90 jaren, waarvan hij er 76 in zijne geliefde abdij heeft doorgebracht.

(26)

Op 18^{den} Januari van 't jaar 1698 verspreidde zich de droevige mare: Prelaat Vaes had het tijdelijke met het eeuwige verwisseld. Honderden, duizenden armen kwamen van alle kanten toegestroomd om hunnen weldoener eenen laatsten blijk van hunne hulde en erkentenisvolle genegenheid te geven, zoodanig dat op den dag der begrafenis de overgrootte kerk van Averbode te klein was om de menigte te bevatten.

Dit zijn in groote lijnen de bijzonderste feiten uit het leven van den Hoogw. Heer Prelaat Servatius Vaes die in onze goede stad Herck den 9^{den} April 1608 het eerste levenslicht aanschouwde. De beschrijving van zijn leven zal onder de schoonste bladzijden der geschiedenis van Herck tellen. Het grootste getal der menschen is nog niet onverschillig voor de gebeurtenissen die in hunne geboortestad plaats grepen, voor de roemrijke mannen die hen op 't pad van deugd en wetenschap voorgingen ; daarom hebben wij gesproken van Servatius Vaes een man van uitstekende deugd en daarom zullen wij in de komende hoofd-stukken ook spreken van Godfridus Wendelen, eenen wereldberoemden geleerde, die Herck eer aandoet en waarop het terecht fier mag zijn.

De beroemdste man van Limburg, een Herckenaar : Godfridus Wendelen.

Indien Hasselt mag roemen op eenen geschiedschrijver als *Mantelius*, op eenen godgeleerde als *Tittelmans*, dan ook mag Herck fier zijn op eenen man, beslagen in alle wetenschappen. Deze man, die onder allen uitblonk om reden zijner uitgestrekte kennissen, die zelfs in andere landen hoog gewaardeerd en geschat werd, is onze *Godfridus Wendelen*.

Deze beroemde stadsgenoot was ervaren in alle kennissen van de 17 de eeuw, en bijzonder in de sterrenkunde, de wiskunde, de rechten, de schriftuur, de godgeleerdheid, enz. zoodanig dat een geleerde van dien tijd, Hendrik van den Put van Venloo, heeft durven schrijven over Wendelen : hij kent alles wat men kan kennen. Zonder overdrijving durven wij van onzen kant volhouden dat Godfridus Wendelen de roemwaardigste man is van onze provincie Limburg ^(1..).

In den oudsten doopsregister onzer stad zien wij dat Godfridus Wendelen het eerste daglicht hier in Herck aanschouwde den 6^{den} Juni 1580.

Van in zijne prilste jeugd volgde hij de lessen Johannes Alen(us). Dit bewijst een brief dien hij aan zijnen ouden meester toestuurde, en waarin geschreven staat: aan mijnen ouden meester Johannes Alen(us). Deze moeten wij niet verwisselen met Andreas Alen(us), eerst bestuurder eener Latijnsche school in Herck, daarna bestuurder der Sint-Quintinusschool in Hasselt. Men verwisselde hem ook niet met Hendrik Alenus, broer van Andreas en Johannes, alsdan secretaris der stad Herck.

Wij openen hier een parenthesis in verband met 'den ouden meester'. E. H. Silveryser heeft hier wel enigszins last met de generaties. Alle Herkenaren met de familienaam Alenus, de Latijnse vorm voor Alen, stammen af van het echtpaar Jan Alen en Cathryn van Doornick, die te Herk tijdens of voor het jaar 1561 overleed. De echtelingen Jan Alen lieten zeven kinderen achter, te weten - en in de volgorde der geboorten - Agnes, Peter, Andries, Bart, Hendrik, Michiel en Geertruijt. De door Silveryser genoemde Alenus-sen, Jan en Hendrik waren NIET de broers, maar wel de neven (oomzegers) van Andreas en de zonen van Peter Alen. Andreas Alenus stierf immers op 30 juli 1578 en Peter Alen, zijn oudere broer, op 6 maart 1580, dus het jaar dat Wendelinus werd gdeboren.

Ziehier wat vandaag geweten is omtrent Johannes Alenus, Sr. de tweede zoon van Peter Alen voornoemd, de enige die in aanmerking komt voor de hoedanigheid van 'den ouden meester' van Godfridus Wendelinus. Hij werd geboren te Herk omstreeks 1550 en huwde omstreeks 1575 met Jeanne Christiani. Wij weten vooralsnog niet waar 'den ouden meester' begraven werd, wél weten wij dat hij en zijn echtgenote in hun testament van 11 mei 1598, de wens hadden uitgedrukt in de St. Servaas-kerk te Luik begraven te worden. (einde van de parenthesis).

Op dertienjarigen leeftijd dichtte Godfridus Wendelen latijnsche verzen. Op vijftienjarigen ouderdom verliet hij de latijnsche school van Herck, die hem waarschijnlijk niet ver genoeg in de studiën der

(1..) Ziehier eenige merkwaardige mannen van onze provincie Limburg:
Hasselt: Tittelmans, Mantelius, Vandereycken, Andreas Alenus (van Herck), Duifkens, Daelhem, Pauli, enz.
Loon: Boschius, geneeskundige; vossius, geleerde, enz.
Bockholt: Cornelius van den Steen (Lapide), schriftgeleerde.
Neerpelt: Theodorus Antonius Peltanus, in 1584 rector op de Hoogeschool te Ingolstadt.

Rest is onleesbaar.....

humaniora kon brengen, en hij vertrok naar het college der jezuiten te Doornik om zich verder te bekwamen.

Gedurende den ganschen nacht, van den 23^{en} tot den 24^{en} April 1595, die den dag van zijn vertrek vooraf ging, waren de leden zijner familie bezig met de toebereidsels voor de reis naar Doornik. Het was geene kleine onderneming in dien tijd zich naar den vreemde te begeven, daar men de weg per rijtuig moest afleggen. Welnu, terwijl de ouders met al die voorbereidingen bezig waren, kon Godfridus zich niet ontrukken aan het schouwspel eener maanverduistering die dezelfden nacht op handen was. Dit alleen bewijst dat hij reeds van toen af meer aanleg toonde tot de sterrenkunde, want van toen af trachtte hij de oorzaak van dit natuurverschijnsel uit te leggen.

Hoe legde onze Wendelen zich daar in Doornik gedurende 3 jaren op de studiën der humaniora toe? Welke prijzen verwierf daar onze stadsgenoot? Daarover zwijgt de geschiedenis. Eene zaak is zeker, na verloop van drie jaren was hij in staat de leergangen der Hoogeschool van Leuven te gaan volgen.

Eigenaardige gebeurtenis, schrijft Wendelen zelf, juist gelijk bij het vertrekken uit Herck, toen ik Doornik verliet, 's morgens vroeg een weinig na vier uren, juist op het oogenblik dat wij wakker wierden en ons morgengebed opzegden om ons tot den arbeid te begeven, begon eene maanverduistering en gelijk in Herck teekende ik er de voornaamste bijzonderheden van op. Dit bewijst genoeg dat de sterrenkunde het lievelingswerk van onzen Godfridus bleef en tevens hoe vroeg de studenten van dien tijd opstonden om zich tot hunne geestelijke oefeningen, tot hunne studie te begeven.
(28)

Onze weetgierige Herckenaar, door zijne leerzucht voor de wiskunde aangespoord, hunkerend naar het onbekende, begaf zich dus in 1598 naar de Hoogeschool van Leuven. Wel is waar vond hij daar niet meer den wereldberoemden wiskundige Adriaan Romanus, die eenige jaren vroeger tot den leerstoel van Wurtzburg in Beieren geroepen werd, doch zich niet uitsluitelijk op de wiskunde (rekenkunde, meetkunde, stelkunde) toeleggende, kon hij daar ook zijne letterkundige vorming volledigen. Zoo zie wij hem zelfs Hebreuwsch aanleeren met de schriftgeleerden van dien tijd.

Edoch ! Gelijk wij het reeds schreven, was de sterrenkunde zijn lievelingsvak. Onze beroemde Herckenaar, onvermoeibaar in den arbeid, misschien ook een weinig toegevend aan zijnen zucht naar verandering, wilden zijnen dorst naar de wetenschappen aan overvloedige bronnen gaan lesschen. In de hoofdstad van Bohemen, te Praag in Oostenrijk, was een beroemde leerschool van sterrenkunde waar de vermaarde Zweed, *Tycho-Brahé*, de meester van Kepler, onderwees. Het moet ons dus niet verwonderen onzen Godfridus in gezelschap van eenen zijner vrienden te zien vertrekken naar Praag, om de lessen van *Tycho-Brahé* te gaan volgen. Waarschijnlijk gingen zij langs Aken, Keulen, Bonn, Coblentz, Frankfort, Wurtzburg, Nürnberg, Pilsen. Daar zij deze langdurende reis gedeeltelijk te voet en per rijtuig moesten afleggen, viel hij ziek te Nürnberg. Wendelen

genas, maar om reden dezer ziekte kwam hij misschien geld te kort. Hadde onze geprezen en befaamde stadsgenoot eenen milddadigen ondersteuner gevonden, evenals Van Veldeken van Spalbeek drie eeuwen vroeger eene weldoenster vond in de edele Agnes va Reineck; gravin van Loon; maar Wendelen vond waarschijnlijk geene ondersteuning en zoo gebeurde het dat hij naar zijne geboorteplaats terugkeerde.

Is Wendelen, toen hij terugkwam, een bezoek gaan brengen aan Romanus te Wurtzburg, den beroemden wiskundige van Leuven, en aan Jan Alen(us), Herckenaar, eenen der bijzonderste ingezetenen van Mannheim in Duitschland ? (*) Daarover kan ons de geschiedenis tot nu toe niet inlichten. Wat er ook van weze, terug gekomen, bleef Wendelen niet langen tijd in Herck, want reeds in 't jaar 1599 vinden wij hem in 't Zuiden van Frankrijk te Marseilles. Daar deed hij verschillende sterrenkundige waarnemingen, onder anderen bepaalde hij er de ligging der stad door hare aardrijkskundige breedte. Daar neemt hij dienst in eene drukkerij. In 't jaar 1600 trekt hij naar Rome om er den Jubeleeaflaat te verdienen. Zonder twijfel nam hij die gelegenheid ten baat om de schoonste kunstwerken van Italië te bewonderen.

(*) Is deze Jan Alen niemand anders dan Joannes Alenus, Sr. 'den ouden meester' van Godfried Wendelen ? Deze Herckenaar was o. a. in 1581 Procureur (Advocaat) te Luik, in 1604 Opper-Griffier van de Leenzaal van Kuringen en van 1602 tot 1605 Schepene van het Hooggericht van Vliermaal. Zou hij omstreeks 1590 - 1600 in Mannheim hebben verbleven ? (NVDA). (29)

Toen Godfridus van Rome terugkeerde, vestigde hij zich in de stad *Digne* ten Noorden van de stad Marseilles, in de streek Provence genoemd, gelegen aan de voet der Alpen. Die heerlijke streek van Provence met hare zonnige valleien aanschouwde hij als een tweede Vaderland. Daar in de stad Digne oefende hij het professoraat der wiskunde uit. Daar ook, meent men, telde hij tusschen zijne leerlingen Gassendi, die later zooveel faam in de natuurkunde zal verwerven.

Vervolgens werd onze stadsgenoot bevorderd tot leeraar in eene school te *Valensole*, niet ver van Digne gelegen. Hier ook oefent hij op meesterlijke wijze het professoraat van wiskunde uit.

De Z. E. H. Georges Monchamp, grootvicaris van Luik, die geleerde priester, thans nog betreurd door degenen die hem als leeraar gekend hebben, schrijft, in zijn bekroond boek *Le Cartésianisme en Belgique*, een uittreksel neer, genomen uit eenen brief geschreven door den groote wijsgeer Cartesius aan Plempius (1637 27 Nov.). Welnu, ziehier wat de beroemde Cartesius volhoudt aangaande onzen Godfridus Wendelen: "*In België ken ik slechts twee mannen: Wendelen en Vanderwegen, die in staat zijn mijne meetkunde te studeeren en te verstaan.*"

Ziedaar hetgeen de wereldberoemde Cartesius van onzen onvermoeibare en weetzuchtigen Godfridus beweert. Ook kan Limburg en bijzonder Herck er fier op wezen eenen zoo beroemden meetkundige in zijne muren te hebben zien opgroeien.

Onze Godfridus Wendelen verbleef slechts twee jaren in *Valensole* en in 't jaar 1604 zien we hem terug in zijne geboortestad Herck. Misschien kwam hij er familie zaken regelen, misschien ook waren zijne ouders ziek. Wat er ook van zij, nauwelijks was hij in Herck geweest of hij vertrok opnieuw naar Provence.

Nu werd hij huismeester of liever leermeester der adellijke familie van *Andreas d'Arnaud*. Hier kan onze Godfridus vollen teugel geven aan zijne leerzucht. Hij kwam in betrekking met de vrienden van den geleerden d'Arnaud en wat meer is, die rijke bibliotheek dezer adellijke familie waar de schoonste en de leerrijkste boeken van dien tijd vereenigd waren, stond tot zijne beschikking. Wat kon onze weetgierige Herckenaar meer verlangen? Ook later zal hij schrijven: "Daar, sleet ik de schoonste jaren mijns levens". Alles viel hem daar mee. Hij hield zich niet uitsluitelijk bezig met de opvoeding en het onderwijs der kinderen dezer adellijke familie, maar ook met de wetenschappelijke waarnemingen van allen aard. Op de berg *Lure* doet hij weerkundige bestatigingen; des nachts houdt hij aanteekeningen van alle sterrenkundige verschijnselen. Onze beroemde Limburgsche sterrekundige beperkt zich niet met de wetenschappen, hij vindt nog tijd om zich op de studie der kerkelijke en burgerlijke rechten toe te leggen. Pater Jezuiet H. Bosmans, die verleden jaar eenige nieuwe opzoekingen over Wendelen gedaan heeft, toont ons een diploma waarin wij lezen dat Godfridus Wendelen aangenomen werd door de Hoogeschool van Orange als doctor in "*utroque*", dit is, in burgerlijke en kerkelijke rechten. Dit bewijsstuk dagteekent van den 23 maart 1611. Wij overdreven dus niet wanneer wij beweerden dat onze geleerde Herckenaar onder allen uitblonk om reden zijner *uitgestrekte kennissen*. (30)

Ondertusschen werden de kinderen van M. d'Arnaud groot en behoeften geen leermeester meer. Wendelen had 8 jaren lang dit aangenaam ambt uitgeoefend. Nu kwam hij naar zijne geboorteplaats terug. Te Forcalquier en Chateauneuf Miravail waar de familie d'Arnaud 's winters en 's zomers verbleef, sleet hij de schoonste dagen zijns levens. Wanneer Godfridus later pastoor te Geet-Betz en te Herck zal zijn, zal hij nog dikwijls op die geliefde plaatsen denken.

In 't jaar 1612, den 14 Mei komt hij aan in Luik. E.H.P. Kerkhofs, die eene vertaling van eene redevoering van professor C. Le Paige der Hoogeschool van Luik, handelende over Wendelen, uitgegeven heeft in 't Belfort, schrijft: "misschien is het gedurende deze lange reis, dat Wendelen eenigen tijd te Parijs verbleef en aldaar het diploma van doctor in de rechten bekwam. Indien men sommigen wilde gelooven zou hij zelfs van plan geweest zijn zich in de groote stad te vestigen en als advokaat op te treden, maar dit plan liet hij alras varen om zich naar onze streek te begeven".

Nu weten wij, dank aan de opzoekingen van Pater Bosmans dat die onderstellingen onnauwkeurig zijn vermits hij in 't jaar 1611 niet te Parijs, maar te Orange als doctor aangenomen wierd.

PRIESTER EN PASTOOR

Toen Wendelen den 14^{den} Mei in 't jaar 1612 te Luik aankwam, was de prinsbisschop, Ernest van Beieren, gestorven sedert 13 maanden. Dit is te betreuren voor onzen Herckenaar. Want prins Ernest van Beieren had de wetenschappen lief, beoefende ze, en onderhield zelfs twee sterrenkundigen in zijn bisschoppelijke paleis van Luik. Ongelukkiglijk had hij deze liefde tot de wetenschappen aan zijnen opvolger Ferdinand niet overgelaten, want anders had Wendelen eenen machtigen beschermer gevonden.

Wat verrichtte onze Godfridus van af 1612 tot 1619? Dit is moeilijk om op nauwkeurige wijze daar te stellen. Eene zaak is zeker: hij zette zijn sterrenkundige waarnemingen voort. Mgr. Monchamp schrijft in zijn geleerd werk: "*essai historique sur les vicissitudes du système de Copernic en Belgique*" het volgende: "In een zijner werken zien wij dat hij de komeet of staartster van 't jaar 1618 gadesloeg. Die staartster werd opgemerkt door boeren van Herck in den nacht van den 29^{sten} november. Zij gingen onzen sterrenkundige, die alsdan eenvoudig professor in zijn geboorteplaats was, verwittigen. Wendelen had juist koorts. Hij stond evenwel op, sloeg de staartster gade dien nacht en de volgende tot den 20sten januari 1619, bij middel van eenen verrekijker en deelde aan zijne vrienden mede al wat hij had waargenomen.

Terwijl onze Godfridus hier aan 't hoofd der latijnsche school stond, ontwaakte in hem de neiging tot den priesterlijken staat. Hij legde zich dan ook toe op het doorgronden der godgeleerdheid en den 21^{sten} December 1619 ontving hij het subdiaconaat te Mechelen. Weldra werd hij priester en pastoor in *Geetz-Betz*. (31)

In dit rustig dorpje begint voor Wendelen een nieuw tijdstip van zijn leven. Tot nu toe heeft hij door diepgrondige studie, door 't reizen, door aanschouwelijke leermiddelen zijne begrippen in de wetenschappen vermeerderd; nu kan hij zijne uitgestrekte kennissen neerschrijven en zijne werken de wijde wereld inzenden; nu ook begint de roem, de faam van onze leerzuchtigen Herckenaar meer en meer te stijgen.

Welk werk heeft hij geschreven in Geetz-Betz, waar hij als pastoor verbleef van 1620 tot 1632, dus gedurende 12 jaren? zijn voornaamste werk was het wereldberoemd boek "*Loxias*" dat in de boekdrukkerij Plantijn te Antwerpen in 't licht kwam in 't jaar 1626. Hij berekent er onder andere den afstand der zon, bespreekt er de schuinsche richting van den zonnegeweg. Om onzen vlaamschen sterrenkundige in zijne onvermoeibare opzoekingen en navorschingen aan te moedigen, verleent hem de Brabantsche raad eene jaarlijksche toelage van 120 gulden. Dit is betrekkelijk veel voor dien tijd, want de leerstoel van

wiskunde op de Hoogeschool van Leuven bracht slechts 200 gulden op.

Van Geet-Betz schrijft hij aan den beroemden franschen natuurkundige Peiresc dat hij niet wil kwijnen onder dien somberen hemel van Geet-Betz, en drukt zijn verlangen uit, den dorst die hem kwelt, aan het sap der bibliotheek van Peiresc te lesschen.

Doch zal hij zijn vaderland niet meer verlaten. In 't jaar 1632 wordt hij pastoor in Wuest-Herck en blijft dit ambt bekleeden tot in 1650, dus 18 jaren lang.

Wat deed en schreef Wendelen als geleerde in Herck, van 1632 tot 1650, toen hij pastoor was? Den 3^{den} Maart 1635 was er eene maanverduistering op handen. Wendelen had, op eene second na, het oogenblik van dit verschijnsel uitgerekend en voorspeld. De pastoor van Donck, Petrus Reynart, kwam Wendelen helpen om alle gereedschappen op het beste te schikken en alzoo aan Godfridus toe te laten de nauwkeurigste bijzonderheden van dit verschijnsel aan te teekenen. In 't jaar 1644 gaf hij een boek uit over de maanverduisteringen.

Op het kerkhof onzer stad richtte Wendelen eene Sterrenwacht of observatorium in. Om den tijd goed af te meten bediende hij zich van eenen slinger van 12 meters lengte. Onze scherpzichtige stadsgenoot bestatigde dat de slingeren langer duren in den zomer dan in den winter en dit feit nam hij waar *voor* den vermaarden hollandschen natuurkundige Huygens. Slechts een halve eeuw later zal Lahire de oorzaak van dat langer duren in de verlenging van den metalen slinger, teweeg gebracht door de warmte, ontdekken.

Wat meer is, Wendelen zal eene gegronde onderstelling van den Duitscher Kepler staven. Van op zijnen observatorium van Herck beschouwde hij dikwijls de beweging der bijplaneten van Jupiter en eindelijk, ten gevolge van menigvuldige berekeningen bracht hij hunne bewegingen bracht hij hunne bewegingen terug op de volgende wet: "de vierkanten der tijden die deze bijplaneten besteden om rond de planeet Jupiter te draaien, staan tot elkander gelijk de teerlingen hunner afstanden van Jupiter". Wendelen droeg alzoo veel bij om de wet van Kepler als zeker vast te stellen.

(32)

Het verwondere ons dus niet indien Libert Froidmont, geboortig van Haccourt bij Visé, en in dien tijd professor aan de Hoogeschool van Leuven, over onzen Wendelen schreef: "*In de Nederlanden is er geen sterrenkundige of wiskundige die Wendelen overtreft.*"

Den 6^{en} October 1646 bewonderde men in Brussel eenen roode regen. Wendelen was reeds in 1608 ooggetuige geweest van een schouwspel van dezelfde aard, toen hij nog leermeester was in de familie d'Arnaud. Hij neemt die gelegenheid te baat om in 't jaar 1647 een vlugschrift over dit eigenaardig verschijnsel uit te geven in Brussel. Hij schrijft de rooskleurige tint van den regen toe aan de aanwezigheid van zwavelige dampen in den luchtkring. Dit werkje bevat onder andere vernuftige gedachten bijv.: het bestaan eener gloeiende massa

onder de korst der aarde en der maan, enz. dit boekje werd herdrukt te Parijs en in 't jaar 1655 te Londen.

Twee jaren later, in 1649, toen hij nog pastoor in Herck was, gaf hij een ander boek in 't licht van geschiedkundigen aard, waarin hij de geschiedenis der salische wetten uiteenzet. Op dit werk zullen wij terugkomen wanneer wij over de beteekenis van het woord Wuest-Herck zullen handelen.

We zegden dus met reden dat Wendelen beslagen was in alle vakken der wetenschappen: geschiedenis, hebreuwsch, godgeleerdheid, wiskunde, sterrenkunde, rechten, enz. Edoch, Wendelen mocht niet langer in zijne geliefde stad blijven, de eerbewijzen kwamen hem vinden in zijne afzondering. De bisschop van Doornik riep Godfridus tot eene hogere bediening. Een prebende te Condé, waarvan hij reeds genoot, was geene voldoende belooning voor dezen man, ook deze bisschop vertrouwde hem de bediening toe van officiaal in het kapittel van Doornik.

Nauwelijks was hij daar of hij gaf een ander werk over de staartsterren *teratologia cometica* in 't licht in 't jaar 1652. In de jaren 1655, 1658, 1659 stuurde hij nog andere drukwerken de wereld in. Ook steeg de roem van Wendelen meer en meer.

In 't jaar 1660 wilde onze stadsgenoot Herck bezoeken, want reeds 10 jaren verbleef hij in Doornik. Tevens ontmoette hij in Hasselt den vermaarden Hasseltschen geschiedschrijver, den Augusteiner monnik: Mantelius, aan wien hij zijne volledige werken ten geschenke gaf. Zijn boezemvriend Mantelius die in 't jaar 1663 zijne geschiedenis van Hasselt *Hasseletum* neerschreef en uitgaf, duidt ons eene volledige lijst van de werken van Wendelen aan.

Indien Wendelen stierf in 't jaar 1660, gelijk enkelen het beweren, dan zou Mantelius, die in 1663 schreef, dit aangeteekend hebben. Welnu, hij maakt geene melding van het sterven van Godfridus. Wat ons overtuigt dat Wendelen niet in 1660 stierf, is een brief dien hij op vijf en tachtigjarigen ouderdom, den 30ⁿ Januari 1665, schreef en ondertekende en waarin hij spreekt van Erckenteel, notaris te Zoutleeuw, over familiezaken en geschillen met zijne schoonzuster: Coemans.
Margaretha
(33)

Dit geschrift wederlegt de meening van den geschiedschrijver Foppens die in de *Bibliotheca Belgica* schrijft: "Obiit anno 1660 Rhotnaci" m.a.w. : "Wendelen overleed te Ronse in 't jaar 1660." Dit is dus gansch mis. Overigens in het werk van Ghesquière "acta sanctorum Belgii Selecta" vinden wij de afbeeldingen van Godfridus Wendelen en Godfridus Henschenius, gegraveerd door Hesius. Welnu onder de gravuur Wendelen, lezen wij het volgend latijnsch opschrift "*effigies revdi et doctmi viri D. Godfridi Wendelini obiit Gandavi ao 1667*", hetgeen in 't vlaamsch zooveel wil zeggen als: "Portret van den zeer eerw. en zeer geleerden Godfridus Wendelen, die stierf te Gent in 't jaar

1667. Dus stierf Wendelen van Herck te Gent in 't jaar 1167 op 87-jarigen ouderdom.

Wendelen was een reus in de wetenschappen. Naast dezen geleerden priester zijn de halve geleerden, die volhouden dat wetenschap het geloof ondermijnt en afbreekt, maar onnoozele *dwergeren*. Wendelen, kan zeggen met den engelschen wijsgeer Bacon: "halve geleerdheid kan van het geloof verwijderen, maar *volle wetenschap voedt het geloof*."

Indien vreemde schrijvers aan Godfridus eene zoo verhevene eereplaats aangewezen hebben die hem met reden toekomt, waarom zouden wij dan, Vlamingen, Herckenaren, dezen man niet weten in te schatten en te waarden gelijk hij het betaamt. Wij van onzen kant, wij zouden ons duizend maal beloond achten, indien deze eenige groote trekken van Wendelen' s leven een weinig kon bijdragen om dezen beroemden Herckenaar in de hoogachting zijner stadgenooten te doen stijgen.

WONDERBARE FEITEN

In de voorafgaande paragraaf verhaalden wij het leven van Godfridus Wendelen, alhier pastoor van 't jaar 1632 tot 1650. Er blijven nog enkele bijzonderheden aan te stippen, die voor de Herckenaren eenig belang opleveren. In zijne geschriften maakt Wendelen melding van twee wonderbare feiten die in Herck zouden geschied zijn.

Ten jare 1303, zoo schrijft Wendelen in 't Latijn, leefde er in Herck een twaalfjarig meisje, aldaar ook geboren, dat na genezing van eene zekere ziekte, gedurende verscheidene jaren niet at, zich onthoudende van alle soort van voedsel, en niets dronk dan bij tusschenpoozen een weinig water.

Wonder was het dat dit meisje zeer gemakkelijk de heilige Communie ontving en ongeconsacreerde hosties onmogelijk kon nemen. (Deze gebeurtenis is afgeteekend op brandglas in de linkervenster der kapel van O.L.V. in onze kerk).

Dikwijls werd ze hierover buiten haren weet beproefd. Dit meisje leefde nog ten jare 1319, buiten alle geestelijke orde. In den register der jaargetijden der kerk van Herck, geschreven voor het jaar 1329 leest men het volgende: "Den 7^{en} Februari overleed Elisabeth, die niet at en met hare zuster Gertrudis Begaerts aan de 8 altaren 4 ½ grossen liet, welke moesten opgebracht worden door de pachthoeve van Fredericus de Straten, krijgsman. Hetzelfde wordt aangegeven in den register van jaargetijden, geschreven ten jare 1400. (34)

Een tweede wonderbaar feit : Ten jare 1634, den 2^{en} November, kwam in onze kerk, om de bescherming te vragen van onzen patroon St-Martinus, Johanna Motquin, echtgenote van Virgilius Vrouwen, krijgsman onder het bevel van den generaal Don Johan de Vivero (Van de Weyer).

Zij had bij haar, hare dochter Johanna Vrouwen, omtrent 13 jaren oud, met lamheid van het rechterbeen geslagen. Deze lamheid ging

gepaard met ontsteking en aanhoudende zeer hevige pijn, die de ongelukkige al meer dan vier maanden kwelde.

Te vergeefs had zij allen raad gevolgd en alle uitgezochtste en kostbaarste geneesmiddelen gebruikt, ook die welke de meester Johannes Schenbaert, geneesheer van deze stad, haar voorschreef.

Ook met plaasters werd de genezing beproefd tot verveling toe van de lijdende. Ten einde raad kwam zij bij mij ondertekende (Wendelen). Ik zegde haar dat zij haar vertrouwen niet in mij, maar in onzen patroon moest stellen.

Toen zij tot vertrouwen was opgewekt en nadat de kerkelijke gebeden gelezen waren, liet ik haar de reliquiën kussen (dit is verbeeld op brandglas in de rechtervenster der kapel van O.L.V. in onze kerk). Denzelfden dag gevoelde zij de pijnen verminderen en ophouden, en binnen drie dagen kon zij geregeld gaan.

Vandaag den 14 September 1636 kwam zij den heiligen Martinus bedanken, vergezeld van Franciscus de Sprimont, Wilhelmus Klingers, en meer anderen. Voor deze getuigen heeft zij verklaring afgelegd aangaande al het gebeurde en het getuigschrift werd ondertekend.

Ik, Godfridus Wendelen, pastoor van Herck, verklaar het bovenstaande echt. In de vensters van de kapel van O.L.V. in onze kerk van Herck worden dus deze twee gebeurtenissen voorgesteld.

SUCCESSIE BETWISTINGEN

In de oude archieven der abdij der Benedictijnen van St-Truiden vinden wij, in 't latijn verhaald, een feit dat getuigt van de wreede wijze waarop zekere machtige kasteelheeren der middeleeuwen zich wroken.

Jan, heer van Halbeek, kende aan twee onwettige zonen leengoederen toe afhangende van de abdij van St-Truiden. Dit testament werd goedgekeurd door Robrecht van Craenwick, abt der abdij der benedictijnen van St-Truiden. Dit viel niet in de smaak van Hendrik, wettige erfgenaam der leengoederen van Halbeek.

Hij verklaart den oorlog aan Robrecht van Craenwick, werft soldaten aan uit de graafschappen Juliers en Guelderland en gaat des anderen daags *Helchteren* en het kasteel *Ter Dolen*, zomerverblijf der abten van St-Truiden plunderen en voert de dienaren dezer plaats gevangen mede.

Gerardus, ridder verblijvende in Heers, zaakvoerder van Jan van Halbeek, die ook te lijden had van de euvelheden van Hendrik van Halbeek, gelukte erin dezen laatsten te verbannen en drie zijner soldaten te doen radbraken.
(35)

Wanneer men teveel voorzorgen wil nemen, trekt men zich zelf soms een ongeluk op den hals. Om minder stof tot brand te leveren aan de Halbeekenaren, had de abt het strooien dak van zijn huis te Ter Dolen doen afbreken en de afval opbranden. Maar door den wind aangewakkerd sloegen de vlammen over naar de nog niet ontdekte gebouwen en verslonden deze.

Een weinig later, den 24 Augustus 1361, legden de vijandige Herckenaren het overgebleven zomerverblijf van den abt in assche, gelijk zij den volgende 7 December deden met een schuur van Engelbamd en den molen van Melveren bij St-Truiden: Nochtans deze laatste brand werd zonder veel schade gebluscht.

Het volgend jaar, op 4 maart doodt de heer van Halbeek met 18 zijner mannen de pastoor van Helchteren voor het kerkhof, wondt 7 manschappen en neemt 5 gevangen.

Op 8 April, werd een der brandstichters aangehouden op het oogenblik dat hij vooruit trad om eene winning der abdij af te branden, gelegen bij de brug van Melveren te Nieuwenhoven. Hij bekent de winning van Engelbamd te hebben vernield en voegt erbij dat, indien men hem niet had aangehouden, hij dienzelfden nacht nog verschillende andere euvels zou gepleegd hebben bij middel van stokken voorzien van lont en zwavel, die hij op zich droeg. Zes dagen later werd hij door een paard gesleept tot bij de molen van Melveren, waar hij geraadbraakt wierd.

Op 3 Juni trok Hendrik van Halbeek, met zijne bondgenooten naar Helchteren en legde er de kerk en 8 huizen in assche. Op het geluid der noodklok snellen de inwoners van Houthalen en andere dorpen ter hulp. Een gevecht grijpt plaats. Van den kant van Hendrik van Halbeek sneuvelen 3 mannen, 20 paarden komen om en vele manschappen worden gewond, terwijl van den anderen kant 3 mannen op het slagveld blijven, 1 van Helchteren en 2 van Houthalen. Het gevecht eindigde met de vlucht der Halbeekenaren die den buit achterlieten. Tot eerherstelling voor al die euvels legt Hendrik zijn lot over in de handen van twee edele ridders.

Marktdagen in Herck

Voor degene die eenige oogenblikken willen nadenken zal het niet moeilijk zijn te begrijpen dat de marktdagen eene oorzaak van vooruitgang zijn voor de plaatsen waar zij gehouden worden. In de middeleeuwen toen de marktdagen alleen aan de kooplieden de gelegenheid verschaften om met malkander in betrekking te komen en om hunne waren aan den man te brengen, waren die dagen nog van grooter belang dan heden. Ook is het licht te begrijpen dat het magistraat der steden alles in 't werk stelde om van hunnen vorst de toelating te bekomen marktdagen op te richten om alzoo te toonen dat hij den vooruitgang zijner onderdanigen ter harte nam.

De stad Herck ook had in de middeleeuwen gelijk nog heden, zijne marktdagen : het zal dus niet zonder belang zijn in eenige woorden den oorsprong dier vergaderingen van kooplieden bekend te maken.
(36)

Uit een schrijven van den Prins-Bisschop *Lodewijk van Bourbon*, blijkt dat de inwoners van Herck sedert langen tijd de gewoonte hadden van *alle weken 's Maandags eene markt te houden*. Doch, ter oorzake van de onrustige tijden, teweeggebracht door den opstand der Luikenaren tegen hunnen bisschop, was dit gebruik te niet gegaan. -

Op het einde der vijftiende eeuw verlangde het magistraat van Herck dat die marktdagen wederom in 't leven zouden komen. Daarom schreef men aan den prins van Luik, hem ootmoedig biddend van maatregelen te nemen om de inwoners der dorpen rond Herck gelegen te verplichten naar de stad Herck te komen.

Aan dit verlangen werd voldaan, want door eenen brief van 25 Januari 1482 verplichtte de prins-bisschop, op straf van boete de inwoners der dorpen van hunne koopwaren in Herck te halen en van daar hunne vruchten te koop te bieden. De wekelijksche *marktdag*, die heden niet meer bestaat, was wederom in leven tot groot voordeel en profijt der Herckenaren. Het recht om markt te houden alle Maandagen werd ten jare 1585, *den 1 Januari*, opnieuw goedgekeurd door den prins bisschop Jan van Horne. Doch het magistraat van Herck verlangde nog meer. Wetende dat verscheidene steden van 't Luikerland het voorrecht bekomen hadden van jaarlijksche *vrijmarkten* te houden waar de kooplieden in groot getal naar toe kwamen omdat zij daar vrijen handel konden drijven, richtte het zich in 1515 tot *den prins bisschop Evrard van Lamarck*, hem verzoekende dezelfde privelegiën te bekomen als Hasselt en Rummen.

De vorst die immer den vooruitgang zijner onderdanen ter harte nam antwoordde met een schrijven dagteekenende van 5 Sept. 1515, waardoor hij aan Herck de toelating gaf van jaarlijksch twee vrijmarkten te houden, nl. den Maandag na den 4^{en} Zondag van den vasten en den Maandag na Kermiszondag. Tegelijkertijd gaf hij de volgende voorrechten : de kooplieden die zich naar deze markten begaven waren gedurende zes dagen vrij van alle belastingen. Zij mochten vrij komen en gaan, en diegene die oorzaak waren van eenig krakeel of ruzie werden gestraft met eene geldboete. Om aan te duiden dat deze markten vrij waren, had het magistraat het recht een kruis op te richten, teeken der vrijheid en vrede.

Ziedaar de oorsprong van de marktdagen die heden nog in onze stad gehouden worden. Trouw hebben onze voorouders de dagen bewaard vermits ten huidigen dage op Maandag van groote kermis en 's Maandags na den vierden Zondag van den vasten of "Laetare" Herck bezocht wordt door vreemde kooplieden. Heden nochtans heeft men drie jaarmarkten: waarschijnlijk hebben de Herckenaren in latere tijden de toelating van markt te houden op kermismaandag verstaan voor de groote en kleine kermis. Uitlegging der wet die niet af te keuren is.

In het *archieef van het gemeentehuis* bezitten wij een origineel op perkament van dit schrijven van prins Evrard van Lamarck, dagteekenende van 5 Sept. 1515. Dit document is in slechten staat, de zegel is verdwenen. Mijnheer Isidoor Kempeneers, in leven vrederechter te Landen, wiens edele dame mij met liefdevolle bereidwilligheid eenige notas van haren diepbetreurden gemaal overhandigd heeft, was zeer ervaren in 't lezen der middeleeuwsche documenten.

(37)

Wanneer hij in gesprek met iemand kwam wist hij dit op geschiedkundig gebied te brengen en zijne toehoorders te boeien. Meermaals had ik het geluk met hem in aanraking te komen, en altijd

evenals pastoor Vossen van Schakkebroek en Creten van Weyer sprak hij met geestdrift van de geschiedenis van Herck en van den beroemden Wendelen.

Mijnheer Kempeneers heeft op leesbare wijze het bovengemeld document over de marktdagen van Herck, waarvan wij het origineel op perkament bezitten, afgeschreven, wij zullen het later uitgeven.

Pastors van Herck

Zonder twijfel eene lijst van pastors, burgemeesters en schouten van Herck zal de opeenvolgende gebeurtenissen der geschiedenis onzer stad beter in 't geheugen prenten : daarom ook laten wij dezelfde volgen:

G.H. *Vanvenckenray* van Maeseyck (1906).

Benedictus *Geukens* van Heppen (1886-1906).

Fernandus *Moons* van Beverloo (1865-1886).

Johannes Michael *Gaethofs* van Zolder (1860-1864).

Petrus Matheus *Claes* van Beeringen (1834-1860).

Dank aan dezen ieverigen priester herbouwde men de kerk, en kwamen Ursulinnen het lager onderwijs geven.

H.B. *Bungeneers* (1804-1834).

P. *Coenegrachts* van Herderen (1794-1803).

Zijn naam stond op de verbanningslijst door de Fransche revolutionairen opgemaakt.

Johannes *Coninx* van Hees bij Maestricht (1754-1793).

Deze priester werd met burgemeester Kips na den brand van 1781 naar den landdag van Luik gezonden om eene toelage tot het opbouwen van Herck aan de Staten te vragen.

Deze priester bestuurde de parochie gedurende 40 jaren. 't Is hij ook die het broederschap van het heilig Sacrament oprichtte. Hij stierf in 't Hof, den 24 December 1793.

Robertus Josephus *Schinkels* van Hasselt (1745-1754).

Joannes Van der *Boonten* van Hees (1733-1745).

Petrus Franciscus *Loots* van Tessenderloo (1717-1732).

Joannes *Cruls* (1703-1717).

Gisbertus De *Pamel* (1685-1703).

Joannes Van *Nuffel* van Herck (1672-1684).

Deze Herckenaar bracht de archieven der stad in veiligheid, bij den brand van 1679. Hij werd genoodzaakt de goddelijke diensten te verrichten in 't vaderlijk huis, een der 14 gebouwen die door het vuur gespaard werden.

Simon *Lamberti* van Horpmael (1670-1672).

Joannes *Lamberti* van Horpmael (1669-1671).

Palmarius *Lensen* (1667-1669).

Egidius *Tielens* van Zonhoven (1650-1667).

Hij heeft het broederschap van den Heiligen Rozenkrans opgericht.

Grodfriidus *Wendelen* van Herck (1632-1650).
(38)

Antonius Saenen van Hasselt (1616-1632).
Egidius Paesmans van Hasselt (1608-1616).
Ludovicus Proost (1599-1603).
Joannes Hanengreefs van Wellen (1592-1599).
Henricus Keijarts (1589-1592).

Voor de pastoors die voor dit tijdstip de parochie Herck bestuurden is ons onmogelijk tot nog toe de jaren van hun bestuur aan te duiden.

In deze eeuw komen wij nog de volgende namen tegen; Gofinus *Berghmans*, Michaël *Bosmans* van Herck, Henricus *Meukens*, *Wilhelmus Dreyers*, en *Arnoldus Dreyers*.

Eene eeuw vroeger vinden wij vervolgens als pastoors van Herck:
a. *Molendino* van Herck, *Gualthero Craeghs*, *Herman Friesen*, *Wilhelmus Wymeringen*, *Joannes de Boslinter*, *Lambertus de Gemp*, *Gerardus Rasen*, *Dekens*.

Nog eene eeuw vroeger: *Engelbertus*, *Henricus a Quercu* (Van der Eycken), *Joannes a Quercu*, *Quirinus*.

Documenten ontbreken ons, om hooger te klimmen.

In een akte van 5 augustus 1471 wordt vernoemd Jan Creijten, priester (gicht 81, blz. 1).

Op 6 oktober 1895 overleed Joannis Josephus Tuts uit Aalst, die gedurende 41 jaar kapelaan geweest was in Herk.

De grafsteen van den E. H. Tielens ligt onder het hoofdaltaar, met volgend inschrift :

D. O. M.
Hic jacet R. D. Aegidius Tilens
S. Th. F.
Hujus opidi 16 annis Pastor vigilans
Obijt A° 1667 die 27 martij
Annos natus 50 menses six
R. I. P.

Het wapen van pastoor Schinkels : 3 bloemenkronen (Lummen bundel XIII). Het portret van pastoor van der Boonten hangt te Hasselt op het provinciaal museum. De grafsteen van den E. H. van der Bonten is ingemetseld in de buitenzijde van den muur achter het koor. (voetnoten van R. Enckels).

Burgemeesters van Herck

Jan Lodewijk Lambrechts (1890).
Servatius Truyens (1885-1890).
Lodewijk van der Smissen (1873-1884).
Pieter Vliegen (1848-1872).
Leopoldus Chapelle (1836-1848).
Lodewijk Franciscus Claes (1823-1836).
Jan Michaël Kips (1818-1823).
Kenens (1808-1818).
Charlier (1801-1808).

(39)

Nu komen wij ten tijde der Fransche omwenteling. Elke burger, een en twintig jaren oud, die eene rechtstreeksche belasting betaalde, had recht tot het kiezen van eenen *municipalen agent* die in deze jaren de plaats der burgemeesters bekleedden. Wij vinden er drie van af 1800 tot 1796, te weten: *Van de Kerckhof, Sibois en Swennen*.

Ten jare 1795 had er geene kiezing plaats. Ziehier hoe men overging tot het kiezen van de burgemeesters van Herck voordat de Franschen hunnen regeeringsvorm het land invoerden. Ieder jaar 's Zondags na St-Jansdag koos elk van de 3 ambachten ^(1.) twee gemeenteraadsleden. Deze 6 gemeenteraadsleden kozen 2 afgevaardigden, die met de 2 afgevaardigden van den prins van Luik 2 *burgemeesters* benoemden.

De nieuwe burgemeesters moesten hunnen eed afleggen op het Heilig Evangelie in 't hooge koor der St-Martinuskerk onzer stad, volgens eene wet door Fernandus van Beieren, prins-bisschop van Luik, ten jare 1646 opgemaakt en goedgekeurd door het kapittel der kathedrale kerk van Luik.

Ziehier nu het vervolg der lijst van burgemeesters:

S.M. *Kips* en L.W. *Hermans* ten jare (1794).

Hendrikus *Kenis* en Hendrikus *Celis* (1793).

Theodoor *Kips* en Egidius *Soors* (1792).

A. N. *Wilsens* en Hendrikus *Celis* (1791).

Ten jare 1790 had er geene kiezing plaats daar de Fransche troepen ons land bedreigden.

Petrus *Van Hercke* en G.H. *Van de Kerckhof* (1789).

J.B. *Van de Laer* en A. N. *Wilsens* (1788).

H. *Briers* en Lambertus *Van Quaethoven* (1787).

Van de Kerckhof en A. *Wilsens* (1785)

F. *Kips* en Egidius *Soors* (1784).

L. *Van Quaethoven* en A.N. *Wilsens* (1783).

P. *Swennen* en J.G. *Morren* (1782).

Ten jare 1781 ter oorzake van de hevigen brand die 52 huizen vernielde gaf de prins van Luik de toelating de burgemeesters van het vorige jaar in hunne bediening te behouden.

A. *Van Hercke* en A. *Kips* 1780

Walter *Pulinx* en J.P. *Morren* 1779

A. *Kips* en L.M. *Hermans* 1778

H. *Briers* en J. *Morren* 1777

E. *Boelen* en A.N. *Wilsens* 1776

L. *Delnot* en Johannes *Morren* 1775

J.M. *Kips* en Johannes *Roosen* 1774

A. *Waerniers* en J.A. *De Fraiture* 1773

J.B. *Van de Laer* en P. *Kenis* 1772

^(1.) Men neme wel in acht dat van de 5 ambachten waarvan wij vroeger gesproken hebben er slechts 3 bleven bestaan te weten: 1^o) het groot ambacht, of dat der smeden, patroon : St-Eligius ; 2^o) het brouwersambacht, patroon: St-Arnulphus ; 3^o) het klein ambacht of dat der wevers, patrones: St-Anna. (40)

P. Swennen en A.T. Kips 1771
L. Van Quaethoven en J.A. De Fraiture 1770
A. W. Wilsens en J. De Fraiture 1769
A. Windmolders en H. Schreurs 1768
W. Pulinx en A. Wilsens 1767
L. Delnot en V. Swennen 1766
A. Kips en Job. Ghilis 1765
E. Boelen en A. Wilsens 1764

Eerste akte ondertekend door S. G. Van de Kerckhof : 11 juni 1800 (Guillaume Hubertus ?) ; Eerste akte ondertekend door Charlier : 16 jan. 1801 ; laatste geboorteakte ondertekend door Charlier (maire) : 8 februari 1808 ; eerste geboorteakte ondertekend door Kenens (maire) : 23 februari 1808 ; laatste akte ondertekend door Kenens (maire) : 10 november 1818 ; eerste akte door J. M. Kips (schout) : 20 november 1818 ; laatste akte ondertekend door J. M. Kips (schout) : 3 juni 1823 ; van 3^{de} juni tot 15 juni zijn de akten ondertekend door A. Swennen, eerste schepen in vervanging van J. M. Kips, die overleed op 17 juni 1823. Van die dag af tot 22 december zijn de akten ondertekend door A. Swinnen, eerste schepen.

De akten zijn in het Nederlands opgesteld van 1 januari 1820 af. De eerste akte ondertekend door Lodewijk Claes, schout : 29 december 1823 ; van 23 augustus 1825 wordt hij aangeduid als : burgemeester (noot van R. Enckels).

Kleine Archieven

Sedert eenige jaren houden zich de liefhebbers van plaatselijke geschiedenis bijzonder bezig met het opzoeken en in orde brengen der *kleine archieven* die zich bevinden in gemeentehuizen, op de pastorijen en bij de bijzondere.

Zij die het verleden met de roemrijke feiten welke het bevat liefhebben, zij die den diepen godsdienstzin die voorheen in alles binnendrong begrijpen, moeten deze beweging steunen. En hoe zal men dat doen? In eenige woorden wil ik de middelen aanduiden om de *vergetelheid*, het *verdwijnen* en het *vernietigen der archieven* voorkomen.

Eerst en vooral verbrandt of verkoopt nooit de zogenaamde "*oude papieren*" want zoo vernietigt gij misschien zaken die van groote waarde zijn voor de kennis der vroegere eeuwen. Alvorens te handelen, alvorens u van die geschriften te ontdoen, raadpleegt eenen persoon die belang stelt in de geschiedenis en volgt zijnen raad. Moest gij in bezit zijn van oude *registers* of *papieren die gij wilt bewaren*, weigert dan nooit ze te toonen aan hen die er naar vragen. Welk belang kunt gij er in hebben van ontkennend te antwoorden.

De gemeentebesturen die in 't bezit zijn van archieven moeten vooral waken, over al hetgeen de Fransche omwenteling gespaard heeft. Zij moeten zorg dragen dat de archieven in orde gebracht worden, dat

zij op eene droge plaats rusten, dat men ze niet ontneme onder voorwendsel van ze te raadplegen. Dat zij dus hunne plichten begrijpen hen aangeduid niet alleen door verscheidene ministerieele brieven maar ook door hun eigen belang en nut.
(41)

En waarom zouden de E.E.H.H. Pastoors het zich niet tot eene plicht rekenen de archieven die zij in bezit hebben bekend te maken of tenminste ze te toonen aan hen die er naar vragen. Waarom zouden onze priesters het voorbeeld niet kunnen volgen der geestelijkheid van aartsbisdom Mechelen waar een zoo groote ijver bestaat in het opzoeken en bestudeeren der plaatselijke en zoo genoemde “kleine archieven”.

Onze onvermoeibare geschiedschrijver E.H.J Paquay van Tongeren, zal door zijn Fransch werk “De bronnen der locale geschiedenis in Limburg”, werk dat hij weldra in 't licht zal geven, veel bijdragen tot het opmaken van een volledige inventaris der “*kleine archieven*” onzer provincie Limburg.

Wij vinden hier in Herck *registers* en losse papieren van alle aard.

Onder andere, registers betreffende de inkomsten en uitgaven van het *gasthuis* van Herck-de-Stad, registers rakende het Armbestuur (armentafel of heilige Geesttafel), registers van *Kerkfabriek*. Ook nog registers der geboorten, huwelijken, sterften; registers van *beraadslagingen* van het magistraat van Herck, enz. een ontelbaar getal losse papieren betreffende verscheidene *rechtsgedingen* en notarieele zaken, enz.

Wij zullen later een inventaris van onze archieven uitgeven.

Burgemeesters van Herck (1764 – 1700)

Jan Kips en Hendrik Van de Kerkhof (1763)

Jan Roosen en Andries Waerniers.

Hendrik van de Kerkhof en L.M. Hermans.

Arnoldus Kips en Jan Roosen.

Arnoldus Wilsens en Van de Kerkhof (1756).

Jan Gilis en Jan Roosen.

Jan Kips en Jan Van de Kerkhof.

Daniel Van Herle en Francis Soors (1755).

Lambertus Nicolai en de Fraiteur.

Theodorus Van Quaethoven en Jan Van de Kerkhof.

Jan van Heze en Dan. Van Herle.

Jan Lemmens en Egidius Boelen.

Petrus Briers en Theodorus van Quaethoven.

Egidius Boelen en Arnoldus Wintmolders.

Joannes Swennen en Schroyen.

Joannes Kips en Egidius Boelen.

Joannes Lemmens en Lambertus Nicolai.

Hendrik Van Herle en Theodorus van Quaethoven.

Joannes Liefsoens en Joannes Donceel.

Kips en Swennen.

Egidius Boelen en Hendrik Van de Kerkhof.
J.B. Coenen en Petrus Van de bosch.
Joannes Donceel en Francis Liefsoons.
W. Hermans en Swennen.
L. Lemmens en Lambertus Nicolai.
J.B. Coenen en Wintmolders. (42)
Joannes Donceel.
Joannes Kips en Walterus Hermans (1732).
M. Van de Biessemen en Paulus Wintmolders (1733).
Hendrik Van de Kerkhof en Joannes Swennen (1734).
Donceel en Kips.
Prys en Wintmolders.
Hendrik Van de Kerkhof en Kips
Lemmens en Lybois (1727).
Coenens en Celis.
Hermans en Wintmolders.
Michaël de Biessemans en Arnold Soors.
Henr. Van de Kerkhof en Prys.
Arnoldus Soors en M. Van de Biessemen.
Kips en Henr. Van de Kerkhof (1720).
M. Van de Biessemen en Donceel.
L. Liefsoens en Neven.
Arnoldus Wintmolders en J.J. Loeffvelt.
Joannes Prys en Libertus Loeffvelt.
Michael Van de Biessemen en Peter Boelen.
Wilibrordus Hermans en Joannes Jacobus Loeffvelt (1714)
Hendrikus Van de Kerkhof en Puttemans.
H. Prys en Michaël Van de Biessemen.
Hendrikus Van de Kerkhof en Coenen Neven (1710).
M. de Biessemen en Hermans
Loeffvelt en Kips.
J.B. Coenen en Hermans.
Neven en Van de Biessemen.
Henr. Van de Kerkhof en Hermans.
J. Mich. Coenens en Joh. Bapt. Coenens.
Joannes Kips en Loeffvelt.
Petrus Neven en Arnoldus Wintmolders.
Willibrordus Hermans en Fr. Hendrikus Loeffvelt (1703 - 1704).
Libertus Liefsoens en Joannes Kips (1700).

Burgemeesters van Herck (1679 - 1700)

	Guilliam Hornix en Arnold Wintmolders	1699-
1700	Michaël Van de Biessemen en Dirick Rasparts	1698-
1699	Hendrik Coemans en Willibrordus Hermans	1697-1698
	Joes Mich. Coenens en Joannes Kips	1696-1697

1696	Guilliam Hornix en Francis Henr. Van Loeffvelt	1695-
1695	Hendrikus Coemans en Petrus Hermans	1694-
1694	Michaël van de Biessemen Arnold Wintmolders	1693-
1693	Hendrikus Van Loeffvelt en Neven	1692-
1691	Hendrikus Coemans en Joes Coenens	1691-1692
	Guilliam Hornix en Willibrordus Hermans	1690-
	Libertus Liefsoens en Michaël Van de Biessemen	1689-1690
	Petrus Hermans en Michaël Coenens	1688-1689
(43)		
1687	Michaël Van de Biessemen en Joes Coenens	1687-1688
	Guilliam Harnix en Willibrordus Hermans	1686-
1685	Hendrikus Coemans en Joannes Dries	1685-1686
	Larentius Vakers en Joes Coenens	1684-
1683	Willibrordus Hermans en Michaël Van Biessemen	1683-1684
	Anth. Liefsoens en Henr. Coemans	1682-
1681	Nicolaus Wendelen en Joes Coenens	1681-1682
	Egidius Boelen en Martinus Wintmolders	1680-
1680	Henrikus Coemans en Willibrordus Hermans	1679-
1679	Francis Marchal en Laurentius Vakens	1687-

Het was onder het bestuur van deze twee burgemeesters, den 12 Maart 1679, dat het vuur in de woning van Petrus Hermans losbrak. In 't midden der opgehoopte puinen bleven er nog 14 huizen rechtstaan.

Wij verhaalden vroeger hoe Pastoor Van Nuffel er in gelukte onze archieven in veiligheid te stellen. Wij zijn hem dus onze bijdrage tot de geschiedenis van Herck schuldig. Het is ook onder die twee burgemeesters dat in de maand Juni het Spaansch garnizoen in Diest verblijvende Herck en de omliggende dorpen op losgeld stelde (1679).

1676	Philips Vande Laer en Anthonius Liefsoens	1677-1678
	Joes Coomans en Jos Coemans in de Keizer	1676-1677
	Jan Coemans en P. Vinkens	1675-
1674	Arnold Van de Biessemen en Lenard Servaes	1674-1675
	Hendrik Dries en Lowys Coomans	1673-
	Joes Christiaan Raymondi en Jan Coemans	1672-1673
	Sebastiaan Crolen en Arnold Van de Biessemen	1671-1672

1671	Willibrordus Hermans en Hendrik Dries	1670-
	Joes Erasmus Loeffvelt en Lenard Jaspers	1669-1670
	Sebastiaan Crolen en Petrus Alen(us)	1668-1669
	Machiel Coemans en Jan Coemans	1667-
1668	Paulus Wentmolders en Jan Neven	1666-
1667	Hubert Van Roye en Jan Pelsers	1665-1666
	Matheus Coemans en Gilis Boelen	1664-1665
	Matheus Wilsens en Joes Christiaan Raymondi	1663-
1664	Egidius Russon en Machiel Coemans	1662-1663
	Paulus Wentmolders en Jan Pelsers	1661-
1662	Matheus Coemans en Francis Marchal	1660-1661
	Peter Cremers en Anthoen Troptempt	1659-1660
	Jan Pelsers en Jan Vanroy	1658-1659
	Peter Hermans en Ardt Cupers	1657-1658
	Jan Van Hintkendonck en Willbrord Hermans	1656-
1657	Hubert Van Roy en Jan Pelsers	1655-1656
	Pieter Hermans en Matheus Coemans	1654-1655
	Paulus Wentmolders en Hendrik van den Hove	1653-
1654		

Nota: Toen in 't jaar 1654 Karel, hertog van Loreinen, de goede steden Loon, Bilsen, Peer, Hamont, Beeringen innam en op losgeld stelde, trok hij van Beeringen langs Herck naar Borgworm, waar hij den 15 Februari in de eetzaal der paters Franciscanen aangehouden wierd. (44)

Deze stoutmoedige hertog Karel van Loreinen, evenzoo beroemd door gansch Europa als Jan van Weert, *belegerde onze stad gedurende twee dagen* toen hij van Beeringen naar Borgworm trok. Wij zullen hierop later terugkomen, alsook op hetgeen het vorig jaar gebeurde, toen het leger van Bouqueville onze stad met zestig kanons beschoot, van af den 26 tot den 31 Januari 's morgens ten jare 1653, toen Ardt Vreven en Jan Pelsers burgemeesters waren en bleven tot den 30 Juni 1653, 's Zondags na St-Jansdag.

Maximiliaan van Beieren (1650 - 1688) (*)

(*) Naar aanleiding van een voetnoot van Raymond Enckels, openen wij hier een parenthesis met betrekking tot Maximiliaan van Beieren (cfr. Daris, 'Histoire du Diocèse de Liège, tome II, p. 294).

Hij volgde zijn oom op als prinsbisschop van Luik. Hertog Karel, die Lothringen verloren had, stond aan het hoofd van een leger, waarmee hij de zaak van den

koning van Spanje en van den keizer verdedigde tegen Frankrijk. Hij onderhield dat leger met geld, dat hij afperste in het prinsbisdom Luik en andere streken. Hij bracht het leger in het prinsbisdom Luik, dat feitelijk onzijdig was. Karel weigerde de troepen terug te trekken, beweerende dat hij geroepen werd door de edelen. Maximiliaan verzette zich hardhandig. Vandaar de strijd om verschillende versterkte steden. Herhaaldelijk beloofde de hertog zijn troepen terug te trekken, indien hem een groote som betaald werd. De Lorreinen vielen Haspengouw binnen in januari 1654 en namen Borgworm, Loon, Bilzen, Peer, Hamont, Beeringen en Herk.

De keizer van Duitsland en de koning van Frankrijk kwamen tusschen bij den koning van Spanje. Deze liet hertog Karel gevangen nemen. De keizer van Duitsland vroeg later dat de vrede zou hersteld worden. Eén overeenkomst werd gesloten tusschen aartshertog Leopold (Spanje) en den prinsbisschop. Herk en andere steden moesten ontruimd worden. In de maanden mei en juni verlieten de vreemde legers het land. De Spaansche bezettingstroepen van Diest stroopten heel de streek van Herk af den 22sten juni 1679.

Jozef Clemens van Beieren

Den 23sten mei 1706 werd er slag geleverd te Ramillies tusschen de verbondenen, aangevoerd door Malborough en de Franschen. De verbondenen behaalden de zegepraal en veroverden nadien Leuven, Mechelen, Brussel, Antwerpen, Gent en Brugge. In November werden de troepen in winterkwartier gebracht in het prinsbisdom Luik. Te Herk kwam een afdeling van Brunswijk - Limburg, aangevoerd door le prince de Condé.

(45)

-"Le prince de Condé, zo schrijft BOUILLE, qui avait quitté la France au mois d' octobre de l' année précédente et s' était retiré aux Pays-Bas, où il fut fait généralissime des armées du roi d' Espagne; ce prince, dis- je, vint les premiers jours de l' an 1653, à la tête des Espagnols et des Lorrains, se jeter sur notre pays.

L' année suivante, les Lorrains mirent tout le pays à feu et à sang. (Ce ne fut pas une guerre, dit Mantelius, mais un grand larcin, enlevant au Comté de Looz, ses richesses et son bétail. Les habitants furent tués ou jetés dans les fers et on ne les relâcha si ce n' est contre une rançon considérable.) Le 26 janvier 1654 les troupes firent leur apparition sous les murs de Herk.» Aan de poort van Oppum. De vijand beschikte over 60 kanonnen; 96 tot 100 schoten werden gelost. De overste der Lorreinen was graaf de Bouteville. ('La Prise de Herck par les

Lorrains' ; Cl. Van der Straeten ; Ancien Pays de Looz, 1909, n,° 9 en 10°). Vergelijk met : Overpelt tijdens de oorlogen der 16^{de} en 17^{de} eeuw ; Hubert Leynen in, 'Verzamelde Opstellen', 1945, blz. 61 en volgende.

Burgemeesters van Herck (1635 - 1653)

	Ardt Vreven en Jan Pelsers	1652-1653
	Servaes Vaes en Marcus Remaets	1651-1652
	Jan Hermans en Matheus Taelmans	1650-1651
	Matheus Wilsens en Anthoene Stuyvers	1649-
1650		
	Lambert Nefius en Jan Vaes	1648-
1649		
	Anthoen Stuyvens en Jan Van Nuffele	1647-1648
	Michaël Coemans en Matheus Coemans	1646-
1647		
	Francois de Sprimont en Willibrord Hermans	1645-
1646		
	Servaes Vaes en Pieter Facquens	1644-1645
	Anthoen Struyven en Joan Van de Laer	1643-1644
	Joan Clerx en Lambert Neven	1642-1643
	Hendrik's Grooten en Petrus Conventts	1641-
1642		
	Matheus Prys en Jan van Hakendover	1639-1640
	Anthoen Struyven en Servaes Vaes	1638-
1639		
	Peter Van Helchteren en Peter Conventts	1637-
1638		
	Joes Alen(us) en Arnold Wilsens	1636-1637
	Johan van Scherenbergh en Lamb. Neven	1635-1636

Tijdens het bestuur dezer twee burgemeesters, in de maand Maart 1636, kwam Jan de Weert, aan het hoofd van 4000 Croaten, het bisdom Luik binnen langs de Maas te Visé. Deze beroemde krijgsman, waarvan het standbeeld op eene groote markt der stad Keulen prijkt, heeft de inwoners van het Kempenland en Haspengouw, door bedreigingen en andere middelen gedurende 3 maanden afgeperst. Wij hopen wel eens den brief, die Jan de Weert naar de burgemeesters van Herck stuurde om geld en leeftochten te bekomen, terug te vinden.
(46)

Welke beroerde tijden van af 1636 tot de Fransche omwenteling!! Vooreerst den *dertigjarigen oorlog* (1618 - 1648) tusschen Frankrijk en Oostenrijk, waarin Jan van Weert zich onderscheidde (1636). Later de verwoestingen die de hertog Karel van Loreinen overal uitwerkte (1654). Later nog den *zevenjarigen oorlog* tusschen Holland en Frankrijk (1672-1679), toen het Spaansch garnizoen in Diest verbleef.

Nauwelijks waren 10 jaren vervlogen of er ontstond een oorlog tusschen het verbond van Augsburg en Frankrijk (1688-1697), waaronder ook de Fransche Maarschalk Van Luxembourg, den veldheer Willem van Oranje te Neerwinden bij Landen (1693) overwon. Men verwissele dezen slag niet met dengene die juist eene eeuw later, ten jare 1793, ook in Neerwinden plaatsvond en waar integendeel de fransche veldheer Dumouriez verslagen wierd (door de Oostenrijkers, NVDA). Ziedaar eenige oorlogen der 17^e eeuw.

In de 18^e eeuw, zelfde schouwspel en altijd blijft ons land het strijdperk der vijandige legers. Pas begint de 18^e eeuw of er ontstaat een oorlog wegens de erfopvolging in Spanje (1701-1713). (*Aangezien het toekomstige België, met uitzondering van de toekomstige provincies Limburg en Luik, indertijd van Spanje afhing bleven onze gewesten het strijdperk der oorlogvoerende staten ; de onafhankelijkheid van het prinsbisdom Luik werd door niemand geëerbiedigd. NVDA*). Kannunik J. Daris in zijne geschiedenis van het prins-bisdom Luik houdt vol dat de veldheer Bulau aan het hoofd van een leger "*Brunswich Lunebourgeois*" de inwoners onzer stad Herck en der omstreken in de jaren 1706 en 1707 uitperste.

Eenige jaren later barst er een andere oorlog uit, ook nog wegens eene erfopvolging in Oostenrijk en daar ons land (het toekomstige België, zonder Limburg en Luik, NVDA) alsdan van Oostenrijk afhing, bleef wederom onze streek het oorlogstoneel voor de krijgsvoerende machten (1744-1748). Wie herinnert zich niet den strijd te *Laeffelt* bij Vlijtingen, onder andere: Lodewijk de 15^e, koning van Frankrijk die van (op) den Siberberg van Herderen met een verrekijker de vereenigde vijanden aanschouwde, ze versloeg en op het kasteel van "*Ouden Biessen*" bij *Hoeselt* ging vernachten. Later zullen wij in bijzonderheden treden en toonen hoeveel onze stad heeft moeten lijden gedurende deze rampzalige tijden.

Henricus Alenus, Sr. (1542 – 1616)

Menige boeken onzer archieven zijn zoodanig versleten, andere zijn zoo schrikkelijk slecht geschreven, andere geschriften van vroegere eeuwen zijn zoo moeilijk om te ontcijferen dat wij noodzakelijker wijze later eenige onnauwkeurigheden in onze lijst onzer burgemeesters zullen moeten aanstippen. Doch geven wij den moed niet op, en trachten wij niettegenstaande alle hinderpalen van verscheiden aard uit onzen weg te ruimen om zoo hoog mogelijk op te klimmen.

Alvorens deze lijst te verlengen zeggen wij, dat wij in eenen register van Hendrik Alen(us), secretaris onzer stad op het einde der 16^e en in het begin van der 17^e eeuw, eene belangrijke oorkonde gevonden hebben; namelijk: den tekst van den eed dien de burgemeesters van Herck aflegden den dag dat zij gekozen werden, te weten den Zondag na St-Jansdag.

(47)

Ziehier dit geschrift, niet zonder moeite op leesbare wijze hier teruggegeven in 't vlaamsch van 't einde der 16^e eeuw.

Eedt die men den Borgemeesteren gewoon is af te nemen.

-“Ick ... geloiffve ende sweer hier tot God enden den heyligen evangelie, “het alde Catholycke christene geloiffve niet af te gaen, mijnen genadigen “furst ende heer bisschop tot Luyck, graeffe tot Loen oock dezer sijnder “stadt ende vryheyt ende der geheelder gemeynnten ende borgerschap een “getrauwe ende nerstige voirganger ende borgemeester te sijn, haer eene “werdicheyt, behoefte, mett ende gemeynhbate altyt te bedencken, ende te “vervorderen, end met wetentheijt nimmermeer te versuijmen oft “verachten. Ende wat ick wete ende verstaen oft mij voirkoempt daer het “aen gelegen is, inden Raedt goitstyts te refereren ende laten weten.

“Ende wat mij bij die overheyt inden Raet bevolen oft besloten wordt, dat “sulck sonder alle vertreck ende onverandert volvoert worde, der overheyt, “des Raets, ende der gemeynen stadt loflijcke vryheyden alt goit “heyrkomen, gewoontheijden, statuten, insettingen, ordonnantien en “gnalyck (generalyck) alles wes een getrauwe voirganger end Borgemeester “naeden alden loffelycken behoirt te doen, nae myn beste verstant, “vermogen ende nersticheyt te handelen, utschicken end onderhouden. En “tselve niet te laten deur ymants vrintschap, viantschap, noch om giften “oft gaeven daer om te nemen, dan overall goet ende getrouwe te sijn. “Daer bij dat ick der stadt inkomen trauwelick inhalen ende tot der stadt “meest pfijt (profijt) sal beheren, doende daer van goide rekening end “reliqua. Item dat ick om die officie te verwerffne bij niemant en hebbe, “noch bij mij selve noch bij yemant anders en hebben met oft sonder giften “oft schencken gesolliciteert, soo help mij God end sijn heylich wort.”

Verklaring en opheldering sijn hier overbodig, stellen wij ons tevreden met de edele en eerlijke gevoelens die onze burgemeesters bezielde, waar te nemen.

Burgemeesters van Herck (1587 - 1635)

Servaes Vaes en Jan Vandelaer	1634-1635
Arnold Wilsens en Jan Alen(us)	1633-1634
Jan Menten en Willebrord Hermans	1632-1633
Adriaen Verdonck en Piet Conventts	1631-1632
Lambert Neven en Servaes Vaes	1630-1631
Wilh. Vandebiessemen en Arnold de Sprimont	1629-
1630	
Jan Alen(us) en Willibrord Hermans	1628-1629

De namen deze twee burgemeesters alsook hunne wapenschilden sijn uitgebeiteld op eenen harden kiezelzandsteen in eenen muur gevoegd op het kasteel de Pierpont te Herck-de Stad. Het blazoen der familie Alen(us) verbeeldt twee elkander omstrengelende slangen (alen) waartusschen klaverbladeren. Integendeel het wapenschild der familie Hermans stelt ons een molenijzer voor.

(48)

Onder deze twee gehelmde blazoenen lezen in 't latijn: "Johannes Alenus et Willibrordus *Hermans*, consules" of "Jan Alen(us) en Willibrord *Hermans*, burgemeesters".

1628	Adam Coenen en Adriaen Verdonck	1627-
	Servaes Vaes en Lamb. Neven	1626-1627
1626	Arnold Wilsens en Lambrecht Vaes	1625-
	Adriaen Verdonck en Jan van Schoenbeeck	1624-1625
1624	Jan Vandelaer en Dirick Palmarts	1623-
	Peeter Vangelmen en Adams Coenens	1622-1623
	Lambrecht Neven en Arnold Wilsens	1621-1622
1621	Jan van Scoenbeeck en Willibrordus Hermans	1620-
	Adam Coenens en Jan Vandelaer	1619-1620
1619	Peeter Neven en Jan Lenarts	1618-
1618	Adrianus Verdonck en Lambertus Neven	1617-
	Carolus Harken en Theodorus Palmarts	1616-1617
	Waltherus Taelmans en Arnoldus Wilsens	1615-1617
	Peter Neven Adam Coenens	1614-1615
	Peter van Gelmen en Jan Vandelaer	1613-1614
	Jan Clerx en Gregorius Coenens	1612-1613
	Hubert Vaes en Arnoldus Wilsens	1611-1612
	Adam Coenens en Waltherus Taelmans	1610-1611

NOTA. – Rond de jaren 1610 en 1611 hebben de gerechtshoven van Oostham, Grathem-Loon, Vliermael, Reckheim heksen in ons land moeten veroordeelen. Herinnert onder andere U het voorbeeld Cathrien Pleers van Houthalen waarover Van Neuss van Hasselt geschreven heeft. In latere tijden (1665) is er spraak van een heks "Jenneke". Wanneer men van Voordt (bij Loon) naar Mettecoven gaat, komt men langs eenen prachtigen lindeboom, staande in 't midden der velden. De volkslegende duidt de plaats aan waar ten jare 1665 deze tooveres onder "Jenneke's Lindeboom" levend verbrand wierd.

1609	Peter Van Gelmen en Andries Van de Biessemen	1609-1610
	Gregorius Coenens en Hubert Vaes	1608-
	Peter Neven en G. Hermans	1607-1608
	Peter Van Gelmen en Jan Clerx	1606-1607
1606	Hubert Vaes en Gregorius Coenens	1605-
	Peter Menten en Gerard Bermex	1604-1605
1604	Nicolaus Wendelen en Peter Van Gelmen	1603-

	Wouther en Hubert Vaes	1602-1603
	Henrick Alen(us) en Michaël Palmarts	1601-1602
	Peter Menten en Gregorius Coenens	1600-1601
	Nicolaus Wendelen en Peter Van Gelmen	1599-
1600		
	Henricus Alen(us) en Hubert Vaes	1598-
1599		
	Henrick Alen(us) en Gregorius Coenens	1597-
1598		
	Andries Van Biessemen en Johan Taelmans	1596-1597
	Hubert Vaes en Jan Van Lompes	1595-1596
(49)		
	Henrick Alen(us) en Gregorius Coenens	1594-
1595		
	Johan Taelmans en Peter Van Gelmen	1593-1594
	Peter Vandelaer en Nicolaus Wendelen	1592-1593
	Jan Van Lompes en Hubert Vaes	1591-1592
	Henrick Alen(us) en Michael Palmarts	1589-1590
	Josa Van Lompes en Jan Van Lompes	1588-1589
	Wanter Coenens en Hadriaen Porters	1587-1588
	Henrick Alenus (secretaris) en Gregorius Coenens	1586-
1587		
	Johan Taelmans en Jan van Lompes	1585-1586
	Nicolaus Wendelen en Peter Vandelaer	1584-1585
	Henrick Alen(us) en Jan van Lompes	1583-1584
	Johan Taelmans en Peter Vandelaer	1582-1583
	Henrick Alen(us) en Jan van Lompes	1581-1582
	Wouter Coenens en Geert Vandenhove	1580-1581
	Johan Taelmans en Lambrecht van Scoenbeeck	1579-1580
	Henrick Alen(us) en Peter Vandelaer	1578-1579
	Peter Otten en Peter Alen(us)	1577-
1578		
	Peter van Lompes en Lambert Van Scoenbeeck	1576-
1577		
	Jan van Lompes en Peter Vandelaer	1575-1576
	Arnold Otten en Peter Alen(us)	1574-1575
	Andries Clingers en Peter van Lompes	1573-1574
	Hubertus Vanpael en Peter Alen(us)	1572-1573
	Jan van Lompes en Philips Clingers	1571-1572
	Peter Otten en Peter van Lompes	1570-1571
	Lambrecht van Scoenbeeck en Peter Beerts	1569-1570
	Jan van Lompes en Philips Clingers	1568-1569
	Andries Clingers en Wouter Moons	1567-
1568		
	Wouter van Stucke en ...	1566-1567
	Philips Clingers en Andreas Clingers	1565-1566
	Jan van Lompes en Peter Alen(us)	1564-1565

	Peter Otten en Joes Lamb	1563-1564
	Paulus Van der Molen en Peter Alen(us)	1562-
1563	Jan van Lompes en Andreas Clingermans	1561-1562
	J ...	1558-1559
	Peter Otten en Peter Alen(us)	1557-
1558	Jan van Lompes en Frans Henen	1556-1557
	Philips Vandelaer en Andries Clinghermans	1555-1556
	Henrick Meggeleers en Pauwels Van der Molen	1554-
1555	Joes Everaerts en Jan Van Buysschen	1553-1554
	Andreas Clinghermans en Henrick Meuken	1552-1553
	Peter Otten en Henrick Meggeleers	1551-
1552	Philips Vandelaer en Paulus van der Molen	1550-1551
	Joes Everaerts en Andries Clinghermans	1549-
1550	Peter Otten en Paulus Van der Molen	1548-1549
	Henrick Meggeleers en Andreas Clinghermans	1547-
1548	Jan Van Gelmen en Joes Everaerts	1546-
1547	Peter Otten en Henrick Meukens	1545-1546
	(50)	
	Henrick Meggeleers en Paulus Van der Molen	1544-
1545	Joes Van Gelmen en Joes Everaerts	1543-1544
	Peter Otten en Paulus Van der Molen	1542-1543

Bij gebrek aan oorkonden die wij overal opzoeken, kunnen wij voor het oogenblik de lijst der burgemeesters niet voortzetten. Ondertusschen en alvorens de lijst der schouten en der secretarissen onzer stad neer te schrijven, maken wij melding van 3 belangrijke nota's die wij onverwachts ontdekt hebben.

Ziehier de 1^e nota: *“anno dni XV^e end XXX (ten jare 1530) is volmactt ons occael van Meester Conraet va Nurenborch tot Triecht (Maestricht) wonende, end cost ons meyt den beylden (beelden) end meit oncosten meer dan vyver hondert phus gulden”.*

In de archieven der stad Hasselt der 16^e eeuw komen wij ook eenen zekeren meester Conraet van Nurenborgh van Maestricht tegen. Welnu deze Maestrichtenaar blonk bijzonder uit door zijne buitengewone behendigheit in het bewerken van arduinsteenen. Dit doet ons veronderstellen dat de hoogzaal (doxaal) der oude kerk van Herck voor den brand van 1679, uit arduinsteenen bestond waaraan ook kunstbeelden.

2^e nota: *“Anno dni XV^e end XXXIII (1534) is ghemactt ons zilvere monstrancie daer dat heylich sacrament des Donnersdachs en*

vertoent woert onder des heylichs sacramensmisse en cost ontrynt rynsg. Brab.“

Het is waarschijnlijk dat deze monstrans het kunstwerk was van een Hasseltsche goudsmid (gelijk de monstrans van Diest het werk is van Goetsbloeds van Hasselt). Eene zaak is zeker, te weten: in de 15^e eeuw waren er vermaarde goud- en zilversmeden in Hasselt, herinnert u onder andere Henrick van Tongheren, de jonge goudsmid van Hasselt die ten jare 1448 te Gheel ten gevolge der pest omkwam. In eenen muur gevoegd, onderaan in de kerk der Heilige Dymphna te Gheel, bewondert men nog den prachtigen grafsteen van dezen Limburgschen kunstenaar. Uit deze nota kan men afleiden, dat in de 16^e eeuw in onze kerk, alle Donderdagen eene hoogmis ter eere van het Heilig Sacrament gezongen wierd, gelijk nu bij voorbeeld nog in St-Quintinus kerk te Hasselt.

3^e nota: Deze maakt gewag van een geelkoperwerk (*dinanderie*): eenen kandelaar 475 pond wagent, waarschijnlijk eenen koorlessenaar gelijk wij er nog in Loon en elders bewonderen. Het is te betreuren dat dit kunstgewrocht van meester Gielis Van Den Eynde van Mechelen niet meer bestaat. Ziehier nu hoe wij het oud geschrift dezer derde nota *ontcijferd* hebben, het een of ander verklarend woord dat niet tot den ouden tekst behoort tusschen haakjes plaatsende.

“Anno dni XV^e end XXXVI (ten jare 1536) is ghemackt den candeler op den coer, waecht IIIc en l XXV pont (waagt 475 pond) dat hondtert cost XIII rynsgulden brabantse end den sten (steen) meyt (met) der ijzeren pynen end meyt (met) oncosten loept tsamen op XI Rynsgulden V stuven (5 stuivers) somma cost dat werck tsamen meyt den oncosten soe dat staet op onsen coer tot Herck LXXXIII (84) Rynsgulden end is ghemeckt tot Mechelen by meester Gielis Vanden Eynde. Henricus Keyaerts presbyter dictoe ecclesias vicarius sollicitavit”.
(51)

Deze laatste latijnsche volzin duidt aan dat pastoor Hendrik Keyarts dit kunstwerk heeft doen uitvoeren. Deze drie belangrijke nota's, alsook de groote venster in de kruisbeuk laten ons gissen en vermoeden dat in onze oude kerk voor 1679 talrijke kunstgewrochten waren.

Schout en Schepenen

Schout en schepenen maakten niet deel uit an het gemeentebestuur voor de Fransche revolutie, zij waren rechterlijke ambtenaren. Dus moet men het tegenwoordige burgemeesterschap niet als de voort-zetting van het ambt van schout aanzien. Alhoewel dit zoo opgevat wordt door de oude menschen van Herck. Men verwarre of verwissle ook niet het vroeger ambt der schepenen met dat onzer huidige schepenen.

Voor de Fransche omwenteling waren de werkzaamheden van schout en schepenen van dubbelen aard.

1^o) Vooreerst zij vervingen de civiele en de lijfstraffelijke (crimineele) rechters. Daarom moesten zij de aangeklaagden

dagvaarden, de gerechtsboden uitsturen, de aanspraken der aanklagers en de wederleggingen der verweerders aanhooren, de termijnen stellen, de getuigen ondervragen en het vonnis uitspreken.

2°) Vervolgens vervingen zij nagenoeg onze huidige registratie (enregistrement) voor alle transacties zoals koop en verkoop van goederen, schenkingen of testamenten, verpandingen, enz...

In boetstraffelijke of tuchtrechtelijke (correctioneele) zaken echter, had de schout nog bijzondere plichten te vervullen die min of meer met het ambt der hedendaagsche procureurs des konings overeenkomen.

De schout met het voorzitterschap bekleed had ook als helper eenen "ondermeier", die hij aanstelde en uitkoos. Deze "onder-meier", soort van substituut, moest nu en dan eene lijst van degene die een groot misdrijf begaan hadden naar de Prins-Bisschop van Luik sturen. De schout was de officier van den Prins, zijn plaatsvervanger, door Hem aangesteld.

Ziehier den eed dien hij aflegde tot hij schout wierd.

Puncten en articulen waer op der Scoutheys den eedt is doende.

-“Ten eersten sall hij professie doen vandenalde catholycke en “apostolycken ende Roemschen Christen geloven sonder tselve eenichsins “aeff te gaen oft eenige contrarie religie alhier onder het Scoutheysamt te “vereren, immers ten minsten sulet daer het behoert te remonstreren.

“Ten 2^{de}, sal geloven (beloven) getrou te sijn onssen G.H. ende Prins “den Bisschop Van Luyck, Prince van Loen end sijn erff te waernen en “verhoeden voir soe vele in hem sal sijn. Syn recht en Jurisdictione alhier te “defenderen tegen allen onbehoirende occupateurs of impetiteurs. Immers “sulet den selven oft procureur generale te signifieren.

“En dezer stadt Borgeren end vorts des geheelder gemeijnten een “goet end getrauwe pfficier te sijn, der stadt end gemeijnten alde “privilegien ende alt heyrcomen te observeren ende doen observeren “sonder enige ..., versocht van magistraat oft Borgemeesteren om executie, “sonder dissimulatie oft merckelyck vertreck te effectuieren.

“Allen jaer ten behoire tijde die beecken, zyphen, grachten ende “straten te visiteren, die bevonden fauten doen remidieren end des niet te “laten om eenige giften oft compositien. Voerts mer te tollereren dat “ymadt (iemand), bode oft andere in prejudicie der straten end ondersaten “het holt (hout) op die strate wasschende, boemen oft anderssins sullen “amploieren anders dan tot behoiff der straten. Item, versocht sijnde sal “visitatie doen over der potten, gewichten, maten, broot, etc. sonder tselve “te dilayeren.

“Dat hij gheen boden of substituyt en sal stellen sonder die selve “t’erst aen magistraet gepresenteert te hebben om te seggen soe verre sy “yet daert tengen bestaedt te weten te seggen.

**“Dat der scoutheys binnen gheen en sal maecken dan in presentie
“end mit consent van Borgemeesteren. Sall oeck geloven (beloven) den
“Scepen end Rade heymel end secreet te sijn.**

**“Na den slag van Rummen (1365), toen onze stad Herck van 't
“Graafschap Loon overging tot het prinsdom Luik stonden de schouten,
“afgevaardigden of officieren van den Prins aan 't hoofd der
rechterlijke “zaken onzer stad.**

Schouten van Herck

**Tot 1389 Lambertus van Halbeek, tot 1410 Geert van Halbeek, tot
1420 Joannes Custers, 1421 Joannes Priken, 1470 Michael de Bolgry,
1481 Joannes Custers, 1485 Mathys Van Aken, 1494 Rombert Bormans,
1511 Herman van Houon, 1518 Johan Ylias. Daarna Renier Swennen,
1550 Willem Schepers, 1579 Hubertus Van Pale, 1588 Lambertus
Arnheim, 1611 Frans de Sprimont, 1617 Gulielmus A Maria, 1632
Waltherus Taelmans, 1637 Arnoldus de Sprimont, 1667 Arnoldus
Janssens, 1604 Jacobus van Loeffelt, 1774 Egidius Nicolai en broeders,
1792 de Fraiture.**

Secretarissen van Herck

**Arnold Heroens is de eerste secretaris die wij kennen (15^e eeuw).
Later komen wij Johan Van Lamyns tegen. Henrikus Alen(us) teekent
vele zaken aan van af het jaar 1584 tot 1621. Waltherus Taelmans van
1621-1624. Lambertus Vaes van 1624-1651. Willibrordus Hermans,
vader, zoon en kleinzoon van af 1651-1735. Wintmolders van 1735-
1765. Hendrik Van de Kerkhof (1765-1801). Lantmeters (1801-1818).
Jan Aragon (1818-1826). Jan Coninx (1826-1852), Peter Van Rutten
(1852-1885), Lodewijk Weyens (1885-1909).**

Veroordeling van eenen dronkaard door den Raad van Herck ten jare 1688

**In een der ordinantieboeken der stad Herck bevindt zich een
verhaal dat ons een gedacht geeft nopens eigenaardige
strafuitvoeringen, in voege in de zeventiende eeuw.**

**In dien tijd wist het magistraat godsdienstzin en
rechtvaardigheid te paren, doelmatige middelen aan te wenden om den
schuldige in zijn diepsten gevoelens te treffen, daar het hem deed
ondervinden dat er een nauw verband bestond tusschen Godes en 's
lands wetten en dat hij niet kon boeten voor een misdrijf zonder tevens
eene eerherstelling te doen aan God en aan den Heer (magistraat).
Welnu zekere Joris Martens had op keurdag of kiezingsdag wat te diep
in zijn glas gekeken: misschien had hij, de kracht van het Halensche
bier onbedacht, dien drank wat te zeer aangesproken, bijzonder daar
het niet blijkt dat hij voor de partij van de nieuwe burgemeesters:
Petrus Hermans en Michiel Coenens genegen was. Van in de herberg
reeds had hij deze beide heeren en geheel het magistraat over den hekel**

gehaald en, opgehitst door zijne partijgenooten en bijzonder verhit door den drank, drijft hij de stoutmoedigheid zoo ver, dat hij aan des laatstgenoemden deure gaat aankloppen. Hij komt in tegenwoordigheid des burgemeesters Coenens en koelt door zijne partijzucht en overspannen zenuwen in het uitstorten van al die beledigingen die zijn verhit verstand hem op de tong brengen. Wat meer verfijning in de betrekkingen der hedendaagsche samenleving zou ons kunnen doen twifelen aan de echtheid van dit verhaal. In alle geval hetgeen wij hier aanstippen, staat geboekt door tijdgenooten, en wat meer is, door ooggetuigen. De burgemeester Coenens laat seffens den stadsdienaar Janssens ontbieden en deze bindt en ketent Joris en leidt hem naar het gevang (Oppemschepoort). Dat moest zeker den dronkaard wat ontnuchterd en tot bedaren gebracht hebben. Inderdaad denzelfden dag nog verschijnt hij voor den raad. Daar zetelden de heer schout Van Loffvelt, de heeren burgemeesters: Petrus Hermans en Michiel Coenens, de heer oud-burgemeester Jan Coenens, de schepenen: Michiel van de Biessemen en Jan Coenens, de heer gouverneur van het brouwersambacht, de heeren Harinx en Peermans van het grootambacht, en de heeren Schreurs en Ramaek van St-Anna ambacht.

Voor al die heeren moet nu de vereerder van de pint verschijnen. Volgens het gebruik des tijds wordt hij ontdaan van boeien en ketenen en brengt de stadsdienaar Janssens, waarmede hij reeds kennismaakte, hem in de gerechtszaal binnen. Als de arme Herckenaar daar al het groot volk der stad vereenigd ziet, met de wet als wapen, begint de laatste walm, die de sterke dranken in hem overlieten, te verdwijnen. De vrees bevangt den ongelukkige. Wat gaat men met hem aanvangen? En voor Joris geest, die nu weer helder is, zweven beelden van ballingschap (zie verder het geval van Maria Joos) en andere kwalen! Hij kan het niet meer uithouden en overwonnen door vrees en schaamte, valt hij op zijne knieën en bidt om vergiffenis. Hij was in staat van dronkenschap, stamelt hij, en hij heeft het buiten zijnen weet gedaan. De tranen biggelen over zijne wangen en met gevouwen handen kruipt hij tot dicht bij de burgemeesters en smeekt hen om medelijden. De raad heeft ondertusschen zijn leedwezen gezien.

Men doet hem rechtstaan opdat hij zijn vonnis aanhoore. Men schenkt hem vergiffenis van zijn misdrijf, dat nothans zwaar zoude moeten gestraft worden, daar het bedreven is tegen eenen magistraat, maar aan de vrijspreking wordt eene voorwaarde gesteld:
(54)

hij zal op den aanstaanden feestdag van O.L.V. zich op de knieën zetten voor O.L.V. altaar zoolang de Hoogmis duurt, in de hand houdende eene witte wassen kaars van een pond. Daarenboven zal hij, van nu af, voor altijd beroofd zijn van keus in eenig ambacht. Dit deed Joris Martens. Men kan vermoeden dat hij zich beterde, want meer dan een Herckenaar zou zich tweemaal bedenken om iemand te beledigen, in staat van dronkenschap of niet, indien hij wist dat deze straf de minste was die men voor dat misdrijf kon toepassen.

Het geval van Maria Joos, of maatregelen tegen brand, genomen door het magistraat van Herck ten jare 1686.

De groote branden die onze stad van Herck teisterden in de tweede helft der 17^e eeuw (1669-1679) spoorden de magistraten aan tot het daarstellen van strenge maatregelen om alle onvoorzichtigheden desangående te voorkomen, en om degenen die de stad in gevaar brachten, te straffen. Zoo vinden wij in onze oorkonden, op datum van 23^{en} Januari 1686 wederom een brandproces ten laste van eene zekere Maria Joos, die een benedenhuis in de woning van Peter Vaes bewoonde. Op voormelden dag barstte in dat huis een brand uit, die weer de stad in gevaar zoude gebracht hebben zonder de onmiddellijke tusschenkomst van de geburen en bijzonder van Theodoor van Quaethoven en Jan Lieffsons, die door den stadsdienaar Leonard Janssens, in die zaak als getuigen gedagvaard werden. – Volgens beëdigde getuigenis van Maria Joos en hare zes en twintigjarige dochter Barbara, was de brand op zeer eenvoudige wijze aangekomen. In de afwezigheid van moeder en dochter had het vierjarig dochterken van Jan Teunis, dat zich in het huis bevond, met vuur gespeeld. Het had namelijk eenen kempstok in de haardstede in brand gestoken, en vandaar was het vuur in den kemp, die in het huis lag, geslagen. Maria Joos verschijnt voor de rechtbank. daar zetelden de schout Jan Jacobus Loffvelt en Petrus Hermans, de gouverneur van het brouwersambacht Jan Theunis, de gouverneurs van het groot-ambacht: Gulielinus Harinx en Marten Scean, en de gouverneurs van St. Anna ambacht: Jan Lieffsons en Geert Schreurs. Als getuigen worden gehoord eerst Maria Joos en hare dochter Barbara, daarna Theodoor Van Quaethoven en Jan Lieffsons. Uit de getuigenissen blijkt ten eerste dat de brand gekomen is door onvoorzichtigheid van Maria Joos, bijaldien zij het kind van Jan Theunis alléén in huis liet, en dit laatste kempstokken aangestoken had, en ten tweede dat er dikwijls vonken uit de schouw kwamen, zoodat daardoor de brand kon komen in de kempstokken en het hooi dat er neffens lag. Het vonnis, door den raad uitgesproken, is het volgende: *Zij zal binnen de drij dagen de stad moeten verlaten en beroofd zijn “van woonplaetse alhier voor den termijn van een jaar ende ses weecken”*. En zoo zij niet aan de afspraak van het vonnis beantwoordt binnen den gestelden tijd, zal zij eene zwaardere straf te onderstaan hebben. De straf was zeker groot, maar is geheel in overeenstemming met den geest van den tijd.

Na dit vonnis staan in den oorkonden 4 artikels die denzelfden dag door den Raad aanvaard werden, te weten :
(55)

1°) Er wordt bevolen dat de schouw van het huis van Philips Bartels, gebarsten zijnde, binnen de 24 uren zal moeten hersteld worden.

2°) Daar de schouw van het bakhuis van Jan Teunis, die een huis in huur heeft van Aerdt Vande Kerckhoff te laag is, zal hij ze binnen drie dagen van eene manslengte moeten verhoogen.

3°) Van af den 1^{en} Februari aanstaande zullen twee heeren van het magistraat alle veertien dagen hunne ronde doen om de schouwen na te gaan.

4°) Jan Vande Kerckhoff zal binnen drij dagen de schouw van zijn “*paenhuys*” (of brouwerij) aan de Oppemschepoort eenen voet hooger doen opmetselen, op straf van door den raad vervolgd te worden.

Nota. – In de vorige hoofdstukken hebben wij de branden van 13 Maart 1679 en 13 Februari 1781 beschreven; nu even ontdekken wij onverwacht in de staatsarchieven van Hasselt een korte beschrijving van den brand, die ten jare 1669 Herck verwoestte. “*Den 30^{en} September 1669, ’s Maendags, ordinaris foire, naar Herck Kerremisse, is den brand gecomen uijt huijs Gysen Vandebos omtrent die Oppemsche porte ten negen uren ende heeft op twee uren tyts voor middach verslonden 52 huijsen, en 20 scheuren, stallinghen, enz., benefens die Oppemsche ende Driessche porten van wedersijden: ende alles wes tusschen beyde lach, behoudens die 2 huijsen van Gilis Boelen ende Guillam Boelen: die voorser porten branden oock af.*”

Een deel van Herck in assche ten jare 1669

In een Schepenboek van Herck-de-Stad, te Hasselt in de Staatsarchieven bewaard, lezen wij de korte beschrijving van den brand die ten jare 1669, een deel onzer stad in assche legde. Deze brand barstte uit op 30 September, ’s maandags na Herckkermis, op marktdag, om half tien ’s morgens ten huize van *Gysen Vandebosch* in de Ridderstraat. Na verloop van minder dan twee uren had het vuur 52 huizen en 20 schuren en verschillende stallen van af de Oppumsche of Stevoortsche poorten tot aan de Halenschepoort, in assche gelegd. Deze twee laatstgenoemde poorten werden ook de prooi der vlammen. Slechts twee huizen de van Gillis Boelen “In den Gulden Mortier” en Guillaume Boelen werden in het *verwoest zuiderdeel* der stad gespaard.

In een ordinantieboek van Herck heeft de stadssecretaris het hiervolgende jaartalschrift zonder opheldering in ’t latijn aangeteekend:

IN DIE HIERONIMI PARS HERCAE ABIIT IN PULVERES

Wat zooveel wil zeggen als: Op Hieroymus dag (30 September) verging een deel van Herck in assche. In het zelfde ordinantieboek, zeer slecht geschreven, en diensvolgens moeielijk te ontcijferen vinden wij een proces-verbaal van het gerechtelijk onderzoek door de magistraten na dezen brand gedaan. De getuigenissen voor de vierschaar afgelegd worden er in aangestipt alsook de veroordeeling die er op volgt.

De eerste getuige is Catharina Meynen, huisvrouw van Gysen Vandebosch, omtrent 45 jaren oud. Zij zegt dat het vuur in haar huis begonnen is. Op Zolder lag hennep waarin vuur gekomen is, zij weet niet hoe. – Daarna verschijnt Gysen Vandebosch zelf: Hij verhaalt dat hij tegenover zjn huis op straat stond, toen eensklaps zijne vrouw riep:

Och lieve Gysen hier is vuur! Hij is dan zijn huis ingelopen. Van op den zolder riep zijne vrouw: Och lieve Heer ik verbrand. Dan is hij door een venster gevluht, want het vuur sloeg reeds door het dak.

Gulielmus Scheepmans, Wouter van den Hove, Joannes Doumans, Mathys Wels, getuigen allen dat zij het vuur hebben zien slaan uit het dak des huizen van Van de Bosch langs de schouw. Op die getuigenissen voortgaande zal de Raad van Herck nu vonnissen: Wijl het bewezen is zegt het proces-verbaal dat *Gysen Vandenbosch* of 2 zijner domestiken, de oorzaak zijn geweest van den brand en het vuur in zijn huis begonnen is, wijl dezelfde dikwijls in schuur en stallen ging niet met een lantaarn, maar met eene lamp of kaars bloot in de hand, wordt uitgesproken:

Dat Gysen Vandebosch met vrouw en kinderen de stad zal verlaten. Daarenboven wordt verboden : dat nyemant den selven huijsing of woonplaetse sal verlienen oft verschueren onder wat pretext dat oock sij.

Ziedaar eene gedeeltelijke verwoesting van Herck ten jare 1669. Ziehier nu het verhaal van een gensche verwoesting ten jare 1679.

Gansch Herck in assche ten jare 1679

Nauwelijks waren tien jaren vervlogen sedert den brand in 1669 of dezelfde ramp zou onze beproefde stad wederom op de verschrikkelijkste wijze aantasten. In 1669 brak het vuur los aan de *Oppumsche poort* bij Vandenbosch, nu breekt het los aan de *Hasseltsche poort* bij *Marie Creten*, wonende in eenen aanhang van het huis van "*Petrus Hermans*", gewezen secretaris en schepen onzer stad (nu het huis van Mr Strauven, veearts).

Wie is de oorzaak geweest van dit vuur ten jare 1679? Eene vrouw van Berbroek, dienende als meid bij Maria Creten. Die meid heeft alles op haar sterfbed bekend gemaakt. Ziehier hoe een persoon van Berbroek deze bekendmaking verhaalt: "*Er was eene vrouw-persoen die op haar sterfbedde verclaert hadde dat die oorsaec van desen brandt was gecomen deur die dat sij jonck sijnde ende bj Marie Creten dienende met eenen veurpotte vol gloyende cricken op solder was gaen hoye plucken voor die bestiaelen, welck vuerpotte omgevallen sijnde sij op haer best die cricken met haer cloncken hadde uitgestampt, dat evenwel het vuer int hoye gegrepen was soedanich dat sij hetselve niet en conde vermeesteren maer het vuer lancx het hoye oploepende was deur het stroyen dack ontrent die schouwe der camer uijtgebersten ende alsoe desen grooten brandt veroorsaech.*"

Het is niet zonder reden dat onvrijwillig misdrijf het geweten van die meid zoozeer ontrustte, want de ondergang van Herck-de-Stad is toe te schrijven aan dezen brand van 1679, alsook aan dien van 1781 toen pastoor Coninx en burgemeester al de steden van het prinsbisdom afgingen om geldmiddelen, dienende tot de heropbouwning van Herck, te verzamelen.

Maar komen wij terug tot den brand van 1679. Ten jare 1679 op 13^{en} Maart, wederom op marktdag van halfvasten (niet nakermis)

omtrent middaguur, weergalmden eenklaps door de gansche stad de bange kreten: *“vuur, vuur!”* . Brand, brand! Dikke rookwolken en vlammen schoten uit een aanhang van het huis toebehoorende aan de erfgenamen van Petrus Hermans, in zijn leven stadssecretaris. In dit aanhang woonde Marie Creten, weduwe van Christiaen Juen, waar de vrouw van Berbroek als meid diende. De brand werd aangevuurd door een sterken oosterwind, zoodanig dat het vernielend element op een kwartier tijds de stad van het oosten tot het westen, dat is van de Hasseltsche tot de Halensche poort, aantastte.

Ziehier hoe deze brand beschreven staat in het schepenboek van Herck, in de staatsarchieven van Hasselt bewaard. Zijn afgebrand:*Alle borgershuijsen beginnende aen het huijs van Petrus Hermans, in sijn leven stadssecretaris, gelegen in de Trichterstraet ontrent de hasseltsche poort tot aenden breeden steenwech (tot aan het huis Vandelaer), item van een huijs Sr AerdtWilsens gelegen neffens den Keyser (Ramelot) tot op den breeden steenwech aen den Arent (bakker Brems neffens den Pelikaan) welck huijs deur grooten woest is blijven staen, ende vandaer wederom tot aen de Halensche poort.*

Het huis van Alfons Brems , de bakker, werd dus gespaard, diensvolgens nu nog die scherpe hoek aan den Pelikaan:

Bleven ook staan, de huizen : *“De Keiser”* (Ramelot) alsook het huis van Mr notaris Boesmans. Louis Balwin, de schaliedekker, beweert het jaartal 1666 gelezen te hebben op het schaliedak van dit laatstgemelde huis. Bijgevolg werd dit huis Boesmans niet aangetast, en is een der oudste huizen van Herck, uitgenomen het huis van Mr Daniëls-Smeets waarvan den prachtige voorgevelmuur ons een gedacht, van de oude huizen van Herck, geeft.

Hoe en langs waar is het vuur van het noorderdeel der stad in het zuiderdeel geraakt: *“Het vier is uijt de Pelicaen in de eenen brandende wesse gevlogen tot in oversten van den thoren en het oversten punct affgebrant sijnde es soe een weenick gebleven , daer naer is het vier uijt het huijs van Vakkers geslagen van achter in den hooghenchoore ende St-Annen choore”*.

De kerk met hare twee toren, met hare 5 klokken en het horlogiewerk; de zes kooren met hunne altaren, wierden de prooi der vlammen. Het dak, en de gewelven der beuken vielen in.

“Item is coch afgebrandt den geheelen cirkel van huizen liggende tusschen den breeden steenwech den swerten poel en den kerkhoff.”

Zonder twijfel is hier spraak van eene cirkelvormige groep huizen die stonden waar nu de huizen van Mr notaris Warnants, Daniëls . . . zich bevindend, want M^r burgemeester Lambrechts alsook G. Vanwing en andere, beweeren dat de zwarte poel gelegen was, op den hoek der Ridderstraat, tusschen de oude afgebroken schuur en het kapelleken in den tuin der Fransche Dominicanessen. Zoo komt alles goed overeen.

“Wederom de huijsen liggende op den kerkhoff tusschen de straet ende Peer strade (paardenmarkt gelegen volgens Mr burgemeester Lambrechts tegenover het huis van Pr. Peeters), en wederom de geheel Peerstraet enden den geheelen merkt tat aan de Halensche poort.”

Het hospitaal, de pastorij brandden ook af. Het stadhuis gelegen voor de “Gulden Mortier” werd tot in den grond afgebrand. Dit aanzienlijk gebouw bevatte gelijkvloers 3 plaatsen. 1° de *vierschuer* (het tribunaal) waarin de stadswaag hing (aan de Oostzijde, op Hasselt aan gelegen.)

2° De *Raedscamer* (in 't midden)

3° De *Justitiezaal*, (aan de Westzijde op Halen aan, die niet meer tot zijne eerste bestemming gebezigd werd, maar sedert den voorgaanden brand van 1669 tot verblijf voor den stadsdienaar Leonard Janssens diende.

Op het verdiep van het stadhuis waren insgelijks 3 kamers.

1° In de kamer Oostwaarts, op Hasselt aan, vergaderden de Cloveniers of *Haeckbusschutters*.

2° In de middenste plaats vergaderden de voetboogschutters.

3° In de kamer Westwaarts, op Halen aan, kwamen de *kruisboogschutters* bijeen.

Zeggen wij in 't voorbijgaan dat er hier spraak is van de weerbare kamers of gilden die het stadsweer uitmaakten. De cloveniers of cloeveniers, of colveniers, later haeckbusschutters of handbusschutters waren belast met het afschieten der haeckbussen op de wallen der stad. De haeckbus was een soort van lang ijzeren kanon op eene haeck of liever op een “affuyt” gelegd. Men noemde die haeckbussen ook slangen of serpentes.

In dezen hevigen brand ten jare 1679 werden ook vier brouwerijen door het vuur vernield, te weten : 1) de brouwerij *Den Draeck* (achter het huis van Mr ontvanger Vanhove); 2) De brouweij *In den Wilden man* ; 3) *In den Engel*; 4) *In den Zwaen*. Er bestonden dus ten minste 4 brouwerijen in onze stad in de 17 eeuw. Wij zullen later op de brouwerijen van Herck en Halen terug komen.

Over de honderd huizen en meer dan 40 schuren vergingen in assche. *Slechts 12 huizen bleven nog staan*, zoo staat het in 't latijn geboekt: *non plura quam duode cim restitere domicilia*. Nu vatten wij ook beter de beteekenis van het volgende prachtig jaartalschrift in onze registers neergeschreven:

IN ALTERA FEST IVITATIS GREGORII
IGNIS DESTRVXIT HERCAM

In 't vlaamsch : 's Daags na St Gregoriusfeest (dat valt op 12, dus den 13 Maart) heeft het vuur Herck verdelgd).

Wij kunnen hier herhalen hetgeen wij elders in twee vlaamsche versen schreven :

**“Rouw en angst en bange nood”
“Overal het beeld der dood”**

(59)

Voorzeker E.H. pastoor Van Nuffel onderscheidde zich in dien brand (zoo wij het reeds verhaalden) toen hij er enkel op bedacht was, de registers onzer stad in veiligheid te brengen. Maar hij was de eenigste niet die opofferde voor het algemeen belang want een schepen der stad, die ons onbekend blijft, vermeldt het volgende :

“Ich hebbe eerst en de vooral uijt mijnen huijse gesalveert alle registers ende pampieren aantreffende de justitie het recept en den cens registers van S. D. Hoogheijt (Prins van Luik), ende alles wes het gemeijn welvaert was aenraekende, ende siende de kercke oock in enden perijckel was, hebbe mijne eijghen saecken ende huysel geabandonneert ende naer de kercke geloepen, waer uijt na goede hulpe (van eerw. H. pastoor Van Nuffel) hebbe gesalveert de archieven en de compen vande Justitie van de stadt, van de geestelijke leden, gebroederscappen ende anniversariën. Item twee lessenaren met alle de Rotteboeken ende processen.”

Om nu te eindigen nemen wij nog eens waar de godsdienstige gevoelens onzer vrome en doorchristelijke voorouders, die, gelijk wij het reeds elders bestatigden zoowel in vreugde als in smart hulde aan God brachten. – Deze gevoelens drukt onze schepen uit wanneer hij zijn verhaal eindigt als volgt:

“... maer principaelijk is te beclaghden de kercke waer deur is comen te cesserden den gewoonlijcken Dienst Godts die met groote solemnitijten ende wel bestelde ordene daer inne plach te geschieden. Godt onsen Heere gelievet alles te verbeteren tot sijnder meerder eere ende glorie. Amen.”

De pest te Herck in de 16^{de} en 17^{de} eeuw

Wat vinden wij zool in onze gichtboeken nopens de pest in Herck ?

- 1) Waarin bestond die kwaal? 2) wanneer teisterde zij onze stad aan ? 3) Welke oorzaken droegen bij tot hare uitbreiding ?
- 4) Welke maatregelen nam de Raad der Stad Herck ? 5) Wie noemde men als pestmeesters en pestmeesteressen ? 6) Welke geneesmiddelen gebruikte men te dien tijde ?

- 1) De pest, ook nog genoemd “*pestilentie*”, “*haestige sieckte*” of “*swarte doot*” was eene soort van koolziekte : de builenpest was de vorm waaronder zij zich hier vertoonde. Die ziekte begon met een gezwel der okselklieren zich bevindende onder de armen, hetwelk veretterde. De pestlijders droegen in hun uiterlijk het teeken der besmetting, hunne oogen puilden uit hunne kassen, de brandende koorts vertrok de trekken van hun aangezicht, hun adem verspreidde een onuitstaanbare geur, in een woord de besmette liet rondom hem de bange overtuiging

der ziekte, die hij met zich droeg. – Dit is zoo waar, dat wij in de ordonnantiën des magistraats van 1599 deze aanmerking vinden :

“Het is oock te noteeren dat eenige publieckelijk, openlijk ende onbederd die siecken verporren (wegdragen), ende hen dode siecken deur die stadt bij dage end in aensien van alleman brengen alsoe den (60)

selven tegenkomend onversierlijke beroerten des bloets door verschricktheit aendoen, niettegenstaande onsse voergaende manddaten, enz...” Ter opheldering van dezen tekst, dient gezegd te worden dat het verboden was iemand die van pest besmet of overleden was in vollen dag naar het pesthuis of het kerkhof te brengen, dit moest 's avonds in het duister en in stilte geschieden.

2) Wanneer heeft die schrikbarende kwaal onze Herckenaren aangetast? Ten jare 1559, rond het jaar 1579, ten jare 1599. Later nog in de volgende eeuw van af 1623 tot 1636, en eindelijk ten jare 1668 en 1669. Dit laatste jaar stierven te Herck 20 pestlijders, waaronder E.H. Palmerius Lensen, pastoor van Herck, wiens grafsteen onder het hoogaltaar onzer kerk ligt.

Ten jare 1669 waarop de pest eindelijk Herck, verliet stierven nog van dezelfde ziekte ongeveer 1000 pestlijders te Hasselt, 1000 te Tongeren, 1000 te St. Truiden, 100 te Loon, 100 te Diest, 300 te Luik. Wij hebben om zoo te zeggen alle papieren van dien tijd doorsnuffeld zonder eene naamlijst der pestlijders te kunnen vinden ; slechts vinden wij eenige maatregelen genomen om tegen de pest in te werken, alsook de namen van pestmeesters en pestmeesteressen.

3) Welke zijn nu de oorzaken die zoo al meegeholpen hebben tot de verspreiding dezer ziekte gedurende dat tijdvak van 110 waaronder de pest onze stad bij tusschenpoozen teisterde ? Drie zaken hebben meegewerkt tot de uitbreiding dezer ziekte : a) Ten eerste, de staat van onreinheid, die in het gansche land heerschte, op verscheidene plaatsen vinden wij bevelen der stedelijke overheid van Herck, van mest en onreinigheden van de straten weg te nemen. De ordonnans van 1^{en} November 1578 zegt dat de oorsprong en vooruitgang der besmetting te wijten is aan *“die groote vuilicheit ende stanck over all tot allen oirden ende hoecken in dese stadt ten gemeijnen straten ende plaetsen liggende”*

Op keurdag 1599 wordt verboden varkens door de straten te laten loopen op straf van eene boete van 3 gulden, en wederom van mest en onreinigheden weg te nemen van de straten.

b) Ten tweede, de aansteking der gezonden door de besmetten, iets waar men hier te Herck in het begin niet genoeg schijnt op gelet te hebben, wijl eene ordonnans van 1599 zegt dat de besmetting zich dagelijks meer uitbreidt *“principal duer onsse eijghen fouten ende schulden, vermits die geïnfecteerde en de besmette promiscue (ondereen) zoo in kercke, molen, tavernen (herbergen) als strate onder die gesonde verkeren, waar deur menige kon verscrieckende tot*

groeten ongemaecke komen, oock omdat die gesonde die geïnfecteerde plaetsen niet scauwende, daer in over ende omtrent den patienten verkeren ende alsoe die gave (pest) oock voirts zijn verbreidende ende dragende". De magistraten bevonden dus dat de ziekte uitbreiding vondt ter oorzaak dat de zieken of besmetten niet genoegzaam van de gezonden gescheiden waren.

Diensvolgen besloot men op 19^{en} Maart ten jare 1626 dat, men een huis zou bestemmen tot het herbergen en verzorgen der pestlijders. Dit huis was de oude lazarij of het oud melaatschhuis, gelegen op den *Poelput*.

(61)

Wanneer men Herck uitgaat langs den steenweg naar Hasselt en men tusschen de Doelen en de eerste brug der Herck gekomen is, dan ziet men rechts eene weide gansch met water omringd waarop nog alleen twee groote notelaren staan. Dat is de gasthuiswey op den *Poelput*, daar stond in vroegere eeuwen de lazarij en na 1626 het pesthuis.

c) Eene derde oorzaak die meewerkte tot het uitbreiden der pest was het doortrekken van vreemde legers. Zij hebben waarschijnlijk de pest hier ingebracht en ook misschien meegevoerd naar andere plaetsen. De rondzwervende soldaten der voorbijtrekkende legers met hunne goederen en bijbehoorten trokken door plaetsen die besmet waren, en voerden zoo de ziekte in onze streken.

De troepen van Don Juan en van Willem den Zwijger maakten ons land onveilig (ten jare 1577 en 1578). De soldaten van Alexander Farnèse brachten de pest in Hasselt. Graaf van Mansfeld plundert Alken (1582). De Hollanders nemen Diepenbeek in (1591)...

4) *Welke maatregelen nam de Raad van Herck om de plaag te keer te gaan ?* Gelijk wij hierboven reeds zeiden, werd er geboden de straten te reinigen en de dieren er van te houden. Een bevel, gegeven den 16^{en} Maart 1579 draagt dat: "*nyemant comende uyt eenigen huys suspect (verdacht) van pest oft converseerende (sprekende) met infecten persoonen en sall over straete oft onder het volk mogen converseren.*"

In augustus 1579 wordt last gegeven aan alle vreemden, binnen de 12 uren de stad verlaten. De deuren en vensters der huizen, waarin de pest heerscht, zullen gesloten blijven en boven de ingangsddeur zal men een stroowalmke hangen ten teeken van besmetting. Niemand zal personen, waren of meubelen, komende uit besmette plaetsen, logeeren of innemen. Men zal de plaetsen schuwen waar de pest regeert en de huizen waar iemand van de ziekte gestorven is, op straf van zes weken uit den omgang met de andere burgers te worden gesloten en twee goud gulden te betalen. Hij die met besmette menschen zou eten, drinken of spreken, tenzij om de zieken te verzorgen en bij te staan, wordt met zes gulden beboet. De wakers en wachters der poorten mochten geene vreemdelingen of vagebonden in de stad laten. Stierf er iemand van de pest dan moest het gansche huisgezin in huis blijven met gesloten deuren en vensters. Soms mochten de vensters half geopend worden om de inwonenden toe te laten hunnen nooddruft te vragen.

In dezelfde maand 1579 wordt geboden de dooden te begraven 's avonds tusschen 9 en 10 uren. Ten jare 1599 wordt zelfs bevolen de katten en honden te dooden of ze aan de ketting vast te leggen.

5) Wie benoemde men als pestmeesters en pestmeesteressen d.i. zij die zich bijzonder moesten bezig houden met het verplegen der besmetten? De eerste pestmeester, die wij vinden, is Mr Cornelis, aangesteld door het gemeentebestuur van Herck den 3^{en} Juni 1599. Hij wordt aangenomen voor de som van 40 gulden per maand waarbij eene "aem" burgersbier en vrije huisvesting. De armen moet hij kosteloos verzorgen. Bij burgers ontvangt hij 3 gulden voor ieder bezoek bij eenen pestlijder. Ondervindt hij dat de zieke niet besmet is, zoo krijgt hij maar een gulden per bezoek.

(62)

Zonder toelating mag hij noch buiten de stad en hare vrijheid gaan, noch aldaar (te Weyer, Schackenbrouck, Oppum, Diepenpoel, Donck) vernachten. Den laatste dag derzelfder maand Juni 1599, wordt er overeengekomen met den "*heer pater*", de "*mater*", de "*medemater*" en de "*procuratesse*" van het klooster der Cellezusters van Diest (genaamd St. Anna-Dal): 3 of 4 zusters zouden voor eene maand naar Herck komen om de zieken bij te staan. Zij zullen voor ieder bezoek 24 stuivers bekomen. Daarenboven zullen zij de dooden moeten begraven, mits eene vergoeding van 100 gulden en "*eene aem van den besten bier van Herck*". Voor het verzorgen der armen zullen zij hebben drie gulden: geneest een arme dan krijgen zij nog 3 gulden. De burgers zullen 2 gulden betalen, kinderen onder de 1^e communie 1 gulden. Deze kloosterlingen bewezen veel dienst want na 2 maanden verblijf te Herck worden zij nog gevraagd voor eene maand, wijl er nog 3 of 4 zieken waren.

De tweede pestmeester is *Gilis Hollanders* die den titel van chirurgijn draagt. Hij woonde in Alken. In November 1623 besluit de gemeenteraad van Herck met hem: hij zal tweemaal in de week naar Herck komen, ... men zal hem 50 gulden betalen... Voor ieder bezoek bekamt hij 4 gulden... enz... In December 1623 noemt men *Liebrecht Huveneers*, wonende te Heusden. Hij wordt aangenomen voor eenen termijn van 2 maanden. Voorloopig krijgt hij huisvesting in 't gasthuis van Herck. Men belooft hem "service" brand, kost, drank en 100 gulden. Men zal hem ook eenen "drinckpenninck" geven van twee pattacons.

Daar de pest meer en meer slachtoffers maakt wordt er beslist dat hij van April 1624 te beginnen te Herck zelf zal wonen, op de volgende voorwaarden: men zal zorgen voor zijne huizing. Van iederen volwassenen die van de pest geneest, zal hij 4 gulden ontvangen, voor de kinderen de helft; maar indien de lijders aan de ziekte bezwijken, zal hij niets bekomen.

Wordt hij ontboden in een der waghens (gehuchten): Weyer, Schackenbrouck, Oppum, Diepenpoel of Donck, dan zal men *hem met*

de kar komen halen en hem 's avonds terug naar huis brengen: alleen in den uitersten nood, mag hij buiten de stad vernachten:

Hij zal al de huizen waar iemand aan de besmetting bezweken is ontsmetten, reinigen en *“roocken”*, zonder daarvan vergoeding te mogen eischen, tenzij men hem vergoeden wille. Hij zal vrij zijn van wacht en belastingen en zijne vrouw zal hetzelfde voorrecht genieten. Alle jaren zal men den pestmeester een nieuwen mantel en zijn vrouw eene nieuwe *“huicke”* ten geschenke geven, kostende samen de som van 35 gulden. Hij zal van het Armbestuur jaarlijks 4 mudden koren en van de Burgemeesters 100 gulden bekomen.

Ten jare 1626, op den 19^{en} maart, herstelt men de helft van het vervallen melaatschhuis (lazerij) gelegen *“op die gasthuyswey op den Poelput”* men legt er een schaliedak op, en die herstelde helft der lazerij dient voortaan als pesthuis waarin men de besmette personen herbergt en verzorgt.

Wij maakten reeds melding van 3 pestmeesters, te weten, Cornelis, Gilis Hollanders en Liebrecht Huveneers. Den 16^{en} December 1629 wordt Jan van Hamme *“borgher en de inwoender dezer stadt”* belast met het verzorgen der *“Borgheren en der Buytingen van de quartieren ende waghens deser stadt, geïnfecteerd van de pest ende haestige siecten.”* Hij wordt aangenomen voor eenen termijn van 3 maanden. Hij zal woning en brand bekomen. Men zal hem seffens 4 cruysdalers betalen, en na de verlopen 3 maanden nog 100 gulden en 2 mudden koren. - Voor iederen zieke, dien hij geneest, krijgt hij 4 pattacons. Van de armen te verzorgen, zal hij niet betaald worden...

Den 9^{en} Februari 1630 wordt Marie Gheerts pestmeesteres benoemd voor eenen term van 2 jaren. De burgemeesters zullen haar huisvesten ofwel in het gasthuis ofwel *“inde wooninghe van frater Zacheus zaliger staende in den Bbongaert.”*

In januari 1633 wordt Marie Gijckarts pestmeesteres benoemd.

Eindelijk den 3 april 1669 worden de burgemeester Petrus Alen(us) en schepen Mathys Coomans naar de Celzusters van Hasselt afgevaardigd ten einde daar kloosterlingen te vragen om de pestlijders van Herck te komen verplegen.

Dit laatst jaar stierven 1000 pestlijders te Hasselt, even zooveel te St-Truiden, te Tongeren, 20 te Herck waaronder E.H. pastoor Palmerius Lensen wiens grafsteen onder ons altaar ligt.

Nauwelijks waren die rampzalige tijden van pest voorbij of eene andere plaag teisterde onze reeds zoo beproefde stad. Op dertig jaren tijd van af 1669 tot 1699 werd onze stad tot driemaal toe de prooi der vlammen. Wij schreven reeds over de branden van 1669 en 1679, later zullen wij nog schrijven over den brand ten jare 1699.

6) *Welke geneesmiddelen gebruikt men te dien tijde ?*

Rembert Dodoens van Mechelen, de groote geneesheer aan de Universiteit van Leuven in de 16^e eeuw, noemt in zijn *“Cruydboec”* verschillende planten op die tegen de pest gebruikt werden. - De

bijzonderste is die hij *Pestilentie wortel* noemt. In de volkstaal is zij gekend onder den naam van pompelebladeren, zij groeit langs de Herck. – In 't latijn heet men ze *petasites*, in 't vlaamsch *Dokkerblad*.

Ziehier hoe men ze aanwendde : *“pestilentie wortel ghedrooght, ghepoedert en met wijn ghedroncken es een seer costelijcke medecijne teghen die pestilentie ende pestilentielle cortsen, want zij doet den mensche sweeten, ende daer duer drijft zij alle fenyn en quaet vier vander herten.”*

Eene andere plant door denzelfden dokter tegen de pest aangeprezen, is de *Engelwortel* (*angelica sylvestris*) zoo schrijft hij op bladzijde 256 van zijn cruydboec: *“Als yemant teghenwoordich die haestighe sieckte heeft... zo salmen terstont van dezen wortel gepoedert een vierendeel loots tswinters met wyn, ende tsoomers met water van Roosen drincken ende daer mede wel gedeckt liggen tot datmen wel ghesweet heeft.”*

Dezelfde schrijver prijst nog een soort van distel aan, de *Carlina Sylvestris* en zegt dat het leger van Karel de Groote door die plant van de pest bevrijd is geweest. Verder zegt hij nog dat de appelsienen of oranjeappelen een remedie tegen de pest zijn.

Door die aanhalingen ziet men hoe de medecijnkunst te dien tijde nog weinig gevorderd was. Het is ook niet te verwonderen dat bijna allen die door de besmetting aangetast werden, den dood te gemoet liepen, daar er geene doorslaande of afdoende geneesmiddelen bekend waren.

In de 18^e eeuw was men reeds verder gevorderd. Dit vinden wij in eenige aantekeningen van eenen pastoor van Herck. Deze schrijft dat hij ondervonden heeft dat de eerste vereischte in geval van pest de volgende is, te weten: zich warm in 't bed of in eene kamer te houden. Dan noemt hij de geneesmiddelen op: het uitbranden van het gezwel onder de armen met duivelsteen, daarna de oplegging van de wortel of knol der lisplant. Verder spreekt hij van eenen zekeren Bomel “de bekwaamste der pestmeesters” zegt hij. Deze opende het gezwel of sneed er door, dan legde hij er eene trekplaaster op , gemaakt bijvoorbeeld van de Waelwortel (*consolida major*). – Een fransche dokter prijst de inwrijving aan met raapolie, met bladeren van raapkool of van wegbree.

NOTA: In een boek waar niets anders dan rekeningen in staan vinden wij eenige regels die ons doen inzien hoezeer men voorzichtig was om op alle manieren de pest te keer te gaan. Ziehier: “Den 3^{en} Januari 1669 betaelt men aen Lenardt Janss voor sijnen ghanck gezonden zijnde naer den *Cortenbosch* als wanneer onse processie daer hennen ginck om te vernemen oft daer gheen contagie en was.”

De stadsbode Leonaard Janssens werd dus naar Cortenbosch gezonden om daar te zien of er geen gevaar was voor de Herckenaren naar Cortenbosch op bedevaart te gaan.

De Kluis van Herck

Wandelende van Herck-de-Stad op Stevoort aan, en komende aan den weg op Schuelen, waar een handwijzer staat, bemerkt men weldra op eenen afstand van ongeveer 200 meters in de noordoostersche richting een wit leemen huis tegen 't Kluisbosch, daar stond in de eerste helft der 18^e eeuw, ten jare 1735, de Kluis van Oppum onder Herck-de-Stad.

Wat men nu nog de Kluis noemt, te weten: woning, bouwland en weiland, alles te zamen neemt eene oppervlakte van 2 hectaren en 78 aren in, en behoort toe aan het bureel van weldadigheid van Herck. – Stond de Kluis waar nu het leemen huis, bewoond door de familie Huybrechts, staat? Of stond ze een weinig verder waar men kareelen opgedolven heeft? Dit is bij gebrek aan oorkonden onmogelijk vast te stellen. Eene zaak is zeker, op de Kluis van Oppum verbleven ten jare 1735 drie kluzenaars, te weten: frater Franciscus *Vasseau*, de overste, en twee medebroeders: frater Arnoldus *Van de Borgh* en frater Petrus *Moerrnoens*.” Dit vonden wij onlangs bij toeval in een akkoord, gemaakt tusschen den magistraat van Herck en de “*fratres Eremyten, resideerende onder den wagen, van Oppum.*” (65)

De kluzenaars of eremyten waren menschen die zich van de wereld afzonderden, eene kluis bewoonden, waarin zij een leven van gebed en verstervingen leidden. Die kluis bevond zich doorgaans in eene wilde streek op eenen berg of in de bosschen. Daar waren zij gansch alleen met God, midden in de stille omgeving der schoone natuur.

De kluis moest ten minste twee uren ver van alle kloosters eener bedelorde verwijderd zijn. Hier ten lande volgden de kluzenaars den regel van de H. Franciscus, eenige dezen van den H. Benedictus, anderen deze van den H. Norbertus. *Zij verzorgden de zieken, begroeven de dooden en deden school voor de kinderen.*

Wie herinnert zich niet den heldenmoed der kluzenaars van Oetsloven, die de zieken van Wellen verzorgden, toen ten jare 1866 de cholera in dit dorp heerschte.

Eenige kluzen waren begiftigd met goederen, of hingen van een naburig klooster of heredij af en dan was er in het onderhoud van den kluzenaar voorzien. Anderen moesten leven van hun werk of van de aalmoezen die hun gebracht werden, of die zij zelve van deur tot deur gingen bedelen. (Zij hadden bepaalde dorpen waar zij op termijn gingen, gelijk nu nog de paters Minderbroeders). Zij stonden onder het gezag van den landelijken deken of van den pastoor.

Doch komen wij tot drie eremijten van Herck. Het was ter gelegenheid der aanneming van eenen “novies” of kweekeling dat onze 3 kluzenaars van Oppum onder Herck, te doen kregen met het gemeentebestuur van Herck.

De gemeenteraad laat hun toe den kweekeling “*die geintentioneerd is met hen als medebroeder te leven, alsmede het habeytt aen te trecken*” aan te nemen, maar in het vervolg zullen zij geene andere medebroeders mogen aanvaarden, tenzij met de

toestemming van den Raad. Daaruit blijkt dat de overheid niet zeer genegen was te Oppum een klooster te laten tot stand komen, doch dit wordt nog meer klaarblijkend door de volgende artikels van het akkoord.

“Twee, dat voorscrevene Broeders gheene andere goederen en sullen connen oft meughen acquireren, onder dese jurisdictie geleghen.” Deze maatregel versterkt nog den voorgaanden want, indien de kluzenaars geenen eigendom konden bijkopen onder de juridictie van Herck, konden zij zeker geene plaats vinden om nieuwaangenomen te huisvesten. Vervolgens, mochten zij ook geene *“capelle bij henne wooninghe”* bouwen, zij mochten niet omgaan *“onder dese jurisdictie”* voor almoezen en geene school bouwen.

Indien onze brave kluzenaars van Oppum niet begiftigd waren of indien zij niet van een rijk klooster of rijke heredij afhingen, dan ware zij ook genoodzaakt van liefdadigheid te leven, en in dit geval is het waarschijnlijk dat menige onzer voorvaderen naar de kluis gegaan is om de broeders mondbehoefden of levensmiddelen te dragen die niet mochten komen halen. – Dagelijks ook zullen onze vrome eremijten van Oppum, naar de kerk van Herck gekomen zijn om er met de parochianen gezamenlijk te bidden, wyl men hen een bijzondere bidplaats weigerde.

(66)

Maar in de overeenkomst is nog een punt dat zeer streng zal geschieden hebben aan de broeders: zij moesten voor de onkosten van dit akkoord aan de synode en den officiaal van Luik de som van 15 pattacons of 60 gulden brabantse (ongeveer 100 franken) betalen. De stad zou het overige geven. Ziedaar al hetgeen wij over die broeders eremijten van Herck gevonden hebben.

Waar komen wij nog kluisen in ons Limburg tegen ? 1°) aan *Buckenboomkapel* te Lummen; 2°) op den *Bolderberg* onder Zolder; 3°) in *Rijnrode* onder Loxbergen – in de omstreken van Herck.

In 't Noorden onzer geliefde provincie: 1°) Te *Achel* waar de kluzenaars zich met landbouw en onderwijs bezig hielden, waar later ten jare 1845 de Paters Trappisten zich vestigden; 2°) te *Deust* onder Peer; 3°) te *Mariendael* onder Beeck bij Bree.

In 't Zuiden onzer dierbare provincie: 1°) te *Vrij-Hern* onder Rixingen bij Tongeren, waar Lambertus Brepoels van Beverst, de laatste kluis onzer streken, nog woont; 2°) op den *Hulsberg* te Loon. Nu bevindt zich die kapel van den Hulsberg aan den voet van den heuvel op Voordt aan. 3°) te *Helshoven* onder Groot-gelmen; 4°) te *Oetsloven* onder Berlingen waar de kluzenaar Willem Nicolaes woonde, de heldhaftige eremijt, die ten jare 1866 de zieken van Wellen verpleegde.

Om te eindigen, vertalen wij *het reglement* dat de prins-bisschop van Luik: Ferdinand van Beieren op 12 augustus 1644 droeg.

1°) Geen kluzenaar zal zich in 't bisdom vestigen zonder de toelating van den bisschop.

2°) De kluizenaars priesters mogen noch prediken noch biecht hooren.

3°) De deken en de pastoor mogen ze bezoeken en zij mogen het dekenaat of de parochie niet verlaten zonder de schriftelijke toelating van deken of pastoor.

4°) Zij mogen de kruin niet dragen gelijk de kloosterlingen, noch den scapulier, noch de sandalen, noch de hangende koord met knopen. Hun kleed moet eenvoudig en van grof laken zijn en gansch verschillig van welk kloosterhabyt ook. De kap moet kort en puntig zijn. Dit alles op straf van kerkelijken ban en zelfs van gevang.

5°) Als de kluizenaar onderhouden wordt door een klooster of eenen heer moet hij tevreden zijn met den opgedienden kost. Deze die geen vast onderhoud hebben, mogen twee maal per week in de naburige dorpen bedelen.

6°) Zij moeten zich bezig houden met eenig eerlijk en *nuttig werk om den evenmensch niet tot last te strekken* en om de menschen te stichten door hun eenzaam leven.

7°) Alle drie maanden moeten zij op het bisdom verschijnen met een getuigschrift van hunnen pastoor.

8°) Indien zij den brevier niet lezen, moeten zij de getijden van O.L. Vrouw bidden. Kunnen zij niet lezen, dan bidden zij 's morgen 50 Onze Vaders en Weesgegroeten, en 's avonds een paternoster van 6 tientjes met den *De Profundis* en den *Salve Regina*. Zij zullen ten minste alle 14 dagen biechten en communiceeren alsook op de groote feestdagen. (67)

Zij waren ook verplicht den baard te laten wassen, een lederen gordel en kousen en schoenen te dragen.

E.H. Kanunnik Daris zaliger heeft in zijne 17 boekdeelen der geschiedenis der kerken van het bisdom Luik, een groot getal bijzonderheden over de kluisen van *Hulsberg*, *Helshoven* en *Oetsloven* neergeschreven.

De klokken van Herck- de -Stad

Er zijn in alle steden en dorpen onzes lands van die metalen getuigen van het lief en leed onzer voorouders, waarvan er nog velen bestaan van vroegere eeuwen, die wij klokken heeten. Thans nog verwekken de klokken in ons gemoed aangename of droevige aandoeningen naarmate den aard der plechtigheid die zij met hunnen welluidende klanken opluisteren.

In vroegere eeuwen werden zij nog meer dan nu gebruikt, bijzonder ten tijde van groote rampen : oorlog, brand en onweder. Zij hangen daar boven onze hoofden verheven en velen denken er niet aan dat er misschien onder hen zijn die, om zoo te zeggen mededeelden in alle omstandigheden van het leven van diegenen die in andere eeuwen leefden. Hier in Herck zelfs is er eene klok die door de eeuwen heen gespaard is gebleven gelijk wij het verder in deze regels

zullen zeggen. Er zijn er meer en oudere geweest, maar zij zijn ofwel weggevoerd geweest, onder de Fransche omwenteling ofwel door ouderdom en verslijt hersmolten geweest. Op den buitenkant dier klokken staan gewoonlijk het jaar waarin zij vervaardigd of gegoten werden, den naam van den gieter, den naam van hunnen peter en meter, de eene of andere spreuk die hun doel of gebruik aanduidt, en soms nog andere bijzonderheden of teekeningen die ons zekere gebeurtenissen herinneren uit vervlogen tijden. Voegen wij daarbij den naam, die iedere klok draagt, naar den naam van den eenen of anderen heilige, die in de parochie bijzonder in eere was.

Men verbeelde zich niet dat de klokken vroeger door de gieters in hunnen werkhuisen tusschen vier muren vervaardigd werden, neen. De gieters gingen van stad tot stad, van dorp tot dorp om er hun werk uit te voeren. Daar werd dan, dicht bij de kerk, gewoonlijk op het kerkhof, eene kuil in den grond gegraven, waarin een leemen vorm geplaatst werd. Daarin werd de klokspijs gegoten. Deze spijs werd vervaardigd uit velerlei metalen, bijzonder uit rood koper, vermengd met het beste Engelsche tin, soms met een gedeelte zilver. Dat metaal werd aangekocht waar men het vond en gewoonlijk werden daar de stukken van oude vaneen geslagene klokken bijgevoegd. In het gieten kwamen nog velerlei zaken te pas en dat alles werd in den oven, die gebouwd werd voor de omstandigheid, gesmolten en vloeibaar gemaakt: dat was de klokspijs.

Reeds in de 14^e eeuw waren er klokken in Herck, namelijk de klok van den tienden heffer die hier de kapittelheer van O.L.V. van Maestricht was. De tiendenheffer ontving dus de tienden der opbrengsten der kerk .
(68)

Er waren tienden op de onroerende goederen, tienden op de kerkelijke diensten, tienden "in natuur" zooals men ze noemde, op de grondvoorbrengheden van de kerkgoederen. De tiendenheffer moest om dat voorrecht te bekomen, voorzien in vele noodwendigheden der kerk. Zoo vinden wij in de verslagen der archidiakens van Haspengouw (die het kerkbezoek deden) dat het kapittel van O.L.V. van Maestricht zelfs moest tusschen komen in het aanschaffen van kerkgewaden, lijnwaad enz.... De tiendenheffer had ook eene klok, die op zijne kosten gegoten werd en kwam meestendeels in aanmerking in de uitgaven van het klokken gieten. Het overige geld werd ingezameld door belastingen, geheven op de ingezetenen der stad en der "waghens" of gehuchten, ieder voor een deel.

In 1411 werd de kleinste klok der 4 bestaande gegoten en kreeg in hare wijding der naam "Barbara". Zij woog ongeveer 500 ponden. In 1507 deed het kapittel van O.L.V. van Maestricht eene klok herstellen die 2000 pond zwaar was. Haar naam was "Maria" en zij droeg voor opschrift :

"Ik word hersteld door hem die veel tienden in Herck ontving. Wordt het oude gebruik niet geschonden, dan zal ik nog lang de geloovige dooden kunnen roepen. Mijn naam is Maria, ik loof den waren God, ik verzamel het volk, ik roep de geestelijkheid bijeen, ik

treur bij de dooden, ik verjaag de pest en luister de plechtigheden op.”

Uit dit opschrift blijkt eerst en vooral dat de klok diende om het volk te verzamelen. Dit brengt ons ten volle terug in de middeleeuwen, in die woelige tijden, waarin de stormklok bij ontij en oproer de burgers deed samenstromen, hetzij om gezamenlijk de groote onheilen als brand en overstroming af te weren en te keer te gaan, hetzij om gewapenderhand hunne vrijheden en privilegiën, hunnen godsdienst en hunne haardsteden te verdedigen ten koste van hun bloed en hun leven.

Immers door alle vorige eeuwen heen bestonden in onze steden neringen en gilden, die als weerbare ambachten naar de wapens grepen als men hunne rechten durfde krenken, die pijl en boog en knots en zwaard wisten te hanteeren en er zich mede verweerden als er iemand was die inbreuk deed op hunne kostbare privilegiën of die hunner stad.

De klok droeg ook in haar opschrift de woorden: “*Ik verjaag den pest*” dit volgens eene overtuiging destijds dat het gelui der klokken de rampen afweerde. Zoo vinden wij in de rekenboeken dat de koster belast was de klok te luiden zoo lang het onweder duurde.

Hier wordt aan de klokken de macht toegeschreven de pest te verjagen. Men kan dat nochtans in overdrachtelijken zin verstaan : in dien zin zou het willen zeggen dat de geestelijkheid en de geloovigen, vergaderd zijnde door het gelui der klokken om gelijk te bidden, de pest door dat gezamenlijk gebed afgeweerd werd.

In Mei 1589 wordt de groote klok hergoten door Henrich Johaer, ten prijze van 150 Brabantsche gulden. Deze som zal moeten betaald worden door de 5 gehuchten van Herck: Oppum, Schakenbroek, Weyer en Diepenboel (Donck is uitgezonderd). De schatten van ieder gehucht belooft 60 gulden, zoodat de totale som 300 gulden belooft. (69)

Eenige dagen later wordt klokkengieter *Christiaan Van Trier* van Luik belast met het gieten der groote klok (*Martinus*) waarvoor hij ook 150 gulden Brabantsch zal ontvangen. De onkosten van het gieten moeten gedekt worden door eene belasting, geheven op 111 ingezetenen, waaronder de 3 meestbelaste 6 gulden en 8 stuivers moesten betalen en den anderen 5 stuivers.

Den 25 Augustus 1589, dus van hetzelfde jaar, wordt er nog eene “*schelle*” gegoten door Christiaan van Trier, van 650 à 700 pond. Haar naam was *Lambertus*.

Tot hiertoe zijn er dus 4 klokken :

- 1° *Barbara*, de kleinste, wegende 500 ponden, gegoten in 1411.
- 2° *Maria*, gegoten in 1507 en hergoten in 1589 door Henrich Johaer, gewicht 2000 pond.
- 3° *Martinus*, in Mei 1589 door Christiaan van Trier gegoten, zij woog 3000 pond.
- 4° *Lambertus*.

Ten jare 1606 werd er andermaal eene nieuwe klok gegoten door Sebastiaan van Trier, zoon van Christiaan van Trier (die ten jare 1589 de groote klok van Martinus gegoten had.) Men kocht te dien einde te Hasselt 106 pond van de beste klokspijs en 20 pond Engelschen tin. De koopsom beliep 10 ½ gulden. De klokvorm wordt in leem vervaardigd en geplaatst in eene kuil, gegraven op het kerkhof. Toen alle gereed was bevond men dat men te veel spijs had en men verkocht 70 pond aan de gemeente Meldert en 44 pond aan de gemeente Lummen.

Daarenboven liet men aan de gemeente Lummen toe, ten prijze van 12 gulden, gebruik te maken van de kuil, den vorm en den oven om hare klok te gieten.

Den 20^{en} November 1609 werden weer herstellingen gedaan aan de groote klok, die men bevestigde aan eene nieuwe as, waaraan men een rad vastmaakte. De onkosten beliepen 31 gulden. Ten jare 1613 werd de groote klok Martinus door de gebroeders Chapel hergoten. Op welke voorwaarden werd dit werk uitgegeven en aangenomen, dit weten wij niet daar er bladzijden uit den ordonantieboek verdwenen zijn. Elders hebben wij gevonden dat de ingezetenen eene buitengewone belasting moesten dragen om de onkosten te dekken. De spijs werd te Lummen en te Antwerpen gekocht en de gieters namen het werk aan voor 160 gulden. Maar de gemeente Meldert maakte weer van de gelegenheid gebruik om hare "schelle" of kleine klok te Herck te laten gieten en betaalden daarvoor 20 gulden, zodat de stad maar 140 gulden behoefde te geven.

Van af dit jaar, 1613 komen wij in onze oorkonden den naam van eene luider tegen. Dez is belast met het luiden der "doolklok". De eerste luider heette *Bellemans* en zijn jaarlijksch inkomen 8 mudden koren. Die klok werd geluid om 8 ure 's avonds en was ingesteld om de reizigers, die 's avonds in het duister verdoold waren, de nabijheid eener kerk of bewoonde huizen aan te duiden. In die tijden strekten zich tot dichtbij de dorpen groote bosschen en moerassige vennen uit. (70)

De begangbare wegen waren zoo talrijk niet, zoodat men 's avonds gemakkelijk kon verdolen. Daarenboven waren onze streken onveilig gemaakt door roovers en baanstropers. De opvolger van Bellemans, namelijk *Jan Philippi*, werd benoemd den 5^{en} Januari 1632 en zijn inkomen werd verhoogd van 52 mudden koren, zoodat hij jaarlijks 60 mudden koren ontving.

De koster moest ten tijde van onweder de *noodklok* luiden zoolang het onweder duurde en ook de *middagklok*. Na den brand van 1679, waarvan wij reeds melding hebben gemaakt, waren de klokken door de hitte van het vuur gebersten of zelfs gesmolten. Jan en Jozef Plumers werden belast met de hergieting en zij aanvaardden het werk voor 38 pattacons, waarvan het kapittel van Maestricht een derde, en de stad tweederden betaalden.

't Is maar ten jare 1687 dat de groote " St. Martinus " klok door *Petrus Vandegeyn van St. Truiden* hergoten werd. Zij moest 3000

pond wegen en de gieter ontving 10 gulden per honderd pond, dus 300 gulden.

Hier moeten wij doen opmerken dat deze de eerste klok is die niet in Herck gegoten is. Vandegeyn was van de familie der beroemde *Mechelsche klokgieters* van dien naam en zijn overkleinzoon was Mathias Vandegeyn, de grootste Belgische orgelist en beiaardspeler der 18^e eeuw.

Petrus Vandegeyn vervaardigde dus de klok in zijn werkhuis te St. Truiden. Het magistraat van Herck maakte de volgende overeenkomst met hem : hij zou eene klok leveren van goeden toon en fatsoen, met eenen waarborg van twee jaren, tegen bersten en andere gebreken; de betaling zou in drie termijnen geschieden: het derde zou hem gegeven worden, zoohaast de klok gegoten was, het tweede derde drie maanden er na, en het derde gedeelte twee jaren er na.

De oudste klok, die nu nog in den toren hangt, vervaardigd ten jare 1589 door meester Christiaan van Trier, hergooten ten jare 1613 door de gebroeders Chapel, nog hergooten ten jare 1687 door Petrus Vandegeyn van St.Truiden, is St Martinus. Zij werd een derde maal hergooten ten jare 1769 door Joseph Simons van Bergen. Deze klok is de eenigste die ten tijde van het Fransche schrikbewind aan de verwoesting ontsnapt is. Om de hergietingskosten te dekken, moesten de waghens of gehuchten van Oppum, Schaeckebrouck, Diepenpoel en Weyer ieder 34 pattacons betalen. Die klok is samengesteld uit 247 pond rood koper, 55 $\frac{3}{4}$ pond Engelsche tin, en 166 pond stukken van eene klok. Daarbij voegde men de oude klok die reeds 2814 pond waagde. De spijs, aldus bereid, werd den 22 Juni 1769 in den oven geplaatst tusschen 10 uren en 10 $\frac{1}{2}$ uren 's avonds. 's Anderendaags werd de nieuwe klok uit den vorm gehaald en meester Simon gaf de overtollige spijs terug. Het werk werd gekeurd en de kenners getuigden dat de klok goed afgewerkt was, eenen schoonen muzikalen toon had, die haar goed deed meegaan met de andere klokken, in een woord, men bevond dat de gieter zijn werk geleverd had overeenkomstig zijne voorwaarde en beloften.

Deze klok, Martinus, draagt het volgend latijnsch opschrift :

EHEU DEF UNCTOS LACRYMANS PERIVI

(71)

Susceptores: Clarissimus D^{nus} advocatus Joes Lambertus Van Hese, exconsul Hercanus, Scabinus Supremae justitia Lossensis ac accesoor praenobilis aulae Curingianae et Domicella Agnes Christina Van de Biessemen. Senatus populique Hercensis jussu fio ac Martinus nuncupor. Dⁿⁱ Joës Coninx pastor, G.A. De Fraiture praetor, Arn. Wintmolders et Herm. Schreurs consules. Les Simon me fecerunt anno 1769.

In 't vlaamsch: Het jaartalschrift: Helaas ik ben voorbijgegaan, de dooden beweene. Peter : De doorluchtige heer advocaat Johannes Lambertus Van Hese, oud-burgemeester van Herck, schepen van de

oppersten Loonschen gerechtszaal, bijgevoegde rechter van het hooge gerechtshof van Curingen. Meter : Juffrouw Agnes Christina Van de Biessen. Ik ben gemaakt op orde van den gemeenteraad en der bevolking van Herck, M^r Joannes Coninx, pastoor, G. A. De Fraiture, schout, Arn. Wintmolders en Herman Schreurs, burgemeesters. Jos Simons heeft mij gemaakt ten jare 1769.

Hoe ontsnapte deze schoone klok aan de verwoesting der Fransche omwenteling ? Hebben de opstandelingen ze laten hangen, heeft men ze verborgen in den grond ? De overlevering zegt ons niets stellig desaangaande. Eene zaak is zeker, de andere klokken werden de prooi der oproeders die ze in stukken sloegen en ze naar Frankrijk voerden om er kanons van te gieten. Door de overlevering weten wij dat een Herckenaar; de smid Motmans niet alleenlijk zijne werktuigen aan de Fransche opstandelingen leende maar ook hun het middel aanduidde om een onzer groote klokken aan stukken te slaan. Zoo werden die boden van vrede, die vrienden in lief en leed, die in de schaduw van den tempel op den doodenakker gegoten waren, bestemd om dood en moord en vernieling te zaaien.

Eindelijk ten jare 1897 deed de Zeer Eerw. Heer deken *Geukens* door Alph. Beulens van Leuven, onze tweede klok gieten en wijdde ze toe aan de H.H. Harten van Jezus en Maria. Haar Peter was de Heer Burgemeester *J.L. Lambrechts* en hare Meter Mevrouw *A. de Pierpont-van den Hove*. Zij heeft 3084 fr. 02 gekost, waarvan de gemeente er 1200 betaald heeft, de Staat 493 fr. 33 en de provincie 493 fr. 33. Het overige is gegeven door ons kerkfabriek.

De kleinste klok is in hetzelfde jaar door denzelfden klokkengieter gemaakt. Haar naam is *Martinus*. Zij waagt 120 kgr., en heeft voor Peter Mr *Vitalis Brems*, en voor Meter *Maria Weyens*.

De personen die zouden weten in welk jaar de Martinusklok uit den toren gevallen is, zouden ons dienst bewijzen ons den datum aan te duiden.

Broederschap van het Heilig Sacrament

In de *Staatsarchieven van Maestricht* vonden wij onlangs eenen register die eenige aantekeningnen nopens ons broederschap van het Heilig Sacrament van Herck bevat. Ziehier het opschrift van dezen register:

(72)

“Register van het broederschap van de alderheijlighste Sacrament des autuers opgericht in de parochiale kerck van St-Martinus binnen de stadt Herck 18 april A O 1762 waer in behouden worden de bullen en reglement als oock de *naemen van de 18 directeurs* van 't geseijt broederschap en den namen van andere christi geloefighe, die sich uijt devotie laten inschryven.” Daarop volgt het latijnsch jaartalschrift:

LAUS ET DECUS SANCTISSIMO

In 't vlaamsch: lof en eer aan 't Allerheiligste. Verder lezen wij nog twee vlaamschen jaartalschriften die ons het jaar der oprichting (1762) aanduiden, te weten : (het zijn twee verzen).

**ACHTIEN CONFREERS 'DOOR PUERE LIEFDE
AENGEDREVEN (1762)
HEBBEN VAN 'T HEILIGH SACRAMENT EEN
BROEDERSCHAP OPGEHEVEN (1762).**

Ziehier nu de namen deze 18 eerste directeurs of confreers:

1) Z. E. H. Joês *Coninx*, pastoor van Herck: 2) Fr. Joês Aeg. *De la Volle*; 3) D.G.A. *de Fraiture*, praetor (stierf 25 Aug. 1783); 4) R.D. Petrus Norbertus *Kips* (+ 5 Sept. 1780); 5) D. Franciscus Guil. *De Fraiteure*; 6) Fr. Andreas *Warniers* (+ Junius 1783); 7) D. Joês *Van de Kerckhof* (stierf 1 October 1795); 8) R.D. Joês *Jos Tits* (Sacellanus) + 9 October 1795; 9) Fr. Ren. *Van de Kerckhof* die de parochie verliet, Algedius *Tits* verving hem in het broederschap op 19 September ten jare 1773; 10) Fr. Joês *Morren*. De schepen *Wilsens* werd in plaats van den afgestorven confreer, ten jare 1785 op 24 October; 11) Fr. Joês *Lantmeters* die ten jare 1782 naar St. Truiden trok; 12) Fr. Lambertus *Delnot* die op 17 Mei 1780 stierf, op 6^{en} Juni werd onze confreer A.J. *Kips*, schepen der stad, met meerderheid der stemmen gekozen; 13) D. Laur. Matheus *Hermans* (+ 17 Aug. 1872); 14) Fr. Joês *Stillekens*; 15) Fr. Math. Leop. *Chapelle* (+ 1776); 16) R.D. Joês *Walth. Hermans*. Na zijn afsterven werd Joês *Bapt. Van de Laer* gekozen op 22 April 1764; 17) Fr. Aegidius *Boelen*. Na zijnen dood werd G.H. *Van de Kerckhof* gekozen op 27 Juni 1783; 18) D. Paulus *Wintmolders*.

Wij weten reeds hoezeer E.H. pastoor *Coninx* de stoffelijke belangen zijner parochie Herck ter herte nam, mits hij niet aarzelde de goede steden van het Prinsdom Luik te bezoeken om, na den brand van 1781, de geldmiddelen te verzamelen ten einde de minbemiddelde Herckenaren in 't heropbouwen hunner huizen en in nood bij te staan.

Het bezoek van den E.H. *Coninx* te Hasselt is niet vruchteloos gebleven. Wij vinden immers in een register van de bouwmeester der stad Hasselt de volgende rekening:

Aen 317 ½ broeden voor de afgebrande van Wusterck,	134	
gulden,	18	
	stuivers,	3
		oorden.

(73)

Aen deselve (afgebrande van Wusterck) 200 pont speck en 1 tonne harinck en 50 gulden in geld te zamen 154 gulden. Somma 134, 18, 3 + 154, of 288 gulden, 18 stuivers, 3 oorden.

Welnu hetgeen pastoor *Coninx* op het stoffelijk gebied uitvoerden, kon hij ook op het geestelijk gebied tot stand brengen. Hij gelukte er in een broederschap van het Allerheiligste Sacrament op te richten. Door zijn ieverig werken bekwam hij dat Paus Clemens XIII eenen brief door kardinaal Antonellus ondertekend (2 Maart 1762) tot

Prins Theodoor van Beyeren van Luik stuurde. Door dezen brief verleende Paus Clemens aan de leden van het broedersschap van Herckde-Stad onder andere: eenen vollen aflat op de gewone voorwaarden op den dag der intrede, in het uur des doods, op het feest van het H. Sacrament,...

Prins Theodoor van Beieren, prins bisschop van Luik, in eenen brief door kanunnik de Stembier onderteevend (18 Maart 1762) richtte het broederschap wettig op en vergunde gedeeltelijke aflaten (40 dag.) op de gewone voorwaarden.

Deze brieven van Paus Clemens en Prins Theodoor staan op de 5 eerste bladzijden van den register van het broederschap afgeschreven. Deze register behoort tot het Rijksarchief van Maestricht.

Ziehier nu de artikels van het *oud reglement*, letterlijk afgeschreven, zoo kunnen wij dit oud reglement met het hedendaagsche vergelijken:

*Statuten en reglementen des gebroederschap van hei
Aldergeylighste Sacrement opgerecht in de parochiale Kerck der Stadt
Herck.*

1) Het ooghwit, oft intentie van dit gebroederschap is van christus jesüs verborghen in het aenbiddelijck alderheijghste Sacrament te doen eeren in alle gelegenheijdt en plaetsen, maer besonderlijck in de solemnele administratie des alderheijghste teerspeijse : en opdat alles geschiede in gestichtigheidt en met ordre volghens het gebodt van den apostel. Süllender drij toesienders sijn van het gebroederschap, dewelcke de ooghe sullen hebben, op alles wat het selve aengaet.

De eersten sal wesen den pastoor van de parochie, denwelken üijt chracht van sijn qualiteijt van pastoor altytdurende toesiender sal sijn : de twee andere, om alle oneenigheden ende jalousie te voorcomen sullen alle jaeren veranderen volghens ouderdom, ende ordre van hun aenemighe: de toesienderes sullen sorghe draeghen van te besorghen ende t' onderhouden alle nootsaeckelijcke en bequaeme dinghen als zijnde bij exempel een seer schoone baldachin, dewelcke men setten sal in een plaets tot dit gebruyck gestelt, welcke men overdecken sal met gewast lijnwaet om hem beter te bewaeren, genoeghsaeme flambeeuwen, ende lanternen, etc.

2) den derden toesiender sal alle de almoessen ontfanghen, en andere incompten des gebroederschaps, hij sal der van hauden eenen getrauwen register, als oock van het besteden der penninghen, hetwelck hij sal doen door hun gebiedt, en op het eijnde des jaers, sal hij daer van aen hen reeckeninghe doen, dewelcke sij sullen sluijten, ende teecken aen den voet, hetwelck gratis sal geschieden, ende uijt lautere liefde. (74)

3) Daer sullen achtien gebroeders sijn, van welcke ses sullen gehauden sijn, voor vier maanden in alle berechtinghen, alwaer men het alderheijghste tot de siecken draeght, het selve met flambeeuwen te vergeselschappen, waer toe sij sullen gewaerschawwt worden met een quartier uers te vooren, door het

gewoonelijck geluydt der clocke; en oft' er eenigh beletsel voorviel aen een, oft eenighe van de ses, wanneer hij van dese vier maanden is, sal hij sorghe draeghen van te versoecken eenen van sijne gebroeders van sijne plaetse te hauden, op straffe in cas van onachtsaemheijdt, van genootsaect, en verplicht te sijn te geven aen den ontfangher van het gebroederschap eene cleijne almoesse tot herstellingh van sijne faute volghens sijn devotie, welcke almoesse nochtans niet minder magh sijn, als eenen stuiver.

Om rasser te kunnen vooruitgaan met de geschiedenis der stad Herck geven wij slechts een kort begrip van het reglement van het broederschap; De 18 medebroeders zullen alle vier maanden, dus driemaal 's jaars, vergaderen. Allen moeten aanwezig zijn ten 6 ure. Op boete van een frank, om het reglement hooren af te lezen in de daartoe bestemde plaats. In deze vergaderingen zal gezegd en gedaan worden wat noodig is tot goede orde in het broederschap. Om medebroeder kunnen gekozen te worden moet men onder anderen van goed en kristelijk gedrag zijn dat wil zeggen: geene gewoonte hebben van iets te doen dat algemeen van alle brave parochianen geschandvlekt wordt.

Alle nieuwe broeders die gekozen worden betalen aan den rentmeester voor hunne intrede 5 franken, welke tot betaling van een nieuwe vaan zullen dienen.

De 18 medebroeders moeten aanwezig zijn : 1) In de groote processie 's Zondags onder het octaaf van 't Allerheiligste op boete van 1 frank; 2) in de groote processie van O.L. V. Hemelvaart ook op boete van 1 frank; 3) in de processie van elken 3^{en} Zondag van de maand op boete van eenen halven frank; 4) zoo een van de 18 medebroeders komt te sterven zullen de anderen met hunne flambouwen het lijk, aan het sterfhuis, binnen de stad, afhalen, en tot aan de begrafplaats vergezellen op boete van 1 frank ; 5) alle medebroeders zullen met hunne flambouwen rond het baar aanwezig zijn in de mis welke de broederschap voor den overleden broeder laat zingen op boete van 1 frank.

Ziehier nog eenige *voorschriften voor de aanbidding* : 1) op de vier *kerstdagen* zullen beurtelings twee medebroeders op eene knielbank op het koor gaan liggen. De aanbiddingsuren zijn: van elf tot twaalf en van twaalf tot één uur. Boete 1 frank; 2) op 2^{en} Mei zullen beurtelings alle uren twee medebroeders van 7 uren 's morgens tot 7 uren 's avonds voor het Allerheiligste met eerbied hunne uren bidden op boete van 1 frank; 3) zes van deze medebroeders zullen, volgens hunne beurt voor vier maanden aangewezen, op de den *derden Zondag* van elke maand onder de Hoogmis, met hunnen flambouwen op het koor op hunne knielbank zitten, van het begin der mis tot het einde, op boete van 1 frank. (75)

Dit kort begrip is *getrokken* uit het reglement vastgesteld ten gemeentehuize in de zitting van 15 April 1877. Ondertekenden: P. Moons, pastoor-Deken, G. Mommen, Talman, P. Macours, P. Vanwintten, C. Soiron, G. Somers, J. Weyens, P. Vanthilt, J. Lux, L. Vandersmissen,

J. Elens, S. Truyens, L. Vandelaer, V. Ramaekers, J. Haesen, P. Nickmans.

Het oud reglement waarvan wij de 3 eerste artikels reeds afschreven, bevat 18 artikels en 14 bijartikels. Door de *Rijksarchieven van Maestricht* weten wij dat het broederschap van 't Allerheiligste Sacrament een altaar gekocht heeft te Diest bij de paters Beggaerden ten jare 1766, voor de som van 380 gulden die door 4 afkortingen betaald werd.

Dit altaar werd opgericht in de kapel van het Allerheiligste Sacrament in onze kerk. Men betaalde 4 gulden aan *Mathijs* om hat voetstuk te metselen, 94 gulden aan *Cappeler* voor het "*marbriseren*" der deelen die niet uit marmarsteen bestonden, en eindelijk 9 gulden 18 stuivers en 2 oorkonden aan den schrijnwerker *Lambremon*t voor het vervaardigen der treden.

Dit beschreven altaar kan geen ander wezen dan het groot steenen altaar in stijl der "*Renaissance*" met het beeld van onzen Zaligmaker midden twee profeten. Het gedeelte der kerk waar zich dit altaar bevindt was waarschijnlijk te dien tijde de kapel van het broederschap.

Het onderhoud alsook de herstellingswerken dezer kapel waren ten laste van het broederschap. Immers in hunne rekeningen vinden wij eene som van 15 gulden betaald aan meester Meulemans voor het witten, 40 gulden aan Bellemans van Hasselt, herstellingswerk aan dak en goot, enz.

Alle sieraden en benoedigheden hoorden hun insgelijks toe. Zoo hebben zij onder andere 6 *knielbanken* door Claes Schoonborgh doen vervaardigen, zoo ook nog eenen vergulden troon door den beeldhouwer Frans Nys van Temsche. Het kostbaarste stuk dat zij bezaten was een zilveren wierooksvat met "*schulpe*" van eene waarde van meer dan 127 gulden, voorkomende uit "St-Teunis" klooster van Maestricht. Ten jare 1796 werd een nieuw vaandel besteld, "*waerop moet staen een schilt van het Hooghwerdigh Sacrament ende van den anderen cant Sint Marten, patroon deser kercke.*"

Slechts het wierooksvat met "*schulpe*" en de 6 *knielbanken* zijn ons nog overgebleven. Waar nu het geld gehaald om die onkosten te dekken? De bijzonderste inkomsten waren: 1°) het offergeld van den "offerstock"; 2°) het "*quackelgelt*"; 3°) het inkomstgeld der nieuwe medebroeders; 4°) de "amendens"; 5°) de renten der "fondaties" of stichtingen.

Er waren 4 stichtingen: ten eerste, eene wegens Cath. Coenens; ten tweede, eene andere nog wegens Cath. Coenens, waarin er spraak is het "broederschap blook" tegen de "Vruntstege"; te derde, eene stichting van Cath. Simons die het derde deel van het "Brughmansbosch" onder Schuelen aan het broederschap afstaat. Zie "schepengichtregister des lands *Lummen* ten Loonschen Rechte"; ten vierde, eindelijk een stichting wegens *E.H. Hubertus Kips*, "*priester en beneficiar binnen de stad Herck*" voor Henricus Kips zijnen vader, en Maria Philippina Van de Laer, zijne moeder, alsook voor zijnen broeder, Arnoldus Maximiliaan Kips (19 10^{ner} 1791).
(76)

Het broederschap van O. L. Vrouw

Veel ouder dan het Broederschap van het Heilig Sacrament, is het Broederschap van O.L.V. De kapel van O.L.V. maakte deel van onze parochiekerk en bevond zich aan den Evangeliekant, dus aan den linkerkant tusschen de dwarsbeuk en de linkerzijbeuk. Bij Fr. Vanwing bewaart men nog een schets der oude kerk die ons de ligging en schikking der kapel van O.L.V. goed voorstelt.

Deze kapel was van het overige der kerk door eene ijzeren afsluiting afgescheiden. Boven erop stond een torentje waarin een klokje hing.

Juist den datum van het ontstaan van het broederschap aanduiden, is geheel en al onmogelijk. De kapel bestond reeds in 't begin der 14^e eeuw, waarschijnlijk ook de confrerie.

Ten jare 1602 telde het broederschap 50 leden, waaronder 25 mannen en 25 vrouwen, behoorende tot de meest ingezetenen van Herk-de-Stad. Wij vinden er inderdaad de volgenden namen: Paesmans, Sprimont, Alen(us), Clingers, Wendelen, l'almaerts, Vaes, Coemans, Vangelmen.

De leden van het broederschap schijnen het zich altijd ten plichte gerekend te hebben hunne Patrones, de Heilige Maagd, hunne hulde te brengen door haar met geschenken te vereeren. Zoo vinden wij dat ten jare 1648 Anna Creten, huisvrouw van Jan Vlemynx, 100 gulden laat voor twee zilveren kandelaars, de erfgenamen van Cecilia Alenus(us) eenen paternoster met zilveren overgulden korrels, Guillaume Godebeck een zilveren medalie waarop aan de eene zijde eene slang afgebeeld was en op de andere Onze Lieve Heer aan 't Kruis.

Het broederschap bezat eene zwarte vaan, waarop M^r Thomas de Schilder in 1650 ten prijze van 16 gulden een schildering maakte. Deze vaan diende om de begrafenissen der afgestorvene leden op te luisteren. Hetzelfde jaar ontvangen de Begijnen van Hasselt 3 gulden en 10 stuivers om een blauwe vaan of processievaan te maken.

Ten jare 1653 bestelde men te St.Truiden nieuwe kroonen en scepter voor het beeld O.L.V.

In het voormeld jaar was er eene herkiezing van den bestuurraad en te dier gelegenheid had er een *onthaal* plaats ten huize van den *rentmeester Coemans*, waarvan de uitgaaf 22 gulden 12 stuivers beliep.

Alle jaren ook werd in de Gulden Mis, te dien tijde "Vergulde Misse" geheeten, door kinderen, ten koste van het broederschap, eene *mystieke voorstelling* gedaan in het O.L.V. Kapel van Herck-de-Stad. De voorstelling was in overeenstemming met den tekst der liturgische woorden, die de Kerk te dier gelegenheid in den mond van den priester plaatst, namelijk de *boodschap des Engels*.

Ten jare 1662 werd de kapel bestolen in den nacht van 's Vrijdags voor den Zondag van O.L.V. Hemelvaart. De dieven waren door het venster der kapel tegen het kerkhof binnengedrongen en stolen de twee zilveren kronen, den scepter en de gulden medalie uit den paternoster.(77)

De rentmeester van het broederschap, Paulus Wentmolders, werd naar de eerw. paters Minderbroeders te Hasselt gezonden om binnen de maand eene mis te doen lezen ter eere van *Sint Antonius* van Padua, patroon der verlorene zaken. Dit baatte nogthans niet en de sieraden van O.L.V. kwamen nooit terug.

Het beeld van O.L.V. bleef zoo twee jaren lang staan, tot den 12 Augustus 1664, toen *Arnold Janssens* en zijn broeder eene nieuwe zilveren kroon voor O.L.V. met eenen scepter en een kroontje voor het kindeken Jezus aan het broederschap schonken.

Nota: De staartster Halley op 20 Mei aanstaande en onze Wendelen.

Toen onze vermaarde Herckenaar Godfridus Wendelen, ten jare 1618 aan 't hoofd onzer latijnsche school te Herck stond, bewonderde hij eene staartster. Was dit de *comeet Halley* die wij rond den 20^{en} Mei zullen bewonderen ?

Neen, Wendelen heeft de staartster Halley bewondert niet te Herck maar in Frankrijk, toen hij ten jare 1607 huismeester was in de familie *Andreas Arnaud*.

Sedert Wendelen heeft men die staartster nog gezien ten jare 1683, 1759, 1835, sedert Jezus-Christus 24 maal, zij komt dus bijna alle 76 jaren terug.

Er zijn zoo 70 *staartsterren* die de zon in hare reis door het uitspannel uit hoofde harer groote aantrekkingskracht heeft opgevangen. Dus 70 staartsterren die op geregelde tijdstippen verschijnen, bijvoorbeeld: 1°) de *comeet "Faye"* alle 7 jaren en 6 maanden; 2°) de staartster "*de Tempel*" alle 5 jaren en 9 maanden; 3°) de *comeet "Brorsen"* alle 5 jaren en 6 maanden, enz. enz.

Tot nu toe kent men ongeveer 300 staartsterren. *Is er gevaar op aanstaanden 20^{en} Mei ?*

De kern, het dichtste deel van de staartster Halley, zal alsdan nog 22 millioenen kilometers van onze aarde verwijderd zijn.

Maar, werpt men op, de *staart* dan ! die bij zekere cometen 100 millioen kilometers lang is, zou deze ons niet kunnen dooden ?

Ten eerste de staart Halley was ten jare 1835 bij haar laatste verschijning slechts 600.000 kilometers lang. Welnu wij zullen op 20^{en} Mei, wanneer de *comeet Halley* het dichtste bij ons zal zijn, nog 22 millioenen kilometers van hare kern verwijderd zijn, dus kan deze staart ons niet aanraken.

Overigens onze aarde zou gemakkelijker den staart eener *comeet, die uit lichte gazstoffen* bestaat, gemakkelijker door en door dringen als een afgeschoten kogel fijn gespannen spinneweb. Staartsterren zijn geene sterren.

Dus is er niets te vreezen rond 20^{en} Mei aanstaande.
(78)

Op 21 Sept. 1673 had eene algemeene vergadering van den bestuurraad plaats. De voorzitter was E.H. Van Nuffel (die zich zoo zeer onderscheidde in den brand van 1679), daarbij kwamen de heeren: Jacobus Loeffvelt, scholtus (schout), Loys Coemans, burgemeester, Sebastiaen Colen, schepene, Petrus Alen(us), rentmeester, Henricus Meynen, kapelmeester, en een groot getal leden.

Alle punten die er besproken worden, worden voorgesteld door E.H. Van Nuffel. Wij vinden ze *eigenaardig* genoeg om ze hier in 't kort neer te schrijven.

1°) Voorstel om eenen syndic te kiezen belast met opeischen en inzamelen der renten en *inkomsten*.

2°) Om dwaalleer en misplaatste opvattingen te voorkomen, vraagt E.H. Van Nuffel aan de medebroeders de toelating om het oude beeld van O.L.V. te gebruiken in plaats van het nieuwe, opdat men niet kunne denken "*datter oock twee Lieve Vrouwen sijn in den Hemel gelijk hier twee verscheijde beelden sijn, te meer nieverants in eenighe kercken twee beelden van O.L.V. gevonden worden.*"

3°) Verzoek van de belofte te volbrengen aangaande het leggen van eenen grafsteen in de kapel van O.L.V. op de plaats waar E.H. Vandendries, kanunnik van O.L.V. van Maestricht en zijne moeder begraven liggen.

4°) Aanvraag de dienaars der kapel seffens na de 4 jaargetijden te betalen.

5°) Aanvraag van nieuwe en klaardere vensters.

6°) Verzoek eene naamlijst der leden van 't broederschap op te maken.

7°) Herstellingen aan de registers en blaasbalgen van het orgel. Al deze voorgestelde punten worden goedgekeurd door de aanwezigen.

Den 9 Juni 1676 wordt door de E.H. pastoor Van Nuffel de vereeniging der 2 broederschappen van O.L.V. en van den Rozenkrans voltrokken, in zooverre niemand in het broederschap van O.L.V. zal aangenomen worden of hij moet eerst lid zijn van het broederschap van den Rozenkrans. Dit opdat de leden der beide broederschappen hetzelfde geestelijk voordeel zouden hebben.

Wij komen nu aan het ongeluksjaar 1679, waar bijna gansch Herck in assche gelegd werd. *Sebastiaen Colen*, rentmeester van het broederschap in 1679 drong, gedurende den brand, de kerk binnen; sloeg den offerblok open, en nam er het geld uit, dat 6 gulden en 15 stuivers beliep, om het aan Jan Bamps in bewaring te geven. De kapel van O.L.V. brandde geheel af en alles wat er in was, uitgenomen het beeld van O.L.V. dat door E.H. kapelaan Gulielmus *Henrici* uitgedragen

werd. De boeken van het broederschap werden ook in veiligheid gebracht.

Ten jare 1679 werkt men aan het heropbouwen der kapel en het
gieten van een nieuw kloksken.
(79)

Deze werken worden ondersteund door milddadigheid der leden en der geloovigen, alsmede der *abdis van Herckenrode* en der rentmeesteres van het klooster van *Cabbeek te Thienen*. Zoo verrijst langzamerhand eene nieuwe kapel ter plaatse waar de oude stond.

Na de heropbouwning ging het broederschap voort te bloeien. De oorkonden stippen niets aanmerkingswaardigs, buiten de uitgaven bijzonder aan de herstellingen der kapel.

Ten jare 1766 wordt er op stoffelijk gebied eene kleine verandering gebracht. Vroeger vergaderden broeders en zusters van het broederschap alle twee jaren aan het gezamenlijke feestmaal. Daar de onkosten te hoog opliepen werd dat maal vervangen door een onthaal op een goed glas bier!

Nogthans verschijnt dit feestmaal weer ten jare 1778. Wij vinden dat de broeders en zusters dat jaar ten beste kregen: twee tonnen bier, 37 ½ pond vleesch, brood, boter en twee hespen.

Den 3^{en} December 1778 wordt de schilder *Herman Gillis* belast met eene nieuwe schilderij te maken, om in den autaar van heet O.L.V. te plaatsen. Zij werd uitgegeven voor "21 ½ lowiën oft Carolinen" en zou verbeelden de Hemelvaart van O.L.V. en er rond de mysteries.

De schilder (die zijn adres geeft: Gillis, kunstschilder op de tinsche (Tiensche) straet tot Loven (Leuven), schrijft terug dat om een schoon stuk van die schilderij te maken, het Lieve Vrouwbeeld "in de glorie" moest zijn met een deel engelen rondom, ofwel het graf omringd met "Apostelen en matronen."

Hij belooft er een stuk van te maken "alsoo schoon alzer een int lant is". Zijn prijs is: met de apostelen erbij 25 lowiesen en met de engelen 20 lowiesen. Den 15^{en} April 1779 geeft de schilder een ontvangstbewijs van 22 ½ lowiesen, zoodat er geene engelen noch apostelen op de schilderij stonden.

Vooraleer tot de geschiedenis der *schuttersgilden* van Herck en Schakkebroek over te gaan, zullen wij nog eenige wetenswaardigheden die O.L.V. capelle aangaan, aanstippen.

Ten jare 1683, na den schrikkelijken brand van 1679, werden Joseph en Jan Pluviers van St.Truiden, "*Twee meesters clockegieters*", belast met het vervaardigen van "*een clockxken gedestineerd om te hangen in 't torenken van O.L.V. capelle welck wagen sal 124 ponden.*"

De ceynsen of renten op huizen en goederen toebehoorende aan 't broederschap dienden om alle onkosten te dekken. Het broederschap bezat onder anderen 1) het huis bewoond door Jan Alen(us) in de "*Calensteghe*". 2) het huis en hof van Geert Geerts ook in de

“Calensteghe”. Deze steeg waarvan men dikwijls in onze geschiedenis gewag maakt, komt neven het huis Houtmans op de Hasseltschestraet uit. 3) het huis van Marten van Lamyns “op den Dries” (tegenover het klooster). 4) het huis van Aert Vaggen “op den Roeput” (achter het huis Gevers). 5) het huis van Peter van Elsrach “op den Poelput” (in de nabijheid van het pesthuis). (80)

In de opsomming der huizen en goederen komen wij nog de volgende benamingen tegen: Coenenstraet, Coestraet, Blutschenstraet, Jodenstraet, Broeckstraet, Heyrstraet, Worpt, Cappengoet, Groetveld, Dalemvelt, Stylvelt, Vuylbeeck, Melkerbeeck, Keyenberck, Jaemerlycke Heye...

Wij zullen later op de studie dezer en andere benamingen terugkomen.

Door de *Rijksarchieven van Maestricht* weten wij dat vroeger alle Woensdagen, Vrijdagen en Zaterdagden eene *requiem misse* in de capelle van O.L.V. gezongen werd. Dit blijkt uit een testament ondertekend op 18^{7ber} 1738 door *Jacobs Leenen* en zijne echtgenoot *Marie Cleersnyders*.

Deze stichters woonden te Hasselt, op de groote markt, in het huis bij name *De stad van Antwerpen*, vroeger nog “*de Zon*” genoemd en heden *café de la bourse*. Op de groote markt te Hasselt had men tegenover de “*Zon*”, “*de Maan*” nu de bazar, en er neven “*de Ster*” bij den horlogiemaker. Wie weet of men er ook niet eene planeet of zelfs eenr staartster bewonderde!!

Dus de bovengemelde weldoeners staan goederen onder Herck af op voorwaarde dat men op boven aangestipte dagen eene *requiem misse* zoude zingen tot hunner “intentie”. Deze missen zouden door eenen priester hunner familie moeten gezongen worden. Na het afsterven van notaris Jacobus Leenen, duidt zijne echtgenoot, Marie Cleersnyders, den eerw. H. Nicolaes Jeronymus *Pluymers* aan om die missen na hare dood (1748) te zingen.

Ziehier goederen die zij achterlieten: A) onder Herck, 1) 18 royen op groote reyt. 2) 18 royen op den Bommer, 3) 9 royen op kleine reyt. B) Onder Donck, 1) een halfbunder op de Voorheyde, 2) een halfbunder op Heuleteerenstock, 3) twee sillen op Swertslant, 4) 1 sille op Lanckstert.

C) Onder Steevoort, $\frac{1}{2}$ bunder op de Wamput.

Nota: Een hectaar (of 100 aren) bevat 3 zillen, dus de zil is 33 aren 33, een bunder (of 136 aren) bevat 20 groote roeden, dus de groote roede is 6 aren 81. De groote roede bevat 20 kleine roeden. Drie roeden waren “*een vaet seyens*”. Voor het geld bestond eene soortgelijke indeeling : 1 gulden bevatte 20 stuivers en een stuiver 20 oorden.

Stichting van het Zaterdagslaf in O.L.V. Kapel.

Deze stichting dagteekent van 19^{en} Augustus 1768 zoals het blijkt uit eene akte tusschen Gulielmus Bernardus van Loeffvelt en den E.H. pastoor Coninx van Herck voor notaris Judocus van Saenen van Brussel.

De stichter van Loeffvelt schrijft zelfs voor hoe het Zaterdagsof aan het altaar van O.L.V. moet geschieden. Men oordeele zelf over de eigenaardigheid van dit stuk.

- 1) Men zinge de *Salve Regina, Alma Redemptoris* of *Regina Coeli* terwijl men ons Heer naar de kapel van O.L.V. draagt. 2) Daarna geve de priester de zegening met het Allerheiligste. 3) Verder zinge men de litanie van O.L.V. , waarna de aanroeping *Regina sanctorum omnium* (Koningin van alle heiligen) voege men bij *Regina pacis* (Koningin van vrede). (81)

De twee laatste aanroepingen, Koningin zonder vlek ontvangen en Koningin van den H. Rozenkrans behoorden nog niet tot de litanie te dien tijde. 4) Na de litanie *Ave verum corpus natum* waaronder de benedictie zal gegeven worden. 5) Men zinge 3 maal *Ave Maria* terwijl het Allerheiligste naar het tabernakel gedragen wordt. 6) Na het lof verzoeke hij aan den voet van het altaar eenen *Onze Vader*, eenen *Weesgegroet* en eenen *De Profundis* voor de stichters. Daarna werpe hij het wijwater. De betaling van den honoraris geschiedde als volgt: *pastoor* 20 gulden, *kapelaan* 7 gulden, de *organist* 8 gulden, de *schoolmeester* 4 gulden, de koster alsook de orgelblazer, 2 gulden 10 stuivers, de kapel 3 gulden.

Toen onze kerk ten jare 1846 bijna gansch hersteld werd verdween O.L.V. Kapel. Het oud reglement van het broederschap is niet meer te vinden. Al die stichtingen gingen te niet tijdens de Fransche omwenteling.

Schuttersgilden van Herck-de-Stad en Schakkebroek

De oudste schuttersgilde van Herck-de-Stad is de *Sint-Lambertusgilde*. Gewoonlijk noemde men hare leden "Cloveniers", "Colveniers" of "bombardiers". Zeggen wij in 't voorbijgaan dat in de middeleeuwen het oprichten van *gilden* en *ambachten* eene noodzakelijkheid was, voortvloeiende uit den toenmaligen maatschappelijken toestand. Immers van den eenen kant vinden wij gebrek aan vereeniging van macht, waaruit altijd zwakheid van gezag voortspruit. Van den anderen kant betrekkelijke vrijheid der menigte, die wel is waar meer onderworpen was aan knevelarijen en uitbuitingen der leenheeren, maar ook kon bogen op onstrafbaarheid, door onbedrevenheid in gerechtszaken en gebrek aan politiedienst.

Dit alles kwam zoo ver, dat het volk weldra verplicht was zelf zijne rechten te handhaven en de wapens aan te vatten om aan den willekeur des adels te ontsnappen. Zoo ontstonden er vereenigingen die

zich wettig deden erkennen die alzoo zekere voorrechten of privaligien verkregen om reden der bewezene diensten. Welnu die voorrechten wisten zij met koenheid te vrijwaren en te verdedigen tegen alle inbreuk.

Toen de steden opkwamen bestonden er burgerkorpsen of *wachten*, belast met het bewaken en verdedigen der stad. Zij waren de *voorgangers* der *garnizoenen*. Toen deze laatste opkwamen, werden die wachten van hun krijgslustig karakter gedeeltelijk ontbloot, en zoo vormden zij slechts nog *gilden* of *Kamers* die zich in 't hanteeren der wapenen oefenden en ten tijde van oorlogen en onlusten zich ook aansloten met de afgezonden troepen. Langzamerhand verbasterden die wachten of kamers geheel en gansch, en maakten slechts vereenigingen van nut en vermaak uit; onder dien vorm blijven er soms nog tot op onze dagen van die maatschappijen bestaan. (82)

Ten jare 1553 werd er melding gemaakt van de Kamer der "Colveniers". De schutters waren vrij van accijsrechten op hunne feestdagen, op hunne "colven" of drinkfeesten. Hunne vergaderplaats wa eene kamer van het stadhuis "op het verdiep" van af het jaar 1574.

Aan 't hoofd van de gilde der "Cloveniers" stond de Raad, bestaande uit den Koning, den Deken, twee gouverneurs en eenen secretaris. Als dienaars der gilde vinden wij eenen trommelaar of tamboer, eenen vaandrig en eenen knecht. De *Koning* werd *Keizer* genoemd als hij *drie achtereenvolgende jaren* den vogel afschoot.

Bij zijne benoeming werd de koning der gilde plechtig door de Kameristen (of leden der kamer) naar huis geleid. De koning moest dan de Kameristen op een goed glas vergasten. Hun eten te geven was hem verboden op eene boete van 6 gulden. De benoeming van den koning hing dus af van het afschieten van den vogel.

Dat zulks soms oorzaak van geschillen was, vinden wij in eene beraadslaging der Clovenierskamer van Hasselt, wiens bestuurraad moest beslissen of Jan Scherenbaerts van Herck waarlijk den vogel afgeschoten had en diensvolgens Koning moest uitgeroepen worden.

De vogel die toen als doel diende, was uit hout vervaardigd, maar erop was een ijzeren plaat gevestigd. Jan Scherenbaerts schoot den vogel af, maar de plaat bleef staan. De Hasseltsche Clovenierskamer slecht het geschil en verklaart Jan Scherenbaerts koning der Clovenierskamer van Wuestherck op 21^{en} Juni 1633.

Bij zijne benoeming gaf de koning eene zilveren plaat aan de kamer. Op die plaat werd er melding gemaakt van het jaartal zijner benoeming als koning. Zij droeg ook de eerste letter van zijnen naam en voornaam. Die platen werden aan eene ketting gevestigd. Aan deze laatste hing de breuk, die de koning bij de feesten en processien droeg. De breuk bestond uit eene koperen plaat met eene vergulde zilveren roos in het midden, waaraan een zilveren vogel hing.

Alle jaren op den eerste Zondag van Mei, had de herkiezing van den Raad plaats. De gouverneurs maakten alle jaren eene rekening

op om de onkosten, die de Kamer in den loop van het jaar had; vast te stellen. Deze onkosten werden in de volgende verhouding betaald, te weten: De gehuwde mannen betaalden een deel, en de ongehuwde of *jonggezellen* betaalden slechts de helft.

Dit voorschrift werd nochtans somtijds veranderd, want ten jare 1617 reeds moesten de "jonggezellen" zooveel als de gehuwden betalen, ten jare 1622 betaalden zij weer maar de helft, enz. Alle jaren ook moest de raad beslissen of het ja of neen vogelschieting of feest zou zijn. Men weet reeds wat te denken van die feesten, als men bedenkt dat iedermaal voor de kamer, die slechts een 12-tal leden telde, een *schaapshamel, kalfs- en rundsvleesch, hespen, duiven* enz. aangekocht werden.

Bij zijne intrede werd aan ieder lid de *Kaerte* voorgelegd, en hij moest onder eed beloven dezelfde te onderhouden. Daarenboven moest hij beloven tenminste 3 jaar bij de gilde te blijven. Er bestonden ook *amenden* of *boeten*.
(83)

Zoo vinden wij op 23^{en} Juni 1630 een uitspraak van den bestuurraad, die Jan van Menten veroordeelt tot eene boete van 10 stuivers "uit gratie" omdat hij den "*bruy*" gegeven heeft van den geheeten raad en van de Kamer en dat verscheidene keeren herhaald. Die 's avonds na 10 uren op de Kamer vertoefde verviel in eene boete van eene "*tuyt dubbel bier*" omdat na die uur misbruiken voorvielen als breken van glazen, potten, enz.

Gezellen of uitgenoodigden die op de Kamer aan 't twisten of krakeelen kwamen moesten 's anderendaags zonder uitstel "gecorrigeerd" worden en de boete betalen. Tabak gebruiken, dit is rooken of kwauwen was verboden op de Kamer, behalve in de "Bottelrije" op straf van 10 potten bier. Die niet in het jaargetijde voor de afgestorvene aanwezig waren moesten eene "tuyt bier" geven.

Het reglement der kloveniersgilde waarvan wij tot nu toe gewag gemaakt hebben, werd ten jare 1595 door den geleerden secretaris onzer stad, *Henricus Alen(us)*, in *latijnsche verzen opgemaakt*. Ongelukkig is dit reglement verloren geraakt.

De handboogkamer van Schackebroeck

Den 23^{en} Mei 1644 gaf Prins Bisschop Ferdinand van Beieren toelating om de Schackebroeck eene gilde of Kamer van schutters op te richten. Hun patroon zou Sint-Sebastiaan zijn, en zij zouden den edelen handboog hanteeren. Tezelvertijd kregen zij hunne "*caerte*" of *reglement* dat zij moesten onderhouden (*).

Gregorius Hendrix van Schackebroeck heeft ons met liefdevolle bereidwilligheid een afschrift van het oud reglement overhandigd. Dit afschrift hebben wij te danken aan Melchior Meelberghs (17 September

1778) die het nam uit de geschriften van Godefridus Van der Capellen, pastoor te Weyer (1 Juli 1719).

Wij zullen hier niet het afschrift maar den oorspronkelijken tekst vna het reglement een weinig uiteenzetten of een kort begrip van hetzelfde neerschrijven.

Artikel 1. – Alle gildebroeders zullen den Roomsch-Katholieken godsdienst moeten onderhouden. Dit artikele vindt men in alle “*Caerten*” van gilden en ambachten van dien tijd, want wij mogen niet vergeten dat een der voorzaten van Ferdinand van Beieren, namelijk Geeraard van Groesbeeck, vele dier instellingen afschafte, omdat er zich in hun midden te veel kettersche elementen bevonden, die, als een vuur de protestantische leer verspreidden. Immers deze leer wilde zich gedurende de gansche 16^e eeuw in ons land inplanten. Het is dus niet te verwonderen dat onze vorsten, die zoowel bisschop als prins waren, alle middelen aanwendden om de ketterij te keer te gaan.

(*) In het provinciaal museum te Hasselt wordt de zilveren halsketen van de St. Sebastianuskamer uit Schakkebroek bewaard. De naamplaten dagtekenen van 1684 tot 1880 (Noot van R. Enckels).
(84)

Artikel II. – 's Zondags voor O.L.V. Hemelvaart had de processie van O.L.V. Half-oogst plaats. Daarin moesten alle gildenbroeders tegenwoordig zijn, gelijk wij het eens hopen te schrijven in een artikel over de processien te Herck-de-Stad voor de Fransche omwenteling. Voor het oogenblik hebben onze opzoekingen ons nog niet genoeg nopens de processien geleerd. Was iemand afwezig, dan moest hij een pond was aan de kerk ten geschenke geven en eenen gulden aan de Kamer. Was een schutter door wettige, als b.v.: ziek zijn, in de onmogelijkheid mede te gaan, dan moest hij iemand in zijne plaats stellen, maar eerst den raad der Gilde verwittigen.

Artikel III. Op den feestdag van St. Sebastiaan (20^{en} Januari) moest ieder kamergezel met zijne vrouw in persoon naar de mis en ten offer gaan, weer op boete van een pond was voor de kerk en 12 stuivers voor de kamer.

Artikel IV. De gildebroeders moesten vier feestdagen onderhouden: 1° den dag van O.L.V. Hemelvaart 2° H. Sakramentsdag 3° den feestdag van St. Sebastiaan en 4° den *schietdag*, die viel 's Zondags voor Sinxen.

Deze feestdagen waren de officieele dagen waarop iedere gezet ter misse moest gaan of in de processie tegenwoordig zijn. Die zulks niet deed moest 10 stuivers boete betalen.

Artikel V. de kamer had eenen, raad of bestuur bestaande: 1° uit den koning of keizer, want de koning werd keizer als hij drie opeenvolgende jaren den vogel geschoten had, 2° de deken 3° de gouverneurs of meesters. Deze laatste moesten, volgens hunnen eed, de boeten der leden opeischen en trouw inbrengen. Deden zij het niet

dan moesten zij zelf die boeten betalen en nog 5 stuivers op den hoop toe.

Artikel 6. – Die wederspanning was aan den koning, den deken of meesters, of tegen hen opstond, moest iedermaal eene bedevaart of reis naar Keulen in Deutschland doen – en opdat men goed zoude kunnen waarnemen of hij in Keulen geweest was, moest hij gezegelde brieven van het gemeentebestuur dezer stad medebrengen; kwam hij daarzonder terug, dan had hij 10 stuivers boete te betalen.

Ziedaar voorzeker eene strenge straf, bijzonder als men nadenkt dat zulke reizen te dien tijde te voet, te paard of met een rijtuig moesten gebeuren. Dikwijls in de veroordelingen der 17^e eeuw komen die bedevaarten naar Keulen voor. Naar Keulen langs Maestricht en Aken gaan, dat is nogal gemakkelijk, maar naar Rome, naar Spanje, Jerusalem gaan, dat moest bijzonder moeielijk geweest zijn. Welnu in de rechtsgedingen der 14^e en 15^e eeuwen viel het veel voor dat een schuldige naar Rome, naar St. Jacobus van Compostella in Spanje, ja zelfs naar Jerusalem gezonden werd. De bedevaarders werden overal als boetelingen aanzien en onthaald met de *gulle gastvrijheid der middeleeuwen*. In de 105 statuten ten jare 1436 voor Herck opgemaakt, vinden wij dusdanige strenge straffen. Wij zullen later daarover nog schrijven.

Artikel 7. – De onkosten en lasten der gilde moeten door de leden zonder tegenspreken seffens of ten minste op den volgenden schietdag betaald worden op boete van 5 stuivers.
(85)

Zoo moesten de schutters de kosten betalen van de feestmalen of traktaten die plaats hadden op de Kamer, alsmede van alle andere onkosten.

Artikel 8. – Die bijdragen werden door den dienaar of kamerbode ingezameld. Vergat hij er eene in te brengen, dan moest hij zelf betalen en 5 stuivers boete op den hoop toe.

Artikel 9. – Ieder kamerlid moest zijnen eigen boog en pijl hebben. Werd iemand daarin in fout bevonden, dan viel hij in eene boete van 5 stuivers.

Artikel 10. – Stierf een gildebroeder of zijne huisvrouw, dan moesten de meesters of gouverneurs der kamer eenen dag op voorhand verwittigd worden wanneer de begrafenis en de uitvaart plaats hadden. Op die twee dagen moesten de kamergezellen met hunne vrouw naar de kerk en ten offer gaan op boete van *een pond was* voor de kerk *eenen gulden voor de gilde*. Was iemand wettelijk belet, dan moest hij zulks laten weten en den offer zenden. De familie van den overledene moest daarvoor aan de kamer eene halve aam bier geven (eene aam dit is 4 hollandsche wijnmaten...)

Artikel 11. – Om iemand aan te nemen, moest hij aangeschreven worden en opgekozen worden. De keus was geheim.

Artikel 12. – Trouwde een kamergezel, dan moest hij op den dag der bruiloft aan de wapenbroeders een halve aam bier te drinken geven, en opdat dat bier in ieders smaak zoude vallen, moest het dat zijn welk gedurende het jaar het meest gedronken geweest was.

Artikel 13. – Die aangenomen werd om den eed van schutter af te leggen, moest alle onkosten van den vergaderdag af tot den dag zijner “opvaring” helpen dragen.

Artikel 14. – Kwam er twist tusschen schutters, dan moest de koning, de deken, een meester of een tegenwoordige gezel de twistenden gebieden te zwijgen. Die niet seffens gehoorzaamde, verviel in eene boete van 30 stuivers den eersten keer, den tweeden keer dubbele boete, en den derden keer 6 gulden.

De Luiksche gulden, die eene waarde van 1 frank vijftien centiemen kon hebben, bevatte 20 stuivers, dus 30 stuivers staan gelijk met 1 ½ gulde. Men betaalde dus 3 gulden den tweeden keer, en zoo 6 gulden den derden keer, dus altijd dubbele boete.)

Artikel 15. – Die eenen anderen kamergezel eene “sypende wonde” maakt, moet eerst ten minste 24 stuivers betalen om daarna uit de gilde gesloten te worden, na de onkosten betaald te hebben van het loopende jaar tot den dag, waarop hij uitgezet wordt.

Artikel 16. – “Opdat die gildebroeders hun spel des te stoutmoedigher exerceren mogen” als een schutter gewaarschuwd heeft dat hij gaat schieten, en dan iemand in het schieten verwondt, zal hij voor onschuldig gehouden worden.

Artikel 17. – Als een gezel iemand beschenkt op de kamer zonder toelating, zal hij eene kruik bier moeten betalen, en de boete die de uitgenoodigde zou kunnen inloopen.

Artikel 18. – Verbod op de kamer ander recht te gebruiken dan het kamerrecht.
(86)

Artikel 19. – Niemand mag zich wederspanning maken naar het schietspel te gaan.

Artikel 20. – Verbod op de kamer of tusschen de schietbergen andere koopmanschap uit te oefenen dan van bogen en pijlen.

Artikel 21. – Wil iemand zijn ontslag geven dan zal hij 30 stuivers moeten betalen en de kosten van het loopende jaar tot op den dag van zijn vertrek.

Artikel 22. – Op de kamer en tusschen de bergen zal niemand voor meer dan 5 stuivers mogen spelen.

Artikel 23. – Verbod van iemands boog en pijl van de kamer te dragen zonder toestemming.

Artikel 24. – Die potten en glazen breekt moet ze dubbel betalen.

Artikel 25. – Die afwezig is op zijnen “colfdag” zal 20 stuivers betalen buiten de “colf”.

Art. 26. – Niemand mag de ordonantiën van de gedeputeerden openbaar maken.

Art. 27. – Die twist met zijne medebroeders en hen in het aangezicht slaat zal een reis naar Keulen doen.

Art. 28. – Verboden op de kamer oneerlijkheden of onbetamelijkheden te doen op boete van 2 pond was.

Art. 29. – Niemand zal trachten penen of straffen te verzwijgen op boete van 6 stuivers.

Art. 30. – Die van de gedupeerden verzocht wordt tot betalen der boeten, moet ze binnen de 15 dagen betalen, op boete van 12 stuivers.

Art. 31. – Die met zijn mes trekt zal een half pond was en 20 stuivers verbeuren.

Art. 32. – Op straf van 5 stuivers boete verboden malkander te verwijten.

Art. 33. – Eerroverij wordt gestraft met eene reis naar Keulen ofwel 20 stuivers en een pond was te betalen.

Art. 34. – Die zweert verbeurt 6 stuivers.

Art. 35. – Men zal niemand dwingen meer te drinken dan hem belieft.

Art. 36. – Niemand mag van de “proeven” tappen voor een uur namiddag en na 8 uren.

Art. 37. – De gilde mag niet meer of minder dan 25 leden tellen.

De kruisboog- en voetbooggilde van Herck-de-Stad

Deze gilde had Sint-Hubertus en Sint-Joris voor patronen. Deze twee heiligen waren vroeger de voorsprekers van twee afzonderlijke gilden: de kruisbooggilde en de voetbooggilde.

Op het einde de 16^e eeuw had de kamer nog geene vaste vergaderplaats. 't Is maar in Mei 1589 dat de gouverneur, de deken en de gezellen aan den Burgemeester en Raad der stad Herck vragen naar *eenige bequaem sittplaetse om haer congregatie aldaer op hun feestdagen te houden.*
(87)

Het magistraat willigde hunne aanvraag in en stond hun voor een jaar het gebruik van het “Dinghuys oft scepenkamer” toe, omdat, zoo luidt het antwoord, de schout het oud stadhuis bewoont. Deze vergaderplaats wordt hun voorloopig toegestaan tot zij later hunne kamer zouden kunnen betrekken.

Het volgende jaar wordt hun wensch volbracht want de schout *Laurens van Arnhem* ontvangt bevel het stadhuis te verlaten en de kruisbooggilde krijgt tot haar gebruik het *voirhuys met den solder boven tvoirscreven voirhuys* en de cloveniers krijgen de keuken met den zolder er boven. Den kelder zullen zij half en half gebruiken. Men vereischt nogthans van onze schutters dat zij zich *loffelick end duechtlick sullen dragen sonder tegen der stadt oft haeren goeden politie te rebelleren.*

Daaruit is af te leiden dat de gildebroeders niet altijd vreedzame menschen waren. Meer dan eens gebruikten zij hunne wapenen, zoodat de schout of de magistraten moesten tusschen komen. Dat is ten andere in alle steden het geval geweest, en de geschiedenis is daar om te bewijzen dat de gewapende gilden gewapenderhand hunne soms rechtmatige, soms te veel vragende eischen wisten te doen gelden.

Was de stad in gevaar dan luidde de stormklok en onze dappere gemeentenaren moest zich op het marktplein verzamelen om, onder de bevelen der burgemeesters, hunne posten aan de poorten te gaan

bekleeden. Daardoor bewezen zij voorzeker groote diensten aan het gemeentebest, want het is ontegenzeggelijk dat voor onze kleine steden eene groote plaag bestond te weten : eene onverpoosde uitbuiting door benden, die deel uitmaakten van een leger dat zijne tenten in het ronde opgeslagen had. Die benden waarden uren ver in het ronde en plunderden den armen boer zoowel als zij de vestingen aanvielen en op rantsoen stelden. Tegen die plaag dus waren de gewapende gilden als een tegenweer. Dat besften de overheden want overal vinden wij de schutters vrij van accijsen. Hier te Herck vinden wij dat privilege in alle stadskeuren van af het jaar 1512.

Gelijk de andere kamers luisterde deze gilde de processie op, alsook de ontvangsten van prins en vorsten die, onze stad bezoeken kwamen. Zij hadden hunne schietdagen en drinkfeesten, maar de kruisboogschutters, volgens reglement van 22 Juni 1642, mochten geene vrienden of gezellen op hunne "colven" uitnoodigen.

Dat is bijna alles wat wij vinden over het ontstaan en de bedrijvigheden der *kruisbooggilde van Herck*. In 't begin van 1700 was de kamer gevallen. Om dit te begrijpen weze aangemerkt dat te dien tijde reeds de bijzonderste rol der kamers afgespeeld was en dat zij nog enkel een soort van maatschappij van nut en vermaak uitmaakte. In het vervolg verschijnt zij ook enkel onder den naam van *voetboogkamer van Herck*.

In Februari 1749 vroegen twee burgers van Herck namelijk G.M. Hermans en A. Sallée de "Caerte" van de oude kamer. Zij kregen ze uit de handen van den E.H. Pastoor Schinkels, den Heer burgemeester Wintmolders en den Heer Scholtus de Fraiture, want zij berustte in de "komme in de sacristey". Dat was niet om met de lezing van dat oude stuk eenen winteravond aangenaam dor te brengen, neen ! Er was kwestie van die oude kamer opnieuw op te richten. (88)

En inderdaad de volgende maand reeds, in Maart 1749 schrijven de nieuwe oprichters bovengemeld reeds aan den prins-bisschop om de heroprichting te vragen. Ze zeggen in hunne suppliek dat de gilde gevallen is ter oorzaak der al te groote onkosten voortkomende zowel uit den aankoop van wapens als anderszins. Zij vragen dan dat het den vorst gelieve hun de toelating te geven van dezelfde op te richten onder eenen anderen vorm. Zij zouden willen den boog vervangen door het geweer en den naam aannemen van "*fusilliers van Sint-Joris en Sint Hubertus*". Daarbij vragen zij dat de zaken die aan de oude kamer toebehoorden en nu op het stadhuis berusten namelijk: de vogel, de kaarten, de privilegien, het vaandel, de boeken, enz. hu zouden gegeven worden.

Den 6 Maart 1749 antwoordt de Prins-Bisschop dat de kaarten en privilegiën aan den bisschoppelijken Raad moeten gezonden worden binnen de 8 dagen. Den 3 October 1749 staat de Prins-Bisschop de heroprichting toe, maar daar zij geweren willen gebruiken, zullen zij, voor hunne vogelschieting, eene plaats aan het gemeentebestuur moeten aanvragen, plaats waar zij buiten gevaar zijn van iemand hinder of letsel aan te doen.

De heroprichters wenden zich dan tot de twee burgemeesters en den raad, die beloven hun alles terug te geven wat hun door hunne voorgangers toevertrouwd werd. Den 13 October 1749 geeft Jan Theodoor van Beieren, prins-bisschop van Luik, aan onze schutters een nieuw reglement, waarvan wij hier den korten inhoud laten volgen.

De gildebroeders moesten, op straf van uitsluiting, aan het katholiek geloof toebehooren, de processiën op H. Sacramentsdag en 's Zondags na O.L.V. Hemelvaart bij wonen. Ieder medelid moest op St. Joris feestdag met zijne vrouw naar de mis en tot den offer gaan. Stierf een der schutters of zijne vrouw, dan moesten de andere leden met hunne wederhelft bij de uitvaart tegenwoordig zijn. Het was verboden op de kamer te vloeken of elkander te beledigen, te slaan of te hinderen.

Ziehier nu de "schat" der kamer volgens den inventaris door den stadssekretaris opgemaakt ter gelegenheid der teruggave bij den heroprichting: 1) den vogel, 2) den register, 3) eenen *Coninx vogel overgult sonder vleugels, sonder cruysboogen in den beck*, 4) *eenen kettingh hangende in twee overgulde ringen*, 5) *een overgulde ketinge in welck ketinge sijn hangende tien silvere plaeten ofte schilden*, 6) "onder den grooten vogel eenen Keyservogel oock sonder cruysboge in den beck met een schilt daer onder overgult, onder oft beneffens het voorseyt schilt twee clijne vogelkens eensgelijcx overgult, item onder den voorgaenden schilt alwaer die clijn vogelkens sijn aen hangende sijn alnogh twee clijne schildekens alwaer men bevint het onderste geteekent aan 1615, wesende de hellicht gebroocken".

Ziedaar, tot nu toe, alles wat wij nopens die kruisboog- en voetbooggilde gevonden hebben.
(89)

De gilde van St. Sebastiaan.

(Of de handboogschuttersgilde Van Herck-de-Stad)

Over deze kamer is weinig of niets meer te vinden. Dit is ook het geval bij de schuttersgilde van O.L.V. van Donck, waarover wij later zullen schrijven. Wij rekenen het ons nochtans ten plichte het weinige wat wij vonden hier mede te deelen.

De register in folio dezer kamer, beginnende ten jare 1645, gelijk zoovele andere registers, is verloren. De eerste melding van de *scutters van d' handboge* wordt ten jare 1549 gemaakt, zoodat deze kamer toen reeds bestond en bloeide want 's Zondags na St. Jan Baptist van voormeld jaar wordt aan onze gilde toegestaan eene kamer tegen het stadhuis aan den Westerkant te bouwen. Komt de gilde tot val, dan zal de bouw ten dienste ter stad zijn. De wijn accijs wordt hun ook nog gegeven.

Den 23 September 1613 vragen onze schutters aan het magistraat eene andere plaats voor hunne vogelschieting. Zij zijn verplicht dit te doen, alhoewel zij van oudsher die plaats buiten de stadsmuren tot hun gebruik gehad hebben, omdat die plaats *dient om paarden te villen en in den grond te steken*. Er is dus hier zeer waarschijnlijk spraak van de plaats die thans nog den naam van "Paardskerkof" draagt links den steenweg op St. Truiden aan.

Ten jare 1665 werd volgens den register der stadsrekeningen de kamer der handbooggilde gebruikt tot het uitgeven van accijnzen, want er werd op keurdag van dat zelfde jaar te dier gelegenheid daar een verteer gemaakt voor eene waarde van 2 gulden en 19 stuivers. De handboogschutters, zoowel als de andere gilden waren vrij van belasting op hunne kamerfeesten en hun koning of keizer was vrij van wacht. Zij gingen mee in de processsiën en hielpen de blijde intreden opluisteren.

Ten jare 1772 was deze St. Sebastiaankamer zoodanig vervallen dat zij buiten den koning maar drij leden meer telde, namelijk Dries Titst koning; Jan Landerloos, alfeer of vaandrager: Mathys Colemont en Aerdts Tits, gouverneurs. De twee gouverneurs gaven hun ontslag den 17 Mei. De overblijvende leden besloten dus de gilde op te schorsen, en leverden dan alle voorwerpen van waarde in om bewaard te blijven in geval men de kamer wederom wilde oprichten.

Gelijk men ten jare 1749 de kruisbooggilde heroprictte, evenzoo deed men te jare 1783 met de handboogschuttersgilde. Wij verhaalden reeds hoe die laatste kamer vervallen was en ten jare 1772 opgeschorst. Welnu ruim 10 jaar na die opschorsing, namelijk den 10 Meert 1783 kwam er eene aanvraag ter heropricting. De supplek was door de volgende leden geteekend: Andreas Tits, koning, Jan Landerloos, alfeer, Jan Fraiteur, Balthasar Schreurs, Arnoldus Swennen, Joannes Andreas Van Munster, Petrus Esselen, Jan Robertt, Jan Huybreckx, Hubertus Macoers, Hubertus Delnoiez, Hubertus Matroie.

(90)

Dries Tits blijft dus koning en Jan Landerloos blijft alfeer of vaandrager. Zij hadden dus waarschijnlijk de leden aangeworven om in genoegzaam getal te zijn. Er werd ook een knaap of dienaar genoemd. Het was Nicolaas Exteens. De 31 Mei 1783 vergunde het magistraat van Herck de toelating tot heropricting, gaf aan de nieuwe leden de voorwerpen terug die de voorgaande kamer bezat en die men op het stadhuis bewaard had. Het magistraat ontving den eed.

Ziehier de lijst der voorwerpen die de gilde bezat:

- 1) eene perkamenten kaerte; 2) het vaandel met de daarop staande zilveren pijke, geteekend : F.E. Hermans en W. a Melbeeck; 3) de zilveren band van den stok van den koning en de pijke die er op stond, 4) de zilveren breuk bestaande uit eene zilveren ketting waaraan 19 zilveren platen hingen, alsook eene ster en een zilveren vogel en kruiswaarts een zilveren boog; 5) de trommel, 6) vier porceleinen pinten, 7) een bierkruik belegd met koperen banden, 8) de "prangen" om op de bergen te zetten, 9) de houten lijst, waarop de namen der

leden stonden, 10) twee registers, de eerste beginnende in 1645, de tweede in 1725. Die twee registers met zoovele andere zijn verloren.

Ziedaar, alles wat wij in onze archieven hebben kunnen bijeenrapen over de St.Sebastiaan gilde.

De schuttersgilde van O. L.V. van Donck

Twee maanden na de opschorsing der handboogsschuttersgilde van Herck, den 6 Juli 1772, kwamen eenige Donckenaren, die te dien tijde nog onder de juridictie van Herck behoorden, het magistraat onzer stad vinden om de toelating te vragen eene schuttersgilde onder de bescherming van O.L.V. op te richten. Onze opzoekingen laten ons niet toe te zeggen of hier spraak is van de heroprichting eener gilde die tot val gekomen was ofwel van eene nieuwe kamer.

Het magistraat van Herck keurde hun gedacht goed en nam hunne "Caerte" of reglement aan op voorwaarde dat zij op Zondag voor O.L.V. Hemelvaart met flambouwen in de hand, zouden deelnemen aan de processie en zich plaatsen voor de kamers van Herck, ten ware de andere buitenkamers ook flambouwen droegen, in welk geval bijzondere reglementen zouden gemaakt worden.

Ziehier nu in het kort wat er in hunne "caerte" in 40 artikels bepaald was. Het wapen der kamer was niet meer de boog maar het geweer. De gildebroeders moesten Roomsch katholiek zijn. De leden in de processiën van Heilig Sacramentsdag, O.L.V. geboortedag en kerkwijdingsdag met eene flambouw in de hand aanwezig zijn op boete van een pond witte was aan O.L.V. van Donck en 10 stuivers voor de compagnie. Dat was voor de processiën van Donck waar eene parochiekerk was. Te Herck moesten de schutters van Donck, gelijk het, ten andere, ook door het magistraat bevolen was, in de processiën aanwezig zijn; 1) den eersten zondag van mei ; 2) 's zondag voor Sinksen ; 3) O.L.V. geboortedag. (91)

Opstand of wederspraak tegen den koning of de gouverneur werd met eene bedevaart naar O. L. V. van Cortenbosch gestraft.

De vogelschieting had plaats te Donck 's Zondags voor Sinxen. De koning of de gouverneurs moesten tusschen komen als er twist ontstond. De kinderen der gildebroeders mochten op de kamer komen *soo sij bequaemighijt hebben en haer eerlijck comparteren*, mits betaling van 15 stuivers.

De schutters waren gehouden hunnen vogel tien navolgende jaren te schieten, te beginnen van af 1773 en na dien tijd alle drie jaren; daarenboven moest degene de den vogel schoot en dus koning werd eenen *schakel oft schelp* geven om aan den zilveren vogel te hangen. De andere artikels zij dezelve als in alle gilden en handelen over vechten, vloeken en zweren, glazen breken, enz. De kamer van Donck mocht niet meer dan 25 leden tellen.

Ziehier de namen der leden die de goedkeuring der caerte aanvroegen op 6 Juli 1772: 1) Guillam Der Monde, hoofdman; 2) Hubertus Roosen, gouverneur; 3) Herman de Meer, gouverneur; 4) Renerus Hummeleer; 5) Guillam Roosen; 6) Joes Weyens; 7) Arnoldus Van Dijck; 8) Martinus Vonckers; 9) Joannes Van Landen ; 10) Arnoldus de Meer ; 11) Lambertus Abrahams ; 12) Joannes Der Monde; 13) Nicolaas Hummeleer.

Zoals er van alle luisterrijke zaken van vroeger gewoonlijk nog iets overblijft, zoo ook heeft men van de gilden enkele zaken als een heiligdom tot op onze dagen bewaard. In het provinciaal museum vinden wij omtrent alles wat de St. Sebastiaangilde van Schakkebroek bezat. Vooreerst de staf met zilveren spatetje erop. Vervolgens de keten van den koning metende ongeveer 0,70 m op 0,50 m. Zij is samengesteld uit eenen band van zwart fluweel, bezet met rood fluweel. Daarop zijn 16 zilveren platen vastgehecht, benevens een vogel met zilveren kroon. Al de platen zijn hartvormig, uitgezonderd drie of vier die vierkantig zijn. Ziehier wat op elk van die platen uitgesneden is :

- 1) Bastiaen van Heren als koninck tot Schackenbrouck, 1600 (1608 ?).
- 2) Jan Wijckers 1684.
- 3) Gerardus Oien, coninck van St. Sebastiaencamer tot Schackenbrouck 1700,
- 4) Jan Briers 1740.
- 5) C. Hendrix , concinc 1807.
- 6) W. Lycobs 1716.
- 7) Jan Droegmans 1839.
- 8) L. Droegmans, kon. 1842.
- 9) J. Pieters 1854.
- 10) W. Lycok, koning 1868.
- 12) L. Hendrix, koning te Herck 1877.
- 13) L. Hendrix.

G. Hendrix van Schakkebroek bezit insgelijks nog eene trommel derzelfde gilde. Zij is ongeveer 0,40 m. hoog en heeft eene doorsnede van 0,40 m. Een jaartal vinden wij er niet op.

Er dient gezegd te worden dat de schutterskamer dezer gilde ook nog bestaat. Het is een klein vierkantig huisje, gelegen op bijna twee honderd meters ten oosten der nieuwe kerk, links den weg. Zij hoort nu toe aan heer Franssens.

Kortom: Dank aan de Staatsarchieven van Maestricht zijn wij er in gelukt iets over de *broederschappen* van het H. Sacrament en van O.L.V. neer te schrijven.
(92)

Het weinige dat wij over de *schuttersgilden* weten hebben wij in de stadsarchieven van Herck bijeengeraapt. De *Sint Lambertusgilde der cloveniers of bombardiers is de oudste* en verdween ook voor de andere. De *St. Hubertus* en *St. Jorisgilden* der kruisboog- en voetboogschutters bekwamen ten jare 1749 de toelating van de Prins van Luik hunne bogen door geweren te mogen vervangen op voorwaarde dat zij voor hunne vogelschieting eene plaats zouden uitkiezen waar geen gevaar is iemand te hinderen.

De *St. Sebastiaangilde* der handboogschutters bestond niet alleen te Herck maar ook te Schakkebroek en te Donck.

Verderop zullen wij toonen in welken bloei de oude *ambachten* onzer stad in de middeleeuwen en later tot de Fransche omwenteling verkeerden. Daarna zullen wij een tweede reeks beschouwingen neerschrijven over Herck van af de eerste tijden tot nu, en eindelijk

een boek laten drukken, waarin met verdeeling van stof en volgorde van tijd de gansche geschiedenis onzer stad Herck zal neergeschreven worden.

Het kanton Wuest-Herck In het Verleden.

Algemeene Beschouwing

Op eene uitzondering na, hoorden alle dorpen van het Kanton Wuestherck toe aan het graafschap Loon dat in 1366 tot den Prins Bisschop van Luik overging. Het platteland (steden dus uitgenomen) was verdeeld in kwartieren en of baljuwschappen waar de drossaert of baljuw de vertegenwoordiger was van den Prins-Bisschop, Graaf van Loon. De drossaert had het kontrool over de gemeentebesturen en was ook politie en gerechtsofficier. Hij werd bijgestaan door een luitenant-drossaert die hij zelf te kiezen had. De Rechtbanken konden niet zetelen zonder zijne tegenwoordigheid en hem kwam in crimineele zaken de uitvoering van het vonnis toe. Het Rechtswezen werd uitgevoerd door plaatselijke rechtbanken genaamd Schepenbanken.

Voor zekere goederen, leen- of cijnsgoederen, bestonden speciale juridicties. Soms fungeerde een schepenbank voor verschillende dorpen (Lummen voor Schuelen en Linckhout), soms ook fungeerde dezelfde schepenen voor verschillende Rechtbanken. (de schepenen van Stevoort waren ook schepenen van Berbroek). De Rechters, het is te zeggen de Scholtus-voorzitter en de schepenen waren aangesteld door den Prins. Indien het dorp eene heerlijkheid met justitie uitmaakte, waren de leden van de Rechtbank benoemd door de wereldlijken Heer; in dit geval was de drossaert die in het dorp fungeerde aangesteld door denzelfden Heer, maar om de zaken te vereenvoudigen, werd soms door hem aangewezen den prinselijken drossaert van het kwartier.

De Loonsche dorpen van het kanton Herck die geen Heerlijkheden uitmaakten, stonden onder het gezag van den drossaert van Hasselt.

De bestuurlijke macht in het dorp was toevertrouwd aan burgemeesters, gewoonlijk ten getale van twee, aangeduid voor een jaar door de algemeene vergadering der ingezetenen.
(93)

Zij hadden den last van het geldwezen der gemeente en moesten bij hun uittreden de rekeningen aan de goedkeuring van de algemeene vergadering der dorpelingen voorleggen en het inkassa zijnde geld aan hunne gekozen opvolgers voortellen. De meeste dorpen waren door den prins met heerlijke en justitie rechten in leen gegeven.

Elke parochie had een geestelijken heer die de pastoors alsook de bedienaars der beneficiën aanstelde en recht had op de tienden die de eigenaars van gronden schuldig waren aan de kerk, mits den eeredienst te bekostigen. De benoemingen moesten goedgekeurd worden door den Aartsdiaken die de instellingsbrieven afleverde (litteral institutiones).

Als bronnen der geschiedenis van ons platteland moeten aangegeven worden: Mantelius, *Historia lossensis* en *Hasselatum Robijns*, *Statuta en Diplomata lossensia*. *Fotographia Lossensis* Wolters, *Codex diplomaticus lossensis* de Borman, *Le livre des fiefs du Comte de Looz*, de Corswarem, *Mémoire historique sur les anciennes communes du Limbourg*, Simenon, *Notes pour servir à l'histoire de paroisses* (Bulletin de las société d'Art et d'Histoire du diocèse de Liège, bundel XVII). Brassinne Pouillé (staat der inkomsten) *des Eglises* (ibid bund XVI), Daris, *Notices sur les Eglises de diocèse de Liège* en *Histoire du diocèse et de la principauté*. De verschillende kronieken uitgegeven door de Borman (Abdij van Sint Truiden en Adriaan van Oudenbosch), Simenon (Servaas Foulon), J. Paquay. (Chroniek Bilsen, Chroniek der Luiksche oorlogen). Brouwers (Chronique de Jean de Haynin). Kuth Berliere (Chronique de Hocsem) de Ram (Jan van Loon etc.). Borgnet (Jean de Stavelot), . . de Geschiedkundige tijdschriften : *Bulletin de La Commission Royale d' Histoire*, *Bulletin de la Société scientifique et littéraire du Limburg*. *Bulletin de la société Royale de mélaphiles* (Hasselt), *l' Ancien pays de Looz*, *Limburgsche Bijdragen*, *Het Daghet*, *Limburg*, *Bulletin de la Société d' Art et d'Historie du diocèse de Liège*, *Leodium*, *Bulletin de l'institut Archéologique liégeois*, *Chronique archéologique* (Luik), *Bijdragen tot de Geschiedenis* (Antwerpen), *Revue d' Histoire et de philologie* (Brussel)... Het archief der schepenbanken en der Heerlijkheden neergelegd op het Staatsdepot te Hasselt en te Luik, de plaatselijke gemeente- en kerkelijke archiefstukken, rekenboeken enz., de Registers der Kerkbezoeken (Visitationes) in de bibliotheek van het Groot Seminarie te Luik, de verzamelingen van documenten zoals Bormans, Schoolmeesters en Poncelet, cartulaire de St. Lambert, Piot, Cartulaire de l'Abbaye de St. Trond.

De omstandigheden hebben ons niet toegelaten aan al die bronnen te putten maar wij zullen melden voor elk dorp van het kanton, in korte nota's, de bijzonderheden zijner geschiedenis en de voornaamste oorkonden ervan aanduiden. Met de vrucht hunner opzoekingen in de plaatselijke documenten zullen de liefhebbers die nota's vervolledigen. Wie eene breedvoerige documentatie over de bronnen verlangt raadplege: Balau, *les Sources de l'Histoire de Liège au moyen-age*. H. Pirenne, *Bibliographie de l'histoire de Belgique* en J. Paquay, *Les Sources de l'histoire locale dans le Limbourg* en *Bulletin de la Société Scientifique et littéraire du Limburg*. XXVIII. (94)

P.S. - E.H. Daniëls heeft in de Almanach Administratif et judiciaire du Limbourg en in de Onafhankelijke (Hasselt, Ceyssens) nota's laten verschijnen over talrijke gemeenten van het kanton Herck maar zij zijn niet meer te vinden. De "Dictionnaire des Communes Belges" die nu in afleveringen verschijnt, bevat talrijke geschiedkundige inlichtingen.

De Heeren Lahaye eere-conservator van het Staatsarchief te Luik en Lyna adjunct Conservator te Hasselt hebben, met hunne bekende bereidwilligheid, veel tot onze documentatie bijgebracht.

De Stad Wuest-Herck in het Verleden

Wusherck (1237) Vusthehercke (1253), Wust Herck (1349), Wuestherck (1365), Woest-Herke en Wuystherke (1415).

PAROCHIE Aartsdiakonaat Haspengouw, Concilie of Dekenaat Sint Truiden. De kerk, sedert 1380 ter begeving van het kapittel van O.L.V. te Maestricht, was toegewijd aan den H. Martinus en had een inkomen van 120 mudden en de volgende stichtingen: Altaar van O.L.V. (9 mudden)), Altaar van de H. Dymphna vereenigd met de pastorij (12 mudden), Altaar van de H. Catharina (20 mudden), Altaar van den H. Joannes-Evangelist (18 mudden), Altaar der H. Agatha (24 mudden), Altaar van de H. Nicolaas (15 mudden), Altaar van de H. Geest (6 mudden), van het H. Kruis vereenigd met de pastorij (20 mudden), van den H.H. Joannes en Cornelis (26 mudden), Matricularia of kosterij (20 mudden).

In 1411, bevatte de kerktoren van Herck vier klokken, in 1507 werd eene nieuwe klok van 2000 pond, met name Marie, door 't kapittel (van O.L.V. te Maestricht) geschonken. In 1589, werd de voornaamste klok te Luik hergoten op kosten van stad en gehuchten. Zij kreeg als naam MARTINUS. Hetzelfde jaar werd ook hergoten eene kleine klok van 650 pond met name LAMBERTUS. In 1613, werden alle klokken hergoten en in 1763, verkreeg de kerk eene nieuwe erbij, speciaal bestemd tot de lijkplechtigheden.

BESTUUR EN RECHTSWEZEN. Wuestherck is een der oudste steden van het graafschap Loon; gelijk al de parochiën toegewijd aan den H. Martinus, moest die van Wuestherck lang voor het jaar duizend bestaan. Of er oorspronkelijk, zooals te Hasselt, te Borgloon..., eene MUNITIO of BURCHT bestond weten wij niet, toch was Herck, alreeds in de XIII^{de} eeuw, eene voorname plaats. In 1221, ontving er de graaf, den Aartsbisschop van Keulen en den bisschop van Luik. Volgens de kronijk van Jan van Halu, had in de nabijheid der stad in 1278 een groot tornooi plaats. 't Is in het DOMUS BLADORUM (later kornhuis genoemd) dat Koning Eduard van Engeland, in 1318 (*), als VICARIS van het keizerrijk werd aangesteld.

(*) 1318 is eene vergissing. Het moet 1338 zijn. De toekenning van den titel vicaris van het Roomsche Keizerrijk gaf aan Edward III (1327 - 1377) het recht om, mits betaling, gewapenden bijeen te vragen van de hertogen en graven. De kosten beliepen echter zoo hoog dat hij ertoe gedwongen werd zijn kroon in onderpand te geven (genomen uit een Engelsch geschiedenisboek van Wilcox). Prof. Geyl had de aanstelling van Edward III als vicaris in Koblenz en niet te Herk in den zomer van het jaar 1338 gesitueerd. (Noot van R. Enckels). (95)

't Is ook te Herck dat Keizer Karel IV, zijne BULLA AUREA, het eenige palladium van Brabant, schrijft Robijns, in 1349 uitgaf, en aan den hertog van Brabant de voogdij der Nijvelsche abdij toevertrouwde. Wanneer Herck het Luiksche recht en de stedelijke vrijheden bekwam, weten wij ook niet. De charter die zulke gunst verleende, is verloren gegaan. Het verdrag van 1389 schijnt maar eene bevestiging te zijn.

In de XIV^{de} eeuw, was Herck alreeds versterkte stad. Zij werd ingenomen ten tijde van den successieoorlog van het graafschap, op 10 Mei 1364, door Arnulf van Rummen. Op 14 September 1414, verkreeg Herck eene gemeentekeure : het schepengerecht moest vier of vijf burgers aaduiden die het gerecht zouden bijstaan in het bestuur der stad : op 17 Augustus 1417, werd er door den prins Jan van Beyeren nog meer toegestaan: vijf ambachten zijn ingesteld. Ieder ambacht verkiest, elk jaar, twee gemeenteraadsleden. De tien gemeenteraadsleden stellen twee afgevaardigden aan die samen met de twee afgevaardigden van den prins de burgemeesters aanduiden. In elk ambacht hebben de gezinshoofden alleen stemrecht. Zonder de toestemming van den MEIER of SCHOUT en van de twee burgemeesters, mag de banklok niet getrokken en het volk niet onder de wapens geroepen worden. De tien Raadsleden samen met de schepenen zijn met het bestuur van de stad gelast. In 1414, had de stad, de macht ontvangen accijns Rechten te stellen. In 1464, bestonden er taksen op wijn, azijn, olie, meel, vleesch, lakens, leder, slachten van vee en gebruik van de gemeentewaag.

De stad, stevig versterkt, bezat eene weermacht samengesteld uit de vijf ambachten en de twee keurgilden: de voetboogschutters en de handboogschutters. In bijzondere omstandigheden, was, de gansche bevolking, zoowel die van de gehuchten of wagenen als die van de stad, onder de wapens geroepen, namelijk in 1464, toen 200 personen in staat van zich de noodige wapens te verschaffen, waaronder 22 priesters en 22 vrouwen, werden in dienst gesteld om de stad, bedreigd door Jan van den Hove, capitein van Halen ten dienste van Karel de Stoute, te bewaken.

De wallen waren eigendom van den prins, maar ten gebuike van de stad. De schepenbank fungeerde volgens het Luiksche Recht voor de binnenkuip, volgens het Loonsche Recht voor de buitenkuip en de gehuchten of wagenen, Donck, Schakkebroek, Diepenpoel, Oppum en Weyer (ten minste gedeeltelijk). Voor het Luiksche Recht, was het beroepshof de Schepenbank van Luik, voor het Loonsche Recht, de Schepenbank van buyten Bilsen.

Onder het grondgebied bestonden verscheidene cijns- en laathoven. Wanroye, met beroep naar Vliermael. St Amour met beroep te Buyten-Bilsen en ook leengoederen: Nieuwgoed te Schakkebroek, Manshof of Lambert Cretershof te Oppum van Loonschen aard...

MERKWAARDIGE FEITEN. Wij hebben reeds eenige merkwaardige feiten vermeld, wij zullen er nog bijvoegen dat Herck meermaals van pest en brand te lijden had: van de pest namelijk in 1559, 1578, 1579, 1603, 1623, 1624, 1629, 1636, 1669. Toen werden ofwel verplegers, met pestmeesters, ofwel verpleegsters, de Zusters Celliten van Hasselt of van Diest, door het Magistraat aangesteld ;
(96)

- van brand: in 1483 is de stad in asch gelegd door Brabantsche soldaten van Halen; in 1669 (30 September) werd brandstichting gepleegd in het huis van Gijsen Vandenbosch, ven daar ging het vuur

over tot naburige gebouwen “ en op twee uren tijts voor middag, verslonden 52 huysen, 20 scheuren, stallinghen, enz. In 1679, ontstond opnieuw brand, door nalatigheid van eene meid, en de gansche stad werd in asch gelegd. Hetzelfde feit deed zich opnieuw voor in 1699 en 1781. Een bevel van het Magistraat, van 1^{sten} April 1781, brengt het verbod uit nog huizen met strooi te bedekken.

Herck werd dikwijls belegerd en ingenomen: in 1364, door Arnulf van Rummen; in 1409, door Hedroiten (Heidroits) van Luik, in opstand tegen den prins; in 1654, door Lorreinen; in 1672, ten tijde van Lodewijk XIV.

BRONNEN.- Mantelius, *Historia Lossensis, Robijns, Diplomata Lossensia en Typographia lossensis.* DE CORSWAREM, *Mémoire historique.* DE BORMAN, *le livre des fiefs du Comté de Looz.* C. VAN DER STRAETEN, *la prise de Herck-la-Ville par les lorrains, Ancien pays de Looz, b. XV (1911) bl. 37, le Règlement de Herck-la-Ville de 1417 bundel XVII (1913) , bl 9. Notes sur Herck-la-Ville (Leodum 1912, nrs. 1 en 5) met de lijst der pastoors en kapelaans.* J. DEWIT, *les jours de marchè à Herck-la-Ville (Ancien pays de Looz b. XIII (1909) blz. 54).* F. SILVERIJSER. *La peste et les incendies à Herck-la-Ville à partir de du milieu du XVIeme siecle (Ancien pays de Looz, b. XIV (1910, blz. 45 en 51).* KEMPENEERS, *Garde communale à Herck-la-Ville (Ancien Pays de Looz, b. I, blz. 63).* C. BAMPS, *Atelier monétaire à Herck-la-Ville (b. VI, bl 78).* DARIS, *Histoire du diocèse et de la principauté. Gemeente en Kerkarchief.* STAATSARCHIEF TE HASSELT : *registers der Schepenbanken en cijnhoven. Archiefstukken aangaande de kerk.* STAATSARCHIEF MAESTRICHT, *stukken aangaande de kerk.* ARCHIEF VAN HET GROOT SEMINARIE LUIK ; *Registers der Kerkbezoeken V. nrs. 1, 2, 6, 8, 9, 15, 18, 25.*

II. DONCK

Dungo (741) Dungus (741) Dunc (1107) Dunch (1107) Duonch (1223) Donck (1380) Dung en Dung (XIV^e eeuw) Husen Donck (1380) Helpen Donck (1428).

Parochie Aartsdiakonaat Brabant, Concilie of Dekenaat Zout-Leeuw tot in 1559, daarna voorloopig Concilie Hozémont, en eindelijk Hougaerde. De kerk van Donck, vooreerst staande ter plaatse nu den naam dragende van DONCKER STOMP, is voorzeker een der oudste van de streek. Volgens een charter opgenomen door Piot, zou te Donck een tempel opgericht geweest zijn ter eere der H. Maagd en der HH. Petrus, Joannes, Servatius en Lambertus. De stichter stelde aan, als dotatie voor die kerk, de dorpen Haelen, Schaffen, Velpen en Meerhout en stond ze af aan d'Abdij van Sint Truiden. Ze werd in de XI^e eeuw door abt Adelardus II herbouwd. De abt Rodulfus plaatste ter zijde de kerk een woonhuis met alles wat noodig was aan eene kloosterlijke gemeenschap: twee monniken moesten de kerk en het altaar van O.L.V. bedienen. Kerk en woonhuis stonden op een eiland waarvan de verdediging zeer gemakkelijk was. Oock diende Donck als schuilplaats voor de kloosterlingen van d'Abdij in 1256, 1303 en 1326.(97)

De abt Leenaart Betten (1586-1607) liet de bouwvallige kerk herstellen en opnieuw wijden door den Luikschen hulpbisschop. Het woonhuis genoemd kluis werd ook in orde gesteld, om te dienen in geval van nood. De gebouwen hadden ten allen tijde veel te lijden van de overstromingen, ook moest de kerk nog eens vervangen worden in de XVIII^{de} eeuw, na menig smeekschrift van de inwoners, en verplaatst waar ze nu nog is.

Oorspronkelijk waren er, nevens de monniken van de proostdij, door de Abten pastoors aangesteld om de kerk te bedienen. Zij trokken in het derde der tienden, de gansche dotatie van de kerk (drie bunders land te Rothem-Haelen en zooveel in de weiden te Donck) en het derde der offeranden. Bij groote begrafenisplechtigheden moest de pastoor de eerste mis zingen, de Abt of zijn vertegenwoordiger de plechtige mis, en beschikte over de offeranden.

Einde der XIII^{de} eeuw, werd de kerk vereenigd met de Abdij, zoodat de pastoor enkel als vicaris of Rector van den Abt fungeerde. De proostdij werd ook afgeschaft, waarschijnlijk omdat, volgens den algemeenen Regel, een kerk niet samen kon dienen als parochiekerk en kerk van een klooster of proostdij.

Na den heropbouw van de XVI^{de} eeuw, werd de kerk eeniglijk toegewijd aan de H. Maagd Maria. In 1670 telde de parochie 177 communicanten; in 1679, 100; in 1685, 152.

In de kerk bestonden de volgende stichtingen van altaren; O.L.V. met het miraculeus beeld, H. Catharina, H. Nicolaas, H. Kruis en H. Maria-Magdalena. Het beneficie van den H. Nicolaas werd in 1597 vereenigd met de stichting van O.L.V., dewelke in 1658 aan de pastorij werd gehecht. In hetzelfde jaar, had de Aartsdiaken den afbraak toegelaten der altaren van de H. Catharina en van het H. Kruis. Het eerste beneficie zou overgebracht worden aan het altaar van den H. Nicolaas, alreeds met dat van O.L.V. vereenigd, het tweede aan het altaar van de H. Maria Magdalena. In 1863 werd dit altaar ook afgebroken en het beneficie overgebracht aan de stichting van O.L.V. Al dit altaren waren ter begeving van den pastoor. De kapellen van Velpen en Reinrode waren ook ter begeving van den pastoor.

De kerk had een inkomen van 145 mudden, het altaar van de H. Maagd en van den H. Nicolaas 20 mudden, dan van de H. Maria-Magdalena 15 gulden goud, dat van het H. Kruis, 8 brabantische gulden, eindelijk dat van de H. Catharina, 18 brabantische gulden.

De lijst der gekende pastoors en rectors van altaren is opgegeven in Simenon: Notes pour servir à l'histoire de paroisses.

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN. Alhoewel Donck geschonken werd aan d'Abdij van Sint Truiden in 746, door Robrecht, graaf in Haspengouw, behield de Abt enkel in het dorp de reële of goederen juridictie die geoefend was door zijn erfbank met beroep bij de schepenen van Sint-Truiden. Op persoonlijk en ook op het bestuurlijk gebied, was het dorp, afhankelijk van Herck-de-Stad en haar schepenbank, die *rencharge* vroeg aan het Hooger Hof van Buyten-Bilsen. Op het grondgebied van Donck bestond een loonsch laathof met name Hamel.(98)

Alhoewel Donck prestaties moest leveren aan Herck-de-Stad, bezat het toch een eigen bestuur, waarover de Abt van Sint Truiden toezicht uitoefende in zake van belastingen enz. In 1759, werd de gemeente verplicht door den Aartsdiaken tot het bouwen eener school. In 1777, vroeg het gemeentebestuur grond aan den Abt voor het stichten van een vicariaat. De pastoor Voskers heeft voor gezegd doel een kapitaal van 1600 gulden achtergelaten. Indien de stichting niet gebeurd, gaat het kapitaal over aan de kerk van Hasselt. De inwoners van Donck verlangen een kapelaan om den pastoor ter zijde te staan en ook voor het onderwijs der kinderen. De ambt stemde toe.

De hoeve van d'Abdij wer in 1292 herbouwd door Abt Willem van Rijckel, oorspronkelijk gebeurde de uitbating door monniken, daarna door pachters. Over de bezittingen, eigendommen, cijnsgoederen, tienden enz. der Abdij te Donck, zal men raadplegen het werk van E.H. Simenon, *l'organisation économique de l'abbaye de Saint Trond*. In 1623, werd een geschil tusschen de inwoners van Donck en Herck aangaande de Donckerheide, opgelost.

BRONNEN. ROBIJNS, Topographia lossensis; DE CORSWAREM, Mémoire historique; DE BORMAN, Chronique de l'abbaye de Saint Trond; SIMENON, Notes pour servir à l'histoire des paroisses; SIMENON, L'Organisation économique de l'Abbaye de Saint Trond (Bruxelles, Hayez, 1913); SIMENON, Chronique de Servais Foullon; A. LAMOTTE, O.L.V. van Donck (Limburg, Jaargang IX, nr.4).

Schepenen-Registers, Staatsarchief Hasselt.

Archief van d'Abdij Sint Truiden id.

Registers der kerkbezoeken (Groot Seminarie Luik) nrs. 40, 41, 42, 43,44.

Over Meerhout (Donck) zal men raadplegen: BULLETIN DE LA SOCIETE D'ART ET D'HISTOIRE, bundel VI (1890): aangaande de verplaatsing van de kerk: Dr. P. SMOLDERS, de nieuwe kerk van Donck in VERZAMELDE OPSTELLEN I bl 85-90.

III. KERMPPT

Kermpt (1218,1382, 1383, 1426, enz.): Kermpte (1222) Kermethe (1366) Kermen (1366) Kermethe (1365) Kermte (1365) Kerempte (1366) Kermpte Kermte (1367) Kermete (1365) Kermpte (1381) Kermpt (1384).

PAROCHIE: Aartsdiakonaat Haspengouw Concilie of Dekenaat Hasselt.

De abdij Herckenrode verkreeg in 1218 van den Graaf Lodewijk III van Loon, de tienden van Kermpt. Zijn broeder en opvolger Arnulf VI voegde erbij 't patronaat over de kerk van Hasselt en hare filialen, onder de welke de kerk van Kermpt, toegewijd aan de H. Maagd Maria, waarvan het inkomen in de XVIII^{de} eeuw 42 mudden beliep. Het altaar der twee H. H. Joannes trok in jaarlijks 14 mudden, dat van de H. Anna 6 ½ mudden, dat van het Heilig Sakrament 12 mudden. De altaren van het Heilig Kruis (12 mudden), van den H. Paulus (12 mudden), van de H.H. Nicolaas en Catharina (20 mudden), waren

vereenigd met de pastorijs. De *matricularia* of kosterij had een inkomen van 20 mudden.

De abdij Herckenrode moest de kerk onderhouden, maar zij toonde zich somtijds weigerachtig.
(99)

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN. Kermt was eene vrije heerlijkheid met hooge justitie van het land Loon. De Heer bezat het voorrecht vrijen voet te geven aan de vreemde boosdoeners die in de heerlijkheid schuil vonden, en dit bij uitzondering der gevallen van moord, brandstichting, vrouwenroof, diefstal in bende, hoogverraad. Daarenboven had de Heer nog het recht een weggeld te eischen voor elk stuk doorgaande vreemd vee, en te beletten dat zijne onderdanen zich elders gingen vestigen. De Heer van Kermt bezat ter plaatse een leenhof waarvan men in beroep ging naar de zaal van Curingen. Hij bezat alleen het jacht- en vischvangstrecht. Hij stelde aan een drossaert, een meier of schout en zeven schepenen. De schepenbank was onderworpen aan het loonsch gerechtshof van Vliermael. Zooals het blijkt uit aantekeningen afgeschreven door de Corswarem, stond het bestuur der gemeente bijna gansch in handen van een heer. De doode hand bestond nog op zekere goederen, de brouwerij was *bonaal*.

Tusschen de familieën die in het bezit zijn geweest der heerlijkheid zullen wij melden, de Liers, de Harduemont, de Berlaymonts, de Schoonvliet, Foullon en de Stockem.

Rond de jaren 1673, bestonden nog te Kermt zeven of acht en veertig huisgezinnen, vroeger meer dan drie honderd.

Onder het grondgebied, bestond het Sint-Truidensche leengoed van Veldeken, geboorteplaats van den Vlaamschen dichter, afhangende van den leenzaal van den Abt, en ook het leengoed van *Ten Roye* in handen der familie de Hinnisdael, de laathoven *Biessem*, *Holrack* en *van den pastoor*, allen van Loonsche oorsprong. In de XVII^{de} en de XVIII^{de} eeuwen, is *Veldeken* in bezit geweest der familieën de Schoonvliet, de Rossius, de Liboy en de Stockem.

MERKWAARDIGE FEITEN, ridder de Corswarem heeft in zijn "Mémoire historique" aantekeningen afgeschreven uit een boek gehouden door Erasme Foullon de Cambray en zijn zoon Erard-Denis, opvolgentlijk Heeren van Kermt en Burgemeesters van Luik.

Wij laten hier de merkwaardigste volgen : het dorp is verminderd om reden der oorlogsplaag en der hooge belasting van 23 gulden (!!), waaraan het onderworpen is. Het ambt van een schepen wordt kosteloos verleend door den heer, de vijf andere schepenambten, mits betaling van een gouden souverain aan den heer.

Op 6 October 1681, werd schuilplaats verleend aan den Schout van Curingen die om zijn leven te verdedigen den genoemden M. Betten door een gewerschot aan het been had getroffen. Op 5 April 1685, werd ook schuilplaats toegegeven aan zekeren Johan..., onderdaan van Kermt die bij toeval (per malheur) te Curingen zekeren Hendrik... met een mes had gestoken, zoodat de dood volgde.

BRONNEN: *ROBIJNS Topographia lossensis, DE CORSWAREM, Mémoire historique, DE BORMAN, le livre des fiefs du pays de Looz ; over de heerlijkheid*

VELDEKE, raadplege men SIMENON, Suppliques aux abbés de ST. Trond, bl 234 en volgende: Staatsarchief Hasselt (Schepenbank) Registers der Kerkbezoeken (Luik) nrs. 1,5,7,10, 13,14, 26.

R.U.

De gehuchten De Tuylt en Aan de Heide

Die gehuchten vormden eertijds een zelfstandige loonsche gemeente onder de parochie Kermpt en de justitie Curingen. Twee burgemeesters, de eene van Tuylt, de andere van Aan de Heide, moesten voor het bestuur zorgen. De gemeente kwam tusschen voor een zesde in de inkwartierings- en krijgslasten van Curingen en voor een derde in de lasten voor Kerk en pastorij van Kermpt (DE CORSWAREM, *mémoire historique* blz. 258).

IV. LINCKHOUT

Lencholt (1108) Linckholt (1139) Lincholt (1178); Linkout XIV^{de} eeuw; Linchout (1474) Linckhout (1524 en 1574) Lynchout (1558).

PAROCHIE, Bisdom Luik, Aarsdiakonaat Brabant, Concilie of dekenaat Zoutleeuw tot 1559, daarna Aartsbisdom Mechelen, concilie of Dekenaat Diest. De Kerk toegewijd aan den H. Trudo wordt al reeds vermeld als penning betalende aan d'Abdij van St. Truiden in 1139. Als parochie verschijnt ze in een diploma van Paus Alexander III die het aanstellingsrecht ervan verleent aan gezegde abdij. Waarschijnlijk was ze oorspronkelijk afhankelijk van Lummen, zoals de gemeente het tot de fransche omwenteling bleef. In 1455, stelden zich de abt van Sint Truiden Hendrik van Coninxheim en Jan van Heinsberg, als kooper der heerlijkheid Lummen, 't akkoord om beurtelings den pastoor aan te duiden. Zelfs na de splitsing der bisdommen, omdat de kerk als kwartkapel van Lummen bestond, werd ze ook bezocht door de aartsdiakens van het Bisdom Luik, waaraan Lummen toe hoorde.

De lijst der gekende pastoors is opgegeven in SIMENON : notes pour servir à l'histoire des paroisses.

In de kerk was een altaar toegewijd aan de H. Maagd. Dit beneficie had een inkomen van 80 gulden. In 1676, was de pastoor ervan rector. Hij stond het af aan Willem Boogaerts die in 1677 eraan verzaakte ten voordeele van Ferdinand Jooris.

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN. De abt van Sint Truiden, zoals in alle andere parochies waarvan hij geestelijke heer was, bezat ook te Linckhout wereldlijke heerlijke rechten. De graaf van Loon, schrijft de kroniek van Sint Truiden, bezat daar eenvoudig de voogdij. Met geweld werd hij meester van die bezittingen en de Hertog van Brabant volgde zijn voorbeeld voor de abdiigoederen, die in zijn grondgebied waren ingesloten.

Linckhout werd zoals Lummen gedeeltelijk Loonsch.

BRONNEN: ROBIJNS, *Topographia lossensis*; DE CORSWAREM, *Mémoire historique*; SIMENON, notes pour servir à l'histoire de paroisses; DE BORMAN

chroniques de Saint Trond. Un curieux spécimen de coq d'Eglise (Linckhout). In ancien Pays de Looz, 1912 bl 14.

Linckhout zijnde onder de juridictie van Lummen zal men de oorkonden van Lummen (Staatsarchief Hasselt en Staatsarchief Luik) raadplegen. (101)

VI. MELDERT

Meldert (1367)

PAROCHIE. Aartsdiakonaat Kempen. Concilie of Dekenaat Beeringen. De kerk was een kweekkerk toegewijd aan den H. Willibrordus. Zij was ter begeving van den wereldlijken heer van het dorp en had een inkomen van 15 gulden in 1516, 26 gulden in 1659, 30 mudden in 1683. De pastoor was verplicht mis te lezen op Zon- en Feestdagen. De tienden kwamen toe voor 2/3 aan d'Abdis van Herckenrode voor 1/3 aan den pastoor van Zeelhem. De tiendeheffers waren verplicht kerk en pastoor te onderhouden. De Deken van Beeringen, kerkbezoeker, moest tusschenkomen, namelijk in 1668 en 1779, om de noodige herstellingen te bekomen. De hoedanigheid van kweekkerk, onderworpen aan den landdeken, werd aan Meldert door den Aartsdiaken betwist. Volgens deze laatste, was Meldert filiale kerk van Zeelhem. Zoo het schijnt, kreeg de deken gelijk, maar toch wordt ze vermeld in het Pouillé des eglises van D'ARGENTEAU als kerk (ECCLESIA)

Het altaar van O.L.V. had in 1516 een inkomen van 19 gulden (opgeschreven voor 8 gulden), in 1659, 12 gulden, in 1687, 20 mudden spelt. De rector was gehouden aan eene Zaterdagse mis.

Het altaar van den H. Willibrordus had in 1687 een inkomen van 8 mudden spelt en was met de kerk vereenigd.

De Kosterij was 8 gulden waard in 1516. In 1659, ontving de koster enkel prebenderbrooden (PANES PREBENDALES) en 8 vaten tarwe van den Tafel van den H. Geest.

De fabriek of LUMINARIS had geen inkomsten in 1516; in de jaren 1663 en 1687 bekwam zij een inkomst van 32 gulden.

De tafel van den H. Geest of armbureel ontving in 1569, 40 vaten tarwe, in 1663 40 vaten tarwe, daarenboven 23 gulden, in 1687 42 halsters tarwe en 60 gulden.

De namen van eenige der gekende pastoors en rectors zijn opgegeven in de studie van E.H. D. Wit: les quarte chapelles du Doyenné de Beeringen.

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN.

Meldert was eene loonsche heerlijkheid met hooge en lage justitie die opvolgentlijk in bezit is geweest onder anderen der familiën van Gutschoven, van Lobosch; van Lathem, de Romershoven, d'Eggertingen, van den Edelbamp, de Herten van Hulsbergh, van Scaloen, de Tollat, Van Voordt, de Landenoy, de Arazola de Onate.

De schepenbank die hoogst waarschijnlijk door den Heer aangesteld was, hing af van het hooger gerecht van Vliermael.

BRONNEN: Mantelius, Historia lossensis, ROBIJNS Typographia lossensis; DE CORSWAREM Mémoire historique; DE BORMAN, le livre des fief du pays de Looz; J. BRASSINE, Pouillé de Eglises; J. Dewit, Les quarte-chapelles du Concile de Beerigen. (Ancien pays de Looz 1911, bl 10); A. HANSAY, Règlement des schanses à Meldert et à Lummen (Bulletin Commission Royale d'histoire b. LXXXI bl. 53), Registers der schepenbank, leenverheffen der heerlijkheid, Staatsarchief Hasselt. Registers der Kerkbezoeken (Groot Seminarie Luik) nr 34, 35, 36, 37 en 38. (102)

VII. SCHUELEN

Schoeloe (1377), Schuelen (1390-1423-1574)

PAROCHIE, Aartsdiakonaat Haspengouw, Concilie of dekenaat Sint Truiden. De kweekkerk van Schuelen was ter begeving van het O.L.V. Kapittel te Maastricht dat de helft der tienden introk. Zij was toegewijd aan den H. Jan Baptist en bezat een inkomen van 7 ½ mudden. Het "pouillé des Eglises" vermeldt geen bijzondere altaren. De inwoners der Herlestraat hoorden toe aan de parochie Berbroeck.

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN. Het dorp Schuelen was afhankelijk der heerlijkheid Lummen en aan hetzelfde lot onderworpen.

Onder het grondgebied, het laathof Molenpeerd van het leenhof van Lummen afhankelijk, en, in bezit, in de XVIII^{de} eeuw, der familie Ulens van Sint Truiden. Schuelen was niet aangeslagen voor fr landtaks en werd alzoo **VRIJE DORP** genoemd.

BRONNEN: Dezelfde als Lummen en de registers der Kerkbezoeken (Groot Seminarie Luik) V nrs. 1, 6, 8, 9, 18, 25. R.U.

IX. STEVOORT

Stinvort (1147), Steynvorde (1264-1364). Steynvoerde (1365), Steynvordia (1365), Steynvorden (1365), Steyvert (1365), Steyvorde (1365), Stevorde (1365), Steynvorde (1366), Stevort (1367), Steyvort (1367), Steynvort (1367), Steynvordia (1371-1373), Steyvordia (1374), Stevort-Stevorde (1374), Steynvordia (1376), Stevort Steyvorde (1377), Steyvordia-Steynvordia(1378), Steyvorden (1379), Steynvort (1384-1390), Steynvoort (1450), Steynfort (1451), Steivort (Robijns, Topographia).

PAROCHIE. Aartsdiakonaat Haspengouw, Concilie of Dekenaat Hasselt. De kerk toegewijd aan den H. Martinus was ter begeving van d'Abdis van Herckenrode en had een inkomen van 20 mudden. De bijzondere beneficiën waren de altaren van O.L.V. (Novum), 10 mudden van den H. Nicolaas, 9 mudden van de H. Catharina 18 mudden, van de H.H. Nicolaas en Anna 14 gulden, van O.L.V. (secundum) 14 gulden brabantisch, de Kosterij (Matricularia) 15 gulden brabantisch.

De kerk van Stevoort was een filiale der kerk Hasselt. De tienden waren in bezit der graven van Loon die ze in leen hielden der bisschoppen van Luik. In 1218 werden de tienden van Hasselt en aanhoorigheden, het patronaat over de kerk en hare filialen afgestaan door den graaf aan d'Abdij van Herckenrode. In 1264 werden er nog bijgevoegd de tienden op de nieuwe ontgonnen gronden van Stevoort.

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN. Het gedeelte der gemeente ter zuider kant van de Herck gelegen, was, zooals het blijkt uit een document dagteekenende van den tijd van prins-bisschop Maximiliaan, Hendrik van Beyeren, aan het Luiksche recht onderworpen ; het noorderlijke gedeelte met name Klein Stevoort maakte eene heerlijkheid uit van loonschen aard en vooreerst in leen gehouden door de familie van Steynvorde. (103)

De graaf van Loon bezat goederen en cijnsen te Stevoort, hooge en lage justitie. Hij stond ze af, in 1280, aan Hendrik van Pietersheim die jem ter hulpe was gekomen. In 1364 op den 9den augustus, doet Jan Petersheim verheffing dier goederen (villam de Steynvoorde cum suis pertinentus universis). 's Anderendaags (10 augustus) verheft Arnoldus van Steynvoorde ook het dorp van Stevoort met zijn huis of kasteel. Dat laat ons vermoeden dat in de XIII^{de} en XIV^{de} eeuwen, twee heerlijkheden bestonden, die van Klein Stevoort, met het kasteel, in bezit der familie van Steynvoorde, en de hooge en lage justitie met goederen en cijnsen, in handen der Heeren van Pietersheim, en op de lijst der hoven afhankelijk van het schepengerecht van Luik in de XV^{de} eeuw vermeld onder den naam van "Petersem en Stevoort". (Zie DE BORMAN), les Echevins de Liège, bundel H. aanhangsels).

Hoe dit oorspronkelijk loonsch leengoed met de kom van het dorp het Luiksche recht bekwam¹ en hoe de familie de Petersheim (later de Merode) hare rechten over Stevoort verloor, weten wij niet. Het leengoed der familie van Steynvoorde, in 1423 in bezit van Joanna van Steynvoorde, echtgenoot van Arnold van Crayenhem ging later over door verkoop, meenen wij, aan Jan van Heynsberg prins bisschop van Luik, die het aan zijne zuster Jacoba, Abdis van Thorn, overliet, dewelke het in 1459, verkocht aan Pieter Ingelbrechts van Mechelen. Luttel Ingelbrechts stierf zonder kinderen achter te laten. Zijne echtgenoot, erfgename van Klein Stevoort, liet het over aan haar neef Jan de Rougraeve (1523) waarvan de opvolgers het goed behielden tot in 1630, wanneer het verkocht werd aan Pieter Ernest de Groot. De neef dezer, baron Willem-Pieter-Ernest de Groot stond het af op 9 Juni 1701, aan Nicolaas de Libatton; de familie de Libatton, die het hedendaags kasteel liet bouwen, verkocht het in begin der XIX^{de} eeuw aan de familie Palmers.

De schepenen van Groot Stevoort waren gewoonlijk aangewezen door den heer van Klein Stevoort om te fungeeren als rechters van zijn hof dat midden justitie bezat. In Klein Stevoort bestond ook een cijnshof, in bezit van den heer, en ook de hoven van Jeuck en Mommegijs. Het hof van Jeuck voortkomende der familie van Oyenbrugge van Duras werd aangekocht door baron de Groot en ging over met Klein Stevoort aan Ridder de Libatton. Wij ontmoeten nog het Burgershof, de molen ten Elshout, de winninge te Laek, het hof te Broeck, het hof van Aelst of winninge van Bierrevelt, het hof van

¹ Wij bemerken dat de graven het Luiksche recht hadden geschonken aan verscheidene dorpen onder het grondgebied derwelke zij private grondbezitters waren. (104)

Cannaerts, het hof van Molenpeert, het hof van Scauburg, allen van Loonschen oorsprong.

Stevoort had in de XVIII^e eeuw geen behoorlijk gevang. Men moest zich bedienen van het gevang van Wuest-herck. Voor elke der heerlijkheden bestond een Drossaert. De prins bisschop, graaf van Loon behield jachtrecht in Stevoort.

MERKWAARDIGE FEITEN. In 1675, stichten de Spaansche troepen van Courière brand te Stevoort en in de omliggende dorpen.

De kerk, met de aangehechte heerenkapel bevattende schilderijen, werd opgebouwd in 1787, om de oude kerk en de heerenkapel, afgebroken in 1777, te vervangen. De prins-bisschop Jan Theodoor van Beyeren, verbleef op het kasteel als uitgenoodigde van Jan Heer de Libatton, en liet er als geschenk zijn geschilderd portret. Tusschen 1758 en 1775, hield zich te Stevoort op, eene bende der beruchte bokkenrijders.

BRONNEN. MANTELIUS, Historia Lossensis, ROBIJNS, Typographia lossensis, DE CORSWAREM, Mémoire historique, DE HERCKENRODE, collection de tombes, épithaphes et blason, DE BORMAN, le livre des fiefs du pays de Looz, DE BORMAN, les Echevins de la souveraine justice de Liège, DE BORMAN, les Ingelbrechts seigneurs de Stevoort (Ancien pays de Looz, 6^{ieme} année p.31), C. PALMERS, les de Grootte et les de Libatton, seigneurs de Stevoort (ancien pays de Looz, 9^{ieme} année 1905 pp.25 et suiv.). C. PALMERS, spécifications de la juridiction Maison et biens de Stevoort ibid; J MELCHIOR, De bokkenrijders, in Limburgsche bijdragen, Hasselt 1915; BRASSINE. Pouillé des Eglises; SIMENON, Chronique de Servais Foullon P. GILBERT R. Stevoort, oude gebruiken (Limburg September 1924 bl.63), DARIS Notices bl. 45 (gibier dû au prince Evêque).

STAATSARCHIEF HASSELT, Register der Schepenbank en leenverheffen; STAATSARCHIEF LUIK (Chambres des Finances Reg. Nr.11 bl. 85)

BIBLIOTHEEK, GROOT SEMINARIE LUIK, Registers der kerkbezoeken V nr. 5, 7, 14, 25, 28.

R.U.

De Stad Halen in het verleden

Halen, Hales (XI^{de} eeuw) Halem (XIV^{de} eeuw) Hala (XVI^{de} eeuw) Haelen (1627).

PAROCHIE : Bisdom Luik, aartsdiakonaat Brabant, Concilie of Dekenaat Zout-Leeuw tot 1559, daarna Aartsbisdom Mechelen, Concilie of Dekenaat Diest. De kerk waarvan melding is gedaan in eene oorkonde van 1107 was toegewijd aan den H. Petrus en ter begeving van het St. Lambertus-kapittel te Luik (1). Het inkomen van de pastorij-goederen beliep in 1681, 155 gulden. Volgens dezelfde oorkonde bestonden destijds in de kerk elf beneficiën die de volgende inkomsten hadden :

1° H.H. Petrus en Judocus 5 gulden; 2° H. Barbara 16 g. 5 st.: 3° O.L.V. (1^{ste} stichting) 90 g. 5st.; 4° H. Niklaas 12g. 10st.; 5^E broederschap van O.L.V. 30g. 7st.; 6° H. Kruis 3 g. 15 st.; 7° H. Catharina 30 g. 8° O.L.V. (2^{de} stichting) 52 g 10 st.; 9° Joannes Ev. en Genoveva 37 g. 10 st.; 10° H. Theobaldus 8 g. 15 st.

De inkomsten van het hoogaltaar zijn niet opgeheven. Waarschijnlijk waren zij vereenigd met de pastorij-goederen. Als

bijzondere stichtingen zullen wij melden de H. Sacramentsmis, alsmede de Maandagsche en Zaterdagsche missen.

De inkomsten dezer stichtingen behoorden aan den pastoor die het recht had ze af te staan of wel ten voordeele zijner kapelanen of wel ten voordeele van vreemde priesters. Loxbergen behoorde tot het geestelijk gebied der stad en de kapel van dit gehucht werd maar in 1838 tot parochiale kerk verheven en toegewijd aan den H. Andreas. De abt van Sint Truiden verpachtte, in 1253, de groote tiende van Loxbergen aan d'abdis van Rothem.

(1) De kerk en de tienden van Halen schijnen vooreerst den eigendom te zijn geweest van de abdij van St. Truiden, hoe ze n het St. Lambertuskapittel overgingen, weten wij niet (105)

De kapel van Velpen, waarschijnlijk gesticht door de Heeren van de plaats, was ter begeving der Aartsdiaken van Luik. Zelck vormde sedert onheuglijke tijden eene afzonderlijke parochie. De kerk toegewijd aan den H. Pancratus had een inkomen van 215 gulden en was er begeving van het St. Lambertus Kapittel te Luik. In 1685 bestonden er vier beneficiën met de volgende inkomsten: 1° H. Maria Magdalena 18 gulden 15 st.; 2° Pancratus 12 g 15 st.; 3° H. Catharina 56 g. 5 st.; 4° O.L.V. der VII Weeën 78 g. 15 st.

In Halen was een begijnhof, maar in het begin der XVI^{de} eeuw, wellicht ten gevolge der plunderingen van 1483 en 1507, verlieten de Begijnen de stad. De goederen bleven van dan af in het bezit der kerk.

Gelijk op veel andere plaatsen bestond er te Halen een gasthuis met name "Pelgrimsgasthuis", bestuurd onder toezicht van burgemeester en schepenen door den pastoor en twee mombers. Daar werden arme vreemdelingen aangenomen en verpleegd. De goederen van het gasthuis behooren nu aan het armbestuur.

Twee kloosterstichtingen waren op het gebied van Halen gevestigd: de Vrouwen Abdij van Rothem (Cistersieensche orde) en het klooster der eremijten of Fraters van Reynrode. De abid van Rothem bezat eene kerke met twee altaren toegewijd aan het H. Kruis en aan den H. Bernardus. Reynrode had eene kapel, toegewijd aan het H. Kruis, beneficie van den pastoor van Binckom.

Heerlijkheid bestuur en Rechtswezen. In 746 werd Halen door graaf Robrecht van Haspengouw aan d'Abdij van Sint Truiden geschonken. De abten bleven bijna vier eeuwen in bezit van Halen en waren in het dorp vertegenwoordigd door eenen Schout of meier die voor het bestuur zorgde. De samenloop van de Geete en den Demer dit toen bevaarbaar waren, brachten veel bij tot de spoedige ontwikkeling van de plaats. In 1146 moest de graaf van Duras tusschenkomen om den toenmaligen Meier Macharius in opstand tegen den Abt, tot bedaring te brengen.

Na de geschillen tusschen den Hertog van Brabant, de graven van Loon en den bisschop omtrent de erfenis van het graafschap van Duras en de voogdij van Sint Truiden ging Halen over, waarschijnlijk ronde de jaar 1200, aan de Hertog van Brabant. In 1206, verkreeg de stad van

den Hertog Hendrik I hare eerste vrijheden: ontlasting voor de Halenaars van staan- en marktgeld in het hertogdom; bezit van eigene Rechters: de schepenen van Halen; in 1211, werden de onderlinge rechten van den hertog en van het St Lambertus kapittel door een verdrag geregeld. Het bezit der plaats bleef aan de hertogen. Het Sint Lambertus kapittel tiendeheffer, oefende ook zekere tijdelijke rechten in Halen en vergunde namelijk aan de schepenen een stempel.

Aan 't hoofd der stad stond 't Magistraat samengesteld uit een Meier, twee burgemeesters, zeven schepenen en vijf Raadsleden. De meier werd aangesteld door den Vorst en gewoonlijk voor het leven benoemd. Hij deed zich somtijds vervangen door een stadhouder aanvaard door de hoogere overheden en die gelijk hem eed moest afleggen, en stelde aan in de dorpen die van Halen afhingen, een substituut meier, de schepenen en de bedienden van het bestuur.

Die dorpen waren: Wever, Attenrode, Meersel, Surbeempde, Glabbeek, Dorne, Webbecom, Bets, Winghe, Kersbeek, Cortenaeken, Kiesekom, Bunsbeek, Kerckom en Vissenaeken.

De Burgemeesters waren aangesteld voor een jaar, door twee commissarissen van den Vorst op voorstel der beste ingezetenen. Er bestond een binnen en 'n buiten burgemeester. Op de burgemeesters berustte het bestuur der stadszaken. Zij legden eed af in de handen van den meier.

De schepenen waren voor een jaar aangewezen door twee commissarissen van den Vorst en moesten eed afleggen in den handen van den meier. Zij kozen onder elkander eenen Voorzitter, namen deel aan de beraadslagingen die de belangen der stad aanhingen en als aangestelden en gevolgmachtigden van den Vorst waren zij met de Rechtspleging belast. Van de schepenen van Halen ging men in *hoofdvonnis* naar de schepenen van Leuven. Het Brabantsche gedeelte van Lummen ging in beroep naar Halen. De afzonderlijke heerlijkheden van Zelck en Velpen hadden eigene schepenbanken die ook in beroep gingen naar Leuven. De schepenen van Halen bezaten het recht van lage, middelbare en hooge justitie.

De vijf raadsleden stonden de schepenen en de twee burgemeesters bij in gewichtige zaken; in het rechterlijke hadden zij niets te zien.

De *rentmeester* of gemeente-ontvanger verzorgde de geldelijke belangen der stad, de *secretaris* verrichtte het schrijfwerk, zoowel voor bestuurlijke als voor rechterlijke zaken. De eerste werd jaarlijks vervangen, de tweede benoemd voor 't leven. De Rentmeesters van Kerk, Gasthuis en Arbureel waren insgelijks door de Commissarissen van den Vorst aangesteld. Omtrent 1600, verscheen nog een andere ambt het *schouletschap*, dat gansch verschillig was van de magistratuur van denzelfden naam in Luiksche of Loonsche gemeenten. De schout was eenvoudig te Halen een huurder der in te beuren boeten. De onderwijzer was aangesteld door de plaatselijke overheid. Het burgerlijk ambtelijk jaar begon op 24 Juni (St Jans Misse) en eindigde op hetzelfde tijdstip. Dan werd de magistraat vernieuwd, wat later

moesten de oude rentmeesters hunne rekeningen van het afgelopen jaar aan de goedkeuring van de burgemeesters en schepenen onderwerpen.

Het Magistraat vergaderde alle veertien dagen (*genachten*) om tien uren, vooreerst hielden de schepenen zich bezig met de rechtszaken, om 11 uren waren de burgemeesters bijgeroepen om over de gemeentebelangen te beraadslagen.

De Hoofdmeier van het kwartier van Thienen had zekere rechten in Halen bijzonder wanneer de meier geen ingezetene was of zijn plicht slecht vervulde. Hij moest ook de meiers in ambt stellen en de buitengenachten, 't is te zeggen die voor belangrijke rechtsgedingen bijeengeroepen werden, voorzitten.

De volgende last- of cijnshoven fungeerden onder het grondgebied van Halen; 1° het hof van het St Lambertus kapittel, 2) het hof van den H. Geest, 3) het laathof van het altaar van O.L.V. 1^e stichting, 4) het hof van Bleckem, toebehoorende aan de kerkhuizers van Zeelhem, 5) het St Jozefshof toebehoorende aan S^{te} Barbara-altaar, 6) het Goutsmetshof,

7) het hof der Prelaten van Vlierbeek te Loxbergen, 8) het laathof van Vrouweperck te Loxbergen, 9) het hof der kapel van Velpen, 10) het Zouwenhof, 11) het Moncaartslaathof, 12) hof van Spronck, 13) het hof van Rothem, 14) het hof van Reynrode. Het "Cartulaire de St.Lambertus" (V 12) geeft nog op, de laathoven: Lumkenshof en Tsabelhof.

De hertogen van Brabant hadden Halen omringd met wallen, zoodus waren er ook beeëdigde keurgilden die moesten zorgen voor de verdediging der stad. Later werden zij enkel genootschappen van vermaak : de St. Sebastiaangilde of gilde der handboogschutters bestond alreeds in 1494; wellicht werd de St. Barbara of Colveniersgilde in XVI^{de} eeuw gesticht. Hertog Jan III, had te Halen een munthuis maar bij zijne dood ging het te niet.

MERKWAARDIGE FEITEN. Zij worden opgegeven in het "Kort overzicht der geschiedenis van de stad Halen" door P.J. Maas; wij zullen dus in geen bijzonderheden treden.

In 1385, bevestigt Johanna van Brabant de Halensche vrijheden, breidt ze uit en geeft hare toestemming tot den aankoop eener lakenhal; omtrent hetzelfde tijdstip stichtte men tot gemak der kooplieden een Lombaardhuis of wisselkantoor. De vrijheden werden nog eens bevestigd en uitgebreid in 1459 door Philips de Goede. In 1465, kreeg de stad, wegens den hertog eene sterke bezetting die de omstreken van Herck, in bezit der Luikenaars, verwoestte.

Ten tijde van den Gelderschen oorlog, werd de stad in assche gelegd door de Geldensche legerbenden (27 September 1507). In 1540 en 1550 werd de bevolking aangetast door besmettelijke ziekten. Van af 1572, verwoestten opvolgentlijk de Spanjaarden en de Staatschen de streek. In 1578 heerschte de pest, in 1587 de hongersnood. In 1599 en volgende jaren heeft men veel te lijden van Spaansche tuchteloze krijgsvenden. In 1605 nieuw bezoek van de pest wat nog in 1624-1625

gebeurde. In Juli 1637, plundering door het Hollandsche garnizoen van Maastricht. De stad en de sterkte van Zelck blijven bezet tot 1648 door een Spaansch garnizoen. Daarna had men te lijden van de Croaten-Hessen Lorreiners... Tientijde van Lodewijck XIV, werd Halen door troepen van verscheidene nationaliteiten bezet. In 1666 beproefde een Antwerpsche Maatschappij de gedeeltelijke droogmaking van het Halens- en Linckhoutsbroek. In 1695, na die lange oorlogsjaren, was de armoede zoo groot da de stedelijke overheid aan de Staten van Brabant de kwijtschelding vroeg der jaarlijksche belastingen. In 1706, moest de stad, op bevel der bondgenooten, de vestingen herstellen en verbeteren. In 1718, deed het kapittel van St. Lambertus een nieuwe tiende of banale gieten. In April 1735, werden op verzoek der plaatselijke overheid, de voorrechten der stad door den Keizer Karel VI voor een tijdruimte van 24 jaren vernieuwd. Van 1746 tot 1748, legeren de Franschen binnen en buiten de stad. In 1759 werd de spits van den toren door eene nieuwe timmering vervangen. Den 18 November van het zelfde jaar, vernieuwde Keizerin Maria-Theresia de voorrechten der stad en dit voor 24 jaren. Van 1769 tot 1780 voerde men te Halen talrijke werken van openbaar nut: bruggen over Geete en de Velpe, herbouw der Luiksche en Diestersche poorten enz.

De bierbrouwerijen verkrijgen eene merkelijke ontwikkeling. In 1789, genieten de Brabantsche patriotten nog al succes te Halen. De meier Severijns die getrouw gebleven was aan het vorstelijk huis moest gaan vluchten. Tijdens de Fransche overheersching werd de stad bij het Departement van Neder-Maas (nu de provincie Limburg) gevoegd. De vestingen werden afgebroken in 1823, onder het Nederlandsch Regiem.

BRONNEN: MANTELIUS, Historia Lossensis; ROBIJNS, Topographia Lossensis; DE CORSWAREM, Mémoire historique; P.J. MAAS, Kort overzicht van de geschiedenis der stad Halen (Bulletin des Mélophiles de Hasselt, bundels XV en XVI). Dit werk bevat de lijst der Meiers, Schepenen, Burgemeesters, Pastoors...

BORMANS en SCHOOLMEESTERS. Cartulaires de St. Lambert; PIOT, Cartulaire de l'abbaye de St. Trond; Gemeentelijk Archief, Rijksarchief Brussel, registers der schepenbank in het Staatsarchief te Hasselt; Archief van het Aartsbisdom Mechelen.

Rummen in het verleden

Rumines (1079), Dumene (1280), Rumme (1317), Rummene (1336). Rumines (1354), Rummines (1363) Rumines (1366).

PAROCHIE. – Aartsdiakonaat Haspengouw, Concilie of dekenaat St. Truiden. De kerk, toegewijd aan den H. Ambrosius, had een inkomen van 80 mudden en was ter begeving van d'abdij van Averbode. De abdij trok in de groote tiende, de pastoor de kleine. Het altaar van O.L.V. (26 à 35 mudden) was vereenigd met de pastorij, ten dienste van den priester vroegmis lezer, die gekozen was door den pastoor en de inwoners. De Rector was verplicht twee wekelijksche missen te celebreeen. Het altaar van de H. Anna (12 mudden) was belast met eene wekelijksche mis, en ook bediend door den kapelaan. De kosterij was ter begeving van den pastoor en van de inwoners. School en

catechismus werden gehouden door den kapelaan. In 1701, had de Armentafel een inkomen van 150 stiers rogge; de parochie telde 80 huisgezinnen en ongeveer 330 communicanten. In 1606, was het getal communicanten ongeveer 500. De Kerk, in de laatste jaren hersteld, werd door de Abdij van Averbode herbouwd in 1760, in den stijl Louis XV, en gewijd door den hulpbisschop d'Oultremont, op 8 Mei 1770. De oude Romaansche kerk was door brand en afbraak vernield geweest in 1742. Tegen den buitenmuur der hedendaagsche kerk, staat het denkmaal van Jan van Hoen, heer van Rummen, en zijne vrouw, Johanna, barones van Gulpen. Verscheidene broederschappen waren in de kerk gesticht: Broederschappen van het Allerh. Sakrament (heringericht in 1640) broederschap van H. Anna (1594)...

HEERLIJKHEID, BESTUUR EN RECHTSWEZEN. - Het verleden van Rummen werd behandeld door meer dan een geschiedschrijver. Wij zullen dus in geen bijzonderheden treden. De toponymisten die beweren dat Rummen zijn namen schuldig is aan een Kamp van Romeinsche troepen, worden tegengesproken door den E.H. Daniels. Rummen was eene loonsche heerlijkheid. Ten jare 1079, schonk eene gravin met name Ermengardis, die in Haspengouw en Kempen uitgestrekte eigensgoederen bezat, een gedeelte van haar eigensgoed (allodium) van Rummen aan de kerk van St Bartholomeus te Luik, en andere goederen, ook daar gelegen, aan het St. Lambertus kapittel. Hoe die goederen later leenroerig werden der graven van Loon, weten wij niet. In 1240 was Adam van Montferrant, heer van Oreye ook heer van Rummen. Zijne opvolgers bleven de heerlijkheid behouden tot inde XIV^{de} eeuw, wanneer Arnold van Montferrant of Oreye, heer van Rummen, beter bekend onder de naam van Arnold van Rummen, de hoofdrol speelde in het treurspel der laatste dagen van het zelfstandig graafschap Loon. Hij was zoon van Willem van Oreye en van Johanna van Loon, zuster van graaf Lodewijk IV van Loon. Lodewijk, zijnde zonder Rechtstreeksche ergenamen, stond af, in vollen eigendom, aan zijne zuster en aan haar zoon Arnold het leengoed van Rummen en stelde aan, als zijn opvolger in het graafschap Loon, Diederik van Heynsberg. , zoon zijner oudste zuster, Mathildis. In 1335, verzaken plechtiglijk Willem van Oreye, zijne echtgenoot, Joanna van Loon, vrouwe van Quabeek, en hun zoon Arnold aan alle gebeurlijke Rechten op het graafschap, ten voordeele van Diederik. Niettegenstaande de tegenkanting van het kapittel van Luik, dat beweerde dat het graafschap, luiksche leen, van mannelijken aard was, en dus, bij gebrek aan opvolgers in de mannelijke lijn, aan de suzerain, den luikschen prins moest overgaan, kon Diederik zich in 1336 in bezit stellen van het graafschap. Toch werd de geldigheid dier in bezitneming besproken tusschen de kerkelijke en keizerlijke overheden gedurende bijna zijn gansche Regeering. Ook koos hij zelfs de partij van Brabant tegen Luik in 1337. Op de vergadering van Freeren (18 Juni 1346), werd Diederik toch door den bisschop Engelbert van der Marcke als graaf gehuldigd en van t'interdikt ontslagen. Na den dood van zijn laatsten zoon, vermaakte hij het graafschap aan Godfried

van Dalembroek zoon van zijn broeder Jan van Heinsberg. De toestand werd opnieuw dezelfde als na den dood van graaf Lodewijk: Het luiksche kapittel eischte de onmiddellijke inlijving van Loon bij Luik en stemde de lichter van een leger om het graafschap te bezetten. Niettegenstaande de tusschenkomst van Keizer Karel IV, werd Bilsen in asch gelegd en het kasteel van Stockhem ingenomen. Godfried van Dalembroek, mismoedig, stond dan zijne gebeurlijke Rechten op het graafschap af aan Arnold, heer van Rummen. Als hooge voogd van Haspengouw, echtgenoot van Elisabeth van Vlaanderen, natuurlijke dochter van Lodewijk van Nevers, en weduwe van een lombardisch woekeraar, Simon van Mirabelli of van "Haelen", waar hij een wisselhuis bezat, was Arnold machtig, en bij middel van zijne echtgenoot, zeer rijk. Niettegenstaande zijne talrijke loonsche en luiksche leenen, was hij ook aangesteld geweest door den Hertog van Brabant als drossaert. Hij deed het slot van Rummen herbouwen en riep door gansch het hertogdom Brabant het volk op om steenen, kalk en andere benodigdheden voor den bouw bij te brengen. Op 23 December 1362, werd hij door Karel IV met de keizerlijke leenen van het graafschap voorzien en door de luiksche prins Engelbrecht van der Marck voor het keizerlijk hof gedaagd. Dit hof gaf Arnold gelijk en veroordeelde het kapittel tot zware boete. Niettegenstaande bleef het luiksche leger het land van Loon bezetten... Tusschentijds, was de prins Engelbrecht van der Marcke overleden en vervangen door Jan van Arckel.

Na tusschenkomst van Paus Urbaan V, om de zaak in der minne te kunnen regelen, werd het vonnis van het keizerlijk hof voorloopig niet uitgevoerd . . Arnold van Rummen besloot dan door te werken: Onder het grondgebied der vrijheerlijkheid Grevenbroek (Achel-St. Huybrechtstille en een gedeelte van Hamont), eigendom van Jan Hamal, zijn schoonbroeder, vergaderde hij met dezes zoon Willem, een leger om het graafschap te veroveren. Het kon Beeringen niet innemen omdat de inwoners hun wallen dapper verdedigden. Een conferentie werd voorgesteld door Wenceslas, hertog van Brabant, met het doel tusschen Halen en Herck de zaak te bespreken, en door den prins Jan van Arckel aangenomen, maar de heer van Rummen verscheen niet.

Hier openen wij een parenthesis naar aanleiding van een kanttekening van R. Enckels. Den 10^{de} mei 1364 werd Herk ingenomen door Arnold van Rummen. De prinsbisschoppen vielen drie maal het graafschap Loon binnen. In 1364 werd Rummen belegerd en ingenomen door den prinsbisschop Jan van Arkel. Hij belegerde negen weken het kasteel van Rummen, nam het in, plunderde het en stak het in brand (Herfst 1365). De vrouw van Arnold stierf van verdriet. Arnold zelf, ziende dat zijne zaak verloren was, verzoende zich met den prinsbisschop. Na zijn laatste dagen in Luik te hebben doorgebracht stierf hij in 1371 en werd begraven in de kerk van Oriënten.

De twee vaderlanden van Lummen (Jos Philippen)

De vrijheerlijkheid van Lummen, die behalve deze gemeente ook Linkhout, Koersel en Schulen omvatte, stond onder de souvereiniteit van de Graven van Loon en de Hertogen van Brabant. Beide Heren hadden er een meier, drossaard, schepenbank en cijnsboek. De twee grondgebieden liepen zo fel door mekaar dat er niet aan te denken viel een grensafbakening te maken.

Een land was Loons of Brabants, naargelang de bezitter de cijns ervoor betaalde aan de ene of de andere Heer. Te Lummen waren inderdaad twee vaderlanden en het valt licht te begrijpen dat de bevolking uit die verwarde toestand het maximum van voordelen wist te trekken.

De uitgestrekte heide en de talrijke onbebouwde gronden behoorden onverdeeld aan beide Heren. Wilde nu een inwoner zich daarvan een perceel aanschaffen, dan wendde hij zich naar eigen goeddunken, tot één van beide meiers en het gewenste bezit werd dan Brabants of Loons, volgens de cijns die er voor geboekt werd.

Maar wie was dan Brabants of Loons, want velen hadden van beide goederen in gebruik? Het recht van de Graaf verschilde van dit van de Hertog en ook de belastingen waren niet dezelfde. De "Costumen en Gebruyken" brachten een klare, ondubbelzinnige oplossing voor dit netelig vraagstuk: men woont daar "waer de hael hangt, waer men vuer maekt, waer de pot ziet". 'n Eenvoudig principie, doch vatbaar voor eigenaardige toepassingen! Immers, zonder naar een andere gemeente te verhuizen, kan men van nationaliteit veranderen, hetgeen geredelijk gedaan werd.

Zeker als dit enig voordeel meebracht, b.v. als de belastingen van de Heer te zwaar wogen, of als men zich om de een of andere reden aan zijn gezag wilde onttrekken.

Dat was te Lummen mogelijk, omdat de meeste huizen twee plaatsen bevatten - een woonhuis en een kamer - elk met een haardstede, doorgaans bediend door een gemeenschappelijke schouw. Deze waren zo gebouwd dat één vertrek op Loonse grond stond en het andere op Brabantse aarde. Aldus kon de 'hael' heel makkelijk herhangen worden en was door dit symbolisch gebaar, - volgens de gebruiken van de streek die rechtsgeldig waren, - de nationaliteit ook veranderd. Dit had soms zeer schadelijke gevolgen voor deze of gene heer, want naarmate hij te hoge belastingen hief, vluchtte een deel van de inwoners naar het andere, voor hun finances voordeliger vaderland.

De hertogen van Brabant hebben driemaal getracht hun rechten aan de graven van Loon te verkopen. Toen er in 1603 nieuwe onderhandelingen plaats grepen, die veel kans op slagen hadden, brachten de inwoners zelfs de nodige koopsom bij mekaar en betaalden de 15.000 gulden die Albrecht en Isabella voor hun eigendommen vroegen. *(Tegelijkertijd mochten de aartshertogen hun Brabantse rechten in en op Lummen behouden !)*

Daarmede was het herhangen van de 'hael' gered en dit bleef zo tot aan de Franse revolutie, die op velerlei gebied het aanschijn van onze streken veranderde. Bezorgde deze

spitsvondig-heid van de Lummenaars wel regelmatig enige bekommernis aan de heer en af en toe wrijving tussen de twee meiers, de mensen zelf leefden er in de beste verstandhouding, want boven de tijdelijke geschillen dragen ze toch steeds graag tesamen de lasten en vreugden van elken dag.

Wij openen hier een parenthesis in verband met de toch wel bijzondere en merkwaardige rechtspositie van het condominium Lummen. –“Op 3 februari 1962 kreeg de auteur van deze monografie, van de heer J. Bellefroid te Borgloon, die hij had aangeschreven met betrekking tot het huwelijk van zijn verre voorzaat, Peter, Henrick Alenus, Jr. die werd geboren te Herk- de- Stad, op 9 juli 1652 de volgende brief, –“Uw vraag is de volgende : afschrift te bekomen van de huwelijksakte van uw verre voorzaat, Petrus, Henricus Alenus, die anno 1686, op 26 januari te Borgloon in het huwelijk trad met dame Anna Ouwex (geboren te Borgloon op 4 februari 1655 uit Theodorus en Palma(e)r(t)s Catherine. Ik heb de tekst kunnen terugvinden in het parochieel register, deze luidt als volgt : “DIE 26 JANUARI 1686 JUNCTII SUNT IN MATRIMONIO PETRUS ALENUS DE LUMMEN ET ANNA OUWERX SUB VIGORE RUBRI SIGILLI, TESTIBUS PRESENTIBUS PALMAERTS ET EUSTACHIUS OUWERX.” Uit de tekst blijkt dat Uw voorvader, alhoewel geboren te Herk- de- Stad, woonachtig was te Lummen. Hier dient opgemerkt dat de heerlijkheid Lummen, alhoewel één en onverdeeld, voor $\frac{1}{4}$ aan de Hertog van Brabant toebehoorde en voor de overige $\frac{3}{4}$ afhing van de Graven van Loon (vanaf 1365 zijn de Prins-Bisschoppen van Luik ipso facto Graven van Loon). We kunnen Lummen dus beschouwen als een soort Loons-Brabants condominium.

Dit bracht mee dat de inwoners van Lummen zich vrij konden verplaatsen op Loonse grond, - “Les inhabitants de Lummen ont liberté & faculté de changer leurs demeures, soit du Territoire de Brabant à celui de Looz, ou de Looz à celui de Brabant, toutes les fois que bon leur semble” (extrait de la Loi de la Franchise de la terre de Lummen - A° 1585). Besluit de heer Bellefroid, –“Uw verre voorvader moet het in die omstandigheden wel prettig gevonden hebben naar Loon te komen om er zijn levensgezellin ten huwelijk te vragen.” (Cfr. Willy D. ALENUS, –‘Bijdrage tot de Geschiedenis van de familie Allen van Herk- de- Stad, alias Alenus’, Uitg. MIKRON, Herk- de- Stad, 1979/0127/4, pp. 30 - 31). Tot zo ver de parenthesis m. b. t. Lummen.

De Familie Wendelen

Godfried Wendelen werd geboren den 6ⁿ Juni 1580, volgens het oude doopregister onzer stad. Zijn vader Nicolaas Wendelen was eerst gehuwd met Ermengardis van de Kerkhoff (15 Augustus 1573) en uit dat huwelijk sproot een dochter met name Catharina, ten jare 1575.

Doch reeds in 1575 verloor vader Wendelen zijne echtgenoot op 4 September en zijn kind eenige weken later, op 10 October; zij stierven aan de vreeselijke builenpest, welke gedurende meer dan een eeuw de stad en de omgeving bij tusschenpozen verschrikkelijk teisterde. Van 1 September tot einde December 1578 werden 258 lijken te Herck naar het kerkhof gedragen.

In 1579 sloot Nicolaas Wendelen een tweede huwelijk met Elisabeth Cornely en uit dit huwelijk werden twee kinderen geboren: *Godfried en Cornelis. Godfried werd de groote geleerde die door zijn veelzijdige kennis de 17^e eeuw verbaasde en wiens wetenschappelijke werken nog de bewondering wekken van menig natuurvorschuer onzer dagen.*

In het voorbijgaan zij aangestipt dat Nicolaas Wendelen rond 1596 een derde maal huwde met Maria Vandevinne.

Dit huwelijk werd gezegend met twee kinderen: Maria en Nicolaas. Het meisje Maria zal ten jare 1622 huwen met Jan van Hackendover die de dichtkunst zal beoefenen en in Juni 1639 zal optreden als consul of burgemeester van Herk met Matheus Prijs. Maria's broeder Nicolaas werd later kapelaan te Geet-Betz.

Uit die gegevens kan men opmaken dat de familie Wendelen tot de hoogste burgerij van Herk behoorde. Ook vermelden de archieven dat Godfried's vader, Nicolaas Wendelen, tusschen de jaren 1584 en 1603 tot viermaal toe als burgemeester werd gekozen van de stad.

Het huis waarin Godfried Wendelen den 6 Juni 1580 werd geboren, staat nog recht en huidigen dage. Het is gelegen in de Ridderstraat, het laatste huis rechts aan de wallen, thans eigendom van den Weled. Heer vrederechter Maurice de Pierpont. Het huis lag vlak bij de toenmalige *Luikerpoort*.

De hierbijgaande plaat geeft u een gezicht op die oude poort, gezien van buiten de stad en aan de linkerzijde bovenaan ontwaart gij de gevelspits van Godfried Wendelen's geboortehuis.

De hoogte van dat gebouw en de sierlijke trapgevel die hetzelfde bekroont zeggen ons ook dat de familie Wendelen behoorde tot de voornaamste burgerij van de oude stad.

De ouden van dagen weten dat er nog twee andere poorten te Herk bestonden; namelijk de *Nürenberger Poort* naar den kant van Hasselt en de zoogenaamde *Antwerpsche Poort* in de richting van Donk-Halen.

Het moet ons niet vreemd voorkomen dat men te Herk de Antwerpsche en den Nürenberger poorten tegenkomt daar onze stad gelegen was op de zoogenoemde "heirebaan" of legerbaan die zich van Antwerpen uitstreckte langs Diest, Herk, naar Hasselt, Maastricht, Keulen en tot Nürenberg in Beieren. Het veelvuldig doortrekken van troepen langs die heirebanen stelde Herk bloot aan plundering en afpersing, alsook aan de besmetting welke pestzieke of melaatsche soldaten meebrachten.

WENDELEN' S JEUGD

Zoals we reeds zegden werd Godfried Wendelen geboren den 6 Juni 1580. Als kind leerde hij spoedig lezen en schrijven bij meester Johannes Alen (Alenus). Ik mag niet nalaten in het voorbijgaan er op te wijzen dat de familie Alen(us) in dien tijd drie zonen aan Herk heeft gegeven, die zich allen verdienstelijk hebben gemaakt in de stad of er buiten.

Andreas Alen(us), stichtte te Hasselt eene latijnsche school welke zeer gunstig bekend stond door de gansche gouw. In de archieven deze kerk vinden wij de benoeming van Z.E.H. Egidius Paesmans, tot pastoor te Herk (1603), en als aanbeveling voor dien waardigen priester lezen wij er: *Hasseleti natus anno Domini 1541, 25 Augusti, primos pueritiae annos egit sub Andrea Aleeno Hercano, insigni juveniorum formatore.*

(Vertaling) *Geboren te Hasselt den 25 Augustus van het jaar 1541, bracht hij de eerste jaren zijner jeugd door onder Andreas Alenus, een uitnemend-goede vormer van de jongeren.* Dit werd geschreven tot eer van den pastoor, maar het strekt (nog) meer tot lof van zijn goeden Herkschen leermeester.

Hendrik Alen(us), zoon van Peter Alen(us) en van Maria Meggheleers en neefje (oomzegger) van Andreas Alenus, was in 1590 onderwijzer te Herk, maar hij heeft er verscheidene andere – ook hoogste – bedieningen waargenomen. Dit blijkt uit zijn grafschrift :

*Hic jacet Hercani quodam pars magna senatus,
Consul, scriba, chori Rector Alenus erat.*

(Hier rust een merkelijk deel
Van 't Herksche Stadsbestuur,
Want Alenus was burgemeester,
Secretaris en koördinator van Herck).

Godfried's eerste meester was Johannes Alen(us), de tweede zoon van Peter Alen(us) en van Maria Meggheleers en dus jongere broer van Hendrik Alenus, - ook hij onderwijzer in zijn hart.

Hij opende den levendigen geest van zijn jongen leerling voor de wonderen der natuur, ontstak zijn weetlust voor alle wetenschappen, verrijkte zijn verstand met ruime kennis en tevens zijn hart met edele gevoelens. Jaren later, wanneer Godfried zelf reeds onderwijs gaf in den vreemde, onderhield hij nog briefwisseling met zijnen eersten meester en betuigde hem zijnen dank voor de degelijke opvoeding, welke hij van hem ontvangen had.

Hoezeer de kleine Godfried reeds op elfjarigen leeftijd belust was op het waarnemen van den sterrenhemel en zijn verschijnselen blijkt uit het volgende feitje. In den vroegen morgen van 30ⁿ December 1591 bemerkte vader Wendelen met schrik dat zijn zoontje uit zijn bed en het huis was verdwenen. Hij vond hem in den tuin, waar Godfried, met gespannen aandacht de maanverduistering waarnam, welke juist

plaats had. Die belangstelling voor dergelijke waarnemingen is hem heel zijn leven bijgebleven.

Godfried leerde vlijtig latijn bij meester Johannes Alenus, tot zijn 15^e jaar. Toen mocht zijne middelbare studiën gaan voortzetten aan het latijnsch college van de Jesuïeten te Doornik. Het was rond dien tijd dat zijn vader een derde huwelijk aanging (Met Maria Vandevinne) en die omstandigheid droeg er misschien toe bij, dat hij zijn zoon op studie zond in den vreemde.

Van zijn achttiende tot zijn twintigste jaar studeerde Wendelen aan de Leuvensche Hoogeschool en legde zich bijzonder toe op de wiskunde. Dan ondernam hij eene studiereis naar Praag, Waar de beroemde Tycho-Brahé, de leermeester van Kepler, als professor werkzaam was.

Na die studiereis keerde Godfried terug naar Herk, om er eenige weken welverdiende rust te nemen - en dan zou hij den strijd voor het leven beginnen en met den schat van de verworven kennis in zijn onderhoud trachten te voorzien.

Voor het einde van 1599 vinden wij hem te Marseille in den dienst van eene drukkerij. Vandaar gaat hij in 1600 als pelgrim naar Rome om er den jubilé-aflaat te verdienen. Hij nam die gelegenheid waar om Italië's schoonste steden en kunstwerken te bewonderen.

Weldra in Frankrijk weergekeerd, werd hij leeraar in de wiskunde te Digne en daarna te Valensole. Tien jaar lang gaf hij een schitterend onderwijs en zette ondertusschen zijn eigen studiën voort met zulk een succes, dat hij den 23 Maart 1611 aan de Hoogeschool van *Orange* (Provence) den titel verwierf van Doctor in het Burgerlijk en Kerkelijk Recht.

De voorname familie *Arnaud* te *Forcalquier* had den Herkschen geleerde opgemerkt en koesterde den wensch hem als Privaatleeraar aan haar huis te verbinden. Het voorstel viel geheel in den smaak van den jongen Doctor Juris. Zijn werkkring bevond zich in eene prachtige streek, met schilderachtige omgeving en hij zou er ruimschoots den tijd vinden voor eigen studie en voor waarnemingen van den sterrenhemel.

Het toenmalige werkterrein van onzen geleerden Wendelen heb ik met eigen oogen willen aanschouwen ; en in de streek van *Forcalquier* mocht ik de vallei van den *Verdon* bewonderen - bijna 1000 meter diep - welk ons op de diepste *Colorado*vallei in Amerika doet denken.

De bekende sterrekundige *Belot*, van *Parijs*, schreef mij dat *Godfried Wendelen* te *Forcalquier* nog niet vergeten is en dat men te *Forcalquier* een nieuw observatorium heeft opgericht waar *Wendelen* zoo belangrijke sterrekundige verschijningen waargenomen heeft.

Verblijvend te *Forcalquier* kwam hij in betrekking met de grootste geleerden van dien tijd, *Peiresc*, *Gassendi*, *Du Vair*.

WENDELEN'S LEVEN

Volgens een oud handschrift van den secretaris dier stad verbleef G. Wendelen te Forcalquier gedurende zeven jaren. Dat stuk is gedagteekend van 8 april 1612 en getuigt dat, onze geleerde tijdens zijn verblijf aldaar de humaniora onderwees, dat hij verscheidene boeken uitgaf, dat hij in de orde der advocaten werd opgenomen en een werkzaam aandeel nam in tal van rechtsgedingen. Dit handschrift berust nu in de archieven van de familie Mercy d'Argenteau (Erkenteel). (Archieven te Brussel).

Van deze jaren spreekt Wendelen als van de schoonste zijns levens. Hij was meer als vriend van den huize bij Luitenant Arnaud dan wel als zijn bediende. De rijke bibliotheek van zijn gastheer bood hem de beste werken over Wiskunde, Sterrenkunde, Rechtsgeleerdheid en Letteren. Hij kon dus genieten van de heerlijke natuur in die schilderachtige streek van Provence, den vrijen teugel gevan aan zijn drift voor de studie en naar hartelust putten aan den beste bronnen der toenmalige wetenschap.

In 1612 slaagde de jongste zoon Arnaud in het ingangsexamen voor de hoogeschool en aldus was Wendelen's werk bij die familie op eervolle wijze beëindigd. Zijn naam als geleerde was gemaakt en volgens menschelijke berekening moest hij weldra terecht komen op een leerstoel of in de magistratuur.

Maar God's inzichten waren anders. Terwijl Wendelen onvermoeid zijn geest verrijkte door de studie, groeide ook zijn zieleleven weelderig onder de zon van Gods genade. Naarmate hij een dieper inzicht kreeg in de eigenschappen en het wezen der dingen ging zijn hart meer en meer open voor bewondering en liefde jegens den Schepper, wiens almacht, wijsheid en goedheid voor hem te lezen stonden op ieder blad van het boek der natuur.

God trok hem nader tot zich: ware geleerdheid brengt dichter bij God. In 1613 was Godfridus Wendelen terug in zijn geboorteplaats en werd er hoofdonderwijzer der Lagere School, terwijl hij ook les gaf in de Latijnsche Taal. Onze geleerde onderwijzer studeerde in stilte de Godgeleerdheid, want hij voelde zich getrokken tot den priesterlijken staat.

Na het schooljaar 1618 trad hij in het Groot-Seminarie, werd reeds onderdiaken den 21 December 1619 en Priester in den Paaschtijd van 1620. Hij ontving de priesterwijding van Matheus Hovius, den derden Aartsbisschop van Mechelen (+ 1620). Reeds op 23 Juni van datzelfde jaar kwam hij te Geetbets aan als pastoor.

Hij was bijna veertig jaar oud, in de kracht van zijn leven en vol ijver om er te werken aan het heil der zielen. – *Utinam ad Dei Gloriam* – Moge mijn verblijf alhier strekken tot Gods Glorie! Zoo schreef hij dien dag in het register der pastorie, misschien met het voorgevoel dat hij groote moeilijkheden zou tegenkomen in eene parochie, die den naam had de lastigste te zijn van het heele diocees. Wat daar ook van zij, Pastoor Wendelen heeft te Geetbets veel geleden. Kerk en pastorie waren vervallen, bij gebrek aan inkomsten, want de verschuldigde tienden *kwamen* niet binnen. Op eigen kosten liet hij de meest dringende herstellingswerken uitvoeren, maar begon tegelijkertijd

krachtdadig op te treden voor de kerkelijke rechten. Jarenlang heeft hij geprocedeerd met de onwillige betalers, onder wie de voornaamste was de abt van Vliederbeke (abdij van Kesseloo).

Meer dan eens viel de arme pastoor doodelijk ziek, onder kommer en zorgen. Als belooning voor zijn werk en wellicht ook als troost voor zijn leed kreeg hij in 1632 zijn benoeming als pastoor in zijn eigen stad Herk. Hij was de opvolger van den Z.E. Heer Saenen, geboortig van Hasselt en overleden den 5 September 1632.

In een oud register van de pastoors van Herk vinden wij een korte schets van de bedrijvigheid van den Z.E.H. G. Wendelen. Wij bepalen ons bij een paar uittreksels. Hij was een man in alle wetenschap bedreven. Hij stak boven onze eeuw uit en stelde zich op een lijn met de grooten der oudheid.

Alle menschenlijke kennis heeft hij uitgeput om ze zich eigen te maken. Hij schreef verscheidene boeken "De Salische Wet" onder andere. Bij die levensschets was een portret gevoegd waaronder hij een latijnsch vers schreef, waarschijnlijk ontleend aan den Leuvense Hoogleraar Mantelius, een oude boezemvriend van G. Wendelen.

Ziehier het onderschrift van die afbeelding en de vertaling:

*Hunc spectas vultum – fari tibi si quead iste,
Jam discés quidquid scibile mundus habet.*

Beschouw dat aangezicht!
Kon zijne beelt'nis spreken.
Al wat de wereld wist
Gij zoudt het van hem weten.

In 1650 nam pastoor Wendelen zijn ontslag en werd door den Bisschop van Doornik aangesteld als Officiaal der Kathedraal, d.i. als Voorzitter der Bisschoppelijke Rechtbank.

Hij stierf als rustend Kanunnik te Gent, op 24 October 1667, in den gezegenden ouderdom van ruim 87 jaren.

Wetenschappelijke bedrijvigheid

Zeggen wij nu iets over de wetenschappelijk bedrijvigheid van onzen beroemden Herkenaar. Wij zien alle dingen de zon in 't Oosten opkomen, 's middags een hoogtepunt in het Zuiden bereiken, en 's avonds ondergaan naar het Westen.

Alzoo kan men gemakkelijk verstaan hoe eenvoudige menschen, die niet vertrouwd zijn met de wetenschappen, denken dat de Aarde, waarop zij staan, een onbeweeglijk punt is waaromheen de zon, de sterren, in een woord alle hemellichamen draaien.

Deze eenvoudige opvatting, namelijk dat alle hemellichamen rondom de Aarde draaien noemt men geocentrisch stelsel; terwijl het heliocentrisch systeem ons toont hoe alle planeten; Mercurius, Venus, Aarde, Martius, Jupiter, Saturnus, Uranus, Neptunus en Pluto zich rond de Zon bewegen.

Op het af afdruksel hieronder zien wij rechts onderaan een bol met cirkelvormige omtrekken, waarop de zon en planeten aangeduid worden, en in 't midden waaromheen zij draaien, wordt de Aarde afgeteekend als een klein cirkelvlak. Dit is het oud geocentrisch stelsel, verdedigd door den beroemden Ptolemeus, verblijvend in de tweede eeuw te Alexandrië. Hij wordt op het afdruksel hieronder voorgesteld liggende op den grond achter twee wapenschilden.

De aanzienlijke persoon, op de linkerzijde van het schilderachtig afdruksel hieronder geplaatst, doet ons denken op het heliocentrisch systeem- of stelsel. Deze persoon, houdende in de linkerhand een verrekijker en toonende met de rechterhand en -vinger naar boven, is een verdediger van het héliocentrisch stelsel, namelijk dat alle planeten in het zonnestelsel rond de zon draaien. Deze opvatting verdedigde Wendelen op wetenschappelijke wijze ten jare 1606, reeds eenige jaren voor Galilei. We kunnen dit bewijzen door latijnsche handschriften die wij ontdekt hebben op de archieven der stad Brugge (cfr. 525 blz. 117).

Ten jare 1932 hebben wij de latijnsche handschriften van Wendelen doen drukken bij Ceuterick te Leuven, en zij werden naar alle hoogeschoolen der wereld gestuurd door de wetenschappelijke maatschappij van Brussel. Zoo kunnen wij overal doen waarnemen hetgeen Froidmont, professor aan de Hoogeschool van Leuven, over Wendelen schreef: *“In de Nederlanden treft men geen sterrekundige of kundige aan die Wendelen overtreft”*, alsook wat Lepaige, professor aan de Hoogeschool van Luik, schreef: *“Wendelen treedt op als een reus in de Wetenschappen, samenvattende de geniën der 16^e en 17^e eeuw.”*

Een derde aanzienlijk persoon treffen wij op de rechterzijde van het schilderachtig afdruksel aan. Wij zien een personnage, dragende met de linkerhand een sfeer met dierenriem en met de rechterhand een weegschaal. Aan de rechterarm der weegschaal hangt eene cirkelvormige sfeer waarop in 't midden de aarde en rond deze eerstens de maan en dan de zon, en rond deze zon drie planeten. Dit mixtsysteem werd eerst verdedigd door Tycho-Brahé en later verscheen dit alles in het standaardwerk van Riccioli, dat onder de titel van *“Almagestum Novum”* te Bonn verscheen ten jare 1651.

Dit alles doet ons inzien hoe ten tijde van Wendelen, in de 17^e eeuw, men niet eens van meening was over het zonnestelsel. Op het tweede nationaal Kongres van Wetenschappen te Brussel op 19-23 Juni 1935, hebben wij getoond hoe Wendelen een belangrijke vooruitloper geweest is in sterrekunde en in de wetenschappen.

Ten jare 1606 was er reeds een vooruitloper van Galilei toen hij het heliocentrisch stelsel op wetenschappelijke wijze bewees (Archieven Brugge nr. 525 blz. 117).

Ten jare 1610 was hij een vooruitloper van Kepler, toen hij schreef: *“neemt de tijdruimte die eene planeet besteedt, om rond de zon te loopen, rekent uit de derdemachtswortel van die tijdruimte, neemt dan de tweede macht van deze wortel en zoo bekomt gij den afstand van deze planeet tot de zon. Ten jare 1618 op 15^e Mei dus 8 jaren later heeft Kepler dezelfde wet ontdekt, doch anders uitgedrukt (Derde wet van Kepler).*

Ten jare 1613 reeds was Wendelen een vooruitlooper van Newton, engelsch sterrekundige, die de wetten der aantrekkingskrachten uiteenzette. (*"Godefroid Wendelen, sa vie, son ambiance et ses travaux 1658-1667"* p 42, *Fl Silverijser, Herk.*)

Ten jare 1634 is hij de eerste geweest om de groote afmetingen der zon uit te rekenen, en dit voor den Engelschen geleerde Horrox en Hevelius uit Duitschland.

Ten jare 1635, 28^e Oogst, heeft hij eene middenphasis eener maansverduistering te Herk waargenomen en dezelfde verduistering te Aleppo in Syrië, doen waarnemen. Dit gebeurde aldaar twee uren later. Daaruit volgde dat Aleppo zich bevond 2 maal 15 graden middaglijnen verder naar het Oosten. Zoo heeft Wendelen de onnauwkeurige middaglijnen van Ortelius en Mercator van Rupelmonde en Antwerpen in België en elders verbeterd.

Onmogelijk is het een kort begrip te geven van de talrijke latijnsche boeken door Wendelen opgesteld. Wij zullen later iets uiteenzetten over de "*Salische wetten*" van Wendelen, alsook iets over een uitzicht der stad, zoo dikwijls door brand aangetast.

BRANDRAMPEN

Volgens de oude archieven werd Herk meermaals door het vuur verschrikkelijk geteisterd. De eerste groote brand, na het afbranden der kerk in de 15^e eeuw (1483) had plaats in 1669. Ziehier een tekst uit het oude schepenboek, dat bewaard wordt in de staats-archieven van Hasselt. "Het vuur brak uit op 30ⁿ September, kermismaandag, de gewone najaarsche marktdag van Herk. Het brak uit om half tien 's morgens in het huis van *Gijs Vandenbosch*, gelegen in der Ridderstraat.

Het werd een vreeselijke verwoesting. Na verloop van 2 uren lagen 52 huizen en meer dan 20 schuren in assche, om zoo te zeggen alle gebouwen tussen de Oppumsche en Halensche poort. Die twee poorten werden eveneens door het vuur vernield.

Bleven enkel staan het huis van Gillis Boelen. In den "*Gulden Mortier*" en dat van zijn broeder Guillaume Boelen. In het ordonnatieboek vinden wij het proces-verbaal van het gerechtelijk onderzoek over dien brand, alsook de uitspraak van de magistraten.

Als eerste getuige verschijnt Catharina Meynen, huisvrouw Vandenbosch, oud 45 jaar. Zij verklaarde dat het vuur in haar huis begonnen is. Zij weet niet hoe, in een hoop hennep op den zolder.

Dan komt haar man aan het woord. Hij stond voor zijn huis op straat, toen hij eenklaps zijn vrouw hoorde roepen: "Och, lieve Gijsen, hier is vuur!" Hij liep naar binnen en hoorde zijn vrouw op den zolder jammeren. "Ach Heer, ach Heer, ik verbrand!" Zij kon zich echter redden door het venster terwijl de vlammen door het dak sloegen.

Dan verschijnen nog Giel Scheepmans, Wouter Vandenhove, Jan Dormans, en Thijs Wels, die allen eenparig getuigen dat zij het vuur het dak zagen opslaan naast de schouw. Dan volgt het vonnis dat door de magistraten werd geveld. Aangezien het bewezen is en vaststaat dat Gijsen Vandenbosch of een zijner domestiken oorzaak is geweest van

den brand die in zijn huis begon; Aangezien gezegde Vandenbosch dikwijls zijn schuren en stallen inging met een lamp of een bloote kaars in plaats van een lantaarn.

Zoo besluiten wij en bevelen:

“Gijsen Vandenbosch zal binnen drie dagen met vrouw en kinderen de stad verlaten en niemand mag hem hier nog onderkomen geven onder wat pretekst het ook weze”.

Dat was voorzeker een hard vonnis; maar die gestrengheid der magistraten kon toch niet beletten dat men jaren later de stad door een nog ergeren brand zou geteisterd worden.

Het gebeurde op 13 Maart van het jaar 1679. Het was wederom een marktdag, de markt van half vasten – het ging naar het middaguur en veel volk was er nog op straat en in de herbergen. Eensklaps weergalmden bange kreten Vuur! Vuur! Brand! Brand!

De zware klok begon te luiden, het volk schoot uit de huizen en een dichte drom marktbezoekers en stadsbewoners golft in de richting van de Trichterpoort, waar dichte, donkere rookwolken zich boven de huizen verheffen.

Het woonhuis van Maria Creten, een aanhang van het huis van Petrus Hermans (thans van h. veearts Strauven), stond in lichterlaaie – Vuur en vonken aangewakkerd door een fellen oostwind, rezen torenhoog, breidden zich uit naar links en naar rechts, en sprongen, tot overmaat van ramp, de straat over in de strooien daken van den overkant. Aan blusschen viel niet te denken; nooit verzadigd vloog de gulzige vuurwolf door al de wijken. Herk was verloren. Wat er in de stad overbleef, blijkt uit een relaas van het oude schepenboek, dat wij voor u afschrijven:

“Zijn afgebrand alle burgershuizen van af Petrus Hermans nabij de Hasseltschepoort (Nurenbergsche poort of Trichterpoort) tot aan den *Breeden steenweg*” (huis Vandelaer) “item van het huis Aert Wilsens, nevens den Keyser tot op den breeden steenweg aen den Arent (tusschen *Valk* en *Pelikaan* – welk huis door noesten arbeid is blijven staan - en verder is alles verbrand tot aan den Halensche poort).

Ziehier nu hoe het vuur van uit noorderdeel der stad in het zuiderdeel geraakte.

Met een brandenden strooiwisch is het vuur van uit den Pelikaan in den toren gevlogen en ontstak er den brand. Daarna is het vuur achter het hoogkoor en het St. Annakoor naar het huis van Vakkers overgeslagen.

Zoo is de kerk met haar twee torens, haar vijf klokken en haar torenuurwerk, met haar zes koren en altaren, een prooi der vlammen geworden. Dak en gewelven stortten in.

“Item de heele cirkel van huizen liggende tusschen den *Breeden steenweg*, den Zwartepoel (hoek Ridderstraat) en het kerkhof.”

“Item de huizen liggende tusschen ’t kerkhof en de *Peerstraat* en item de geheele *Peerstraat* en de geheele markt tot aan de Halensche poort.” Meer dan 100 huizen en 40 schuren gingen ten

gronde; slechts 12 huizen bleven staan, waaronder de *Arent*, de *Keyzer* en het huis van M. Daniëls.

Het oude schepenboek besluit het relaas met volgend jaarschrift:

In aLtera fesIVItatIs GregorII
Ignis DestrUXIt HerCaM
Daags na Gregoriusdag
Het stadje Herk in assche lag.

Het latijnsche jaarschrift geeft dag en datum van de grootste ramp welke Herk ooit heeft geteisterd. De lezer kan zich voorstellen hoe op dien avond van den 13 Maart 1679 minstens vijf honderd menschen radeloos onder den blooten hemel stonden, niet wetende waarmee zij hun honger zouden stillen of waar zij hun moedeloos hoofd zouden neerleggen.

Maar neen, moedeloos waren zij niet, hoe hard zij ook waren geslagen. Vanaf den volgenden dag sloegen zijn de hand aan het werk en de stad verrees uit hare puinen. Schitterend voorbeeld van moed en volharding, dat zich hun nakomelingen moeten te nutte maken.

Hoe die heilloze brand wast ontstaan? Zulks bleef een geheim, dat eerst in de volgende eeuw werd ontsluit. Toen werd in het stadsregister opgeteekend:

“Een oude vrouw van Berbroek heeft op haar sterfbed verklaard dat die brand in Herk was gekomen doordat zij, djong zijnde, en in den dienst bij Maria Creten, met een vuurpot met gloeiende krikken op zolder was gaan hooi plukken voor het vee.

De vuurpot viel om en zij trachtte de krikken met haar klompen uit te stampen, doch te vergeefs. Het vuur greep in het hooi, liep er langs op en sloeg uit door het strooien dak, aldus dien grooten brand veroorzakende.”

DE BRAND VAN 1781.

In 1781 werd Herk nogmaals geteisterd door het vuur: meer dan een halve stad werd in asch gelegd. Het gebeurde aldus: in den vroegen morgen van 13 Februari stak een onweer op vergezeld van een gevaarlijken stormwind uit het zuid-westen. Kort na negen uren sloeg de bliksem op de schuur van Macours staande aan de Halensche Poort, links als men de stad uitgaat, tegen den stadswal aan de trappen. De brand welke in die schuur begon woedde zo hevig dat binnen de twee uren 52 huizen ten gronde lagen, zonder de schuren en stallen te tellen.

Pastoor Coninx had zulk een medelijden met de arme menschen, dat hij onmiddellijk een bode naar Hasselt stuurde om daar onderstand te vragen. Zijn bode werd verhoord, zooals blijkt uit de beslissing der stadsoverheid, welke aldus vermeld staat: “*Burgemeester en Raad der stad Hasselt, den droevigen staat in consideratie nemende waarin zich, door den brand van gisteren de burgers van Wuestherck bevinden mitsgaders in acht genomen op den brief van Zeer Eerw. Heer Coninx, pastoor van voorzegde stad, aan ons toegekomen: : hebben*

goedgevonden aan den Z.E.H. Pastoor en den magistraat te doen toekomen, teneinde zijne onderdanen in hun uitersten nood te helpen onder hen te verdeelen: vijftig vaten koren in gebakken brood, d.i. 317 brooden. Item, twee honderd pond spek. Item een ton haring en vijftig gulden in geld: (Te zamen 290 gulden).

Verzoekende onze Burgemeester Watelet gezegde hulpmiddelen naar Wuestherck over te brengen.”

Gedaan te Hasselt den 14 Februari 1781.

Zoo werd in den ouden tijd de kristelijke liefde beoefend, ook door de steden jegens elkander en wij zeggen van ganscher harte : Moge God, omwille van den liefdedienst aan onze voorouders bewezen, de goede stad Hasselt door de eeuwen heen zegenen en beschermen.

Zoodra de eerste ontsteltenis voorbij was, begon men te denken aan den heropbouw der stad. Het stadsbestuur belastte Swartenbroecks van St. Truiden met het bakken van ruim één half miljoen brikken – vier ovens van 130.000 stuks – tegen zes gulden het duizend, waarschijnlijk om de geteisterde bevolking behulpzaam te zijn. Doch slechts twaalf burgers vroegen de machtiging om te bouwen, namelijk:

L. M.Hermans – Andreas Van Munster.

J.G. Morren – Van Quadhoven.

Joris Van de Laer – W. Pulinx.

Jan Smets – Lambert Macours.

Nicolaes Extiens – de Fraiture.

Weduwe Morren – Arnold Windmolders.

Hadden de overige veertig dakloozen niet de noodige middelen om hun huizen op te richten uit de puinen ? In alle geval, Pastoor Coninx en Burgemeester Kips begaven zich in 1782 naar den landdag van Luik om onderstand te vragen voor hunne stad. Zij verkregen echter niets anders dan de toelating om in al de steden van het Prinsdom Luik eene geldinzameling te doen voor de hulpbehoevende Herkenaren – op voorwaarde dat voortaan geen enkel strooien dak meer zou gelegd worden binnen de wallen.

Of er ooit iets is gekomen van die geldinzameling, daarvan staat nergens iets vermeld. Niettemin was Herk voor het einde der eeuw weer uit de asschen verrezen. De groote moeilijkheden welke deze brand medebracht gaven aanleiding tot de preventieve maatregelen die door het stadsbestuur werden genomen :

- 1) geen strooien daken meer binnen de stad. Dat voorschrift was van kracht te Hasselt sedert 1703 en te Maeseyck reeds sedert 1651.
- 2) Een der schepenen zal om de veertien dagen den toestand der schouwen onderzoeken.
- 3) Op stadskosten wordt een schoorsteenveger aangesteld.
- 4) Is strafbaar alwie ontbrandbare stoffen aanbrengt in de schouw of deze nabij den haard laat liggen.

Hoe streng dit laatste punt werd toegepast blijkt uit het feit dat een zekere Staels eene boete opliep van drie gulden omdat hij een paar klompen in de schouw had te drogen gehangen.

De brand van 1781 was voor Herk de laatste groote ramp van dien aard, de laatste, maar ook de pijnlijkste, want vier personen kwamen om door het vuur. Ziehier in vertaling een uittreksel van het oude doodenregister: "Op 13 Februari 1781"

- > stierf bij den brand der stad door verstikking
- in zijnen kelder, Frans Liessoens, man van
- Josephina Van Quaedhoven. Hij werd den
- 15ⁿ op het kerkhof begraven. - Op 13 februari
- werd verstikt in den brand Maria
- Christina Van der Stucken, weduwe van Alb.
- Leblanc. Zij werd den 15ⁿ op het kerkhof be
- Graven. Item Anna Leblanc, dochter van de
- voorgaande, - Op 13 Februari werd in den
- stadsbrand verkoold Anna Vanmunster, oud
- 9 jaar, dochter van Andreas en Dympha.
- Van Quaedhoven. Ze werd begraven op het
- kerkhof den 15ⁿ februari.

"God geve hun eeuwige rust."

Wie kan zich voorstellen wat de overlevende familieleden gevoelden, toen de lijken werden opgehaald van onder de puinen, en wie beschrijft hun hartepijn toen de dierbare dooden werden weggedragen naar een vreemde woonst om er een onderkomen te vinden in afwachting van het uur der begrafenis?

EEN TERECHTSTELLING TE HERK

In de parochiale registers van Herk lezen we: 8 april 1642: Gisteren avond werd Petrus Prijs, 22 jaar oud, op het marktplein laf vermoord door Guillelmus Van de Biessemen. 28 april 1642: Guillelmus Van de Biessemen, 20 jaar oud, onthoofd wegens moord op Petrus Prijs. Hij huwde 2 uren te voren en werd begraven nevens Petrus Prijs. 28 april 1642: Door mij (pastoor van Herk) werden in tegenwoordigheid van Joannes Erasmus van Loeffvelt, Anthonij Struyvens, Joannes Vaes, Egidius de Ruijsson en talrijke andere personen, in 't huwelijk verbonden.. Guillelmus Van de Biessemen en Maria Ports.

Tussen de bruidegom en de bruid stond het kind Anna, dat door de veroordeelde enige tijd te voren verwekt werd bij de bruid. Dat huwelijk komt ons bevreemdend voor. We kunnen slechts gissen naar de reden ervan. Op het eerste gezicht ligt het voor de hand dat Guillelmus Van de Biessemen voor zij dood het kind Anna heeft willen wettigen. We tasten ten slotte volledig in het duister omdat we van geen enkel der personen, die in het drama betrokken zijn, de doopakte kunnen vinden. Herkenaren zullen het niet geweest zijn, want dan

waren hun doopakten ingeschreven in de parochiale registers, die terugreiken tot in het jaar 1567.

In Donk waren er ook families, die de namen Van de Biessemen en Prijs droegen. Maar de parochiale registers van Donk dagtekenen eerst van het einde der XVIIe eeuw, zodat we daar tervergeefs moeten zoeken naar personen, die omstreeks 1620 geboren zijn. Te Schulen werd er op 17 oktober 1618 een Guillelmus Van de Biessemen geboren, zoon van Andries. Hij zou de veroordeelde kunnen zijn, alhoewel de leeftijd niet overeenstemt. De Schulenaar Van de Biessemen zou op het ogenblik van de moord ruim 23 jaar oud geweest zijn in plaats van 20. Maar we moeten er rekening mee houden dat te dien tijde de leeftijd slechts bij benadering aangeduid werd.

Was het ons gelukt alleen de doopakte van het onwettig kind Anna te vinden, dan hadden we kunnen uitmaken of de wettiging van het kind de ware reden van het huwelijk was. In die tijd immers schrok de vader van een onwettig kind er niet voor terug om bij het doopsel zijn identiteit te onthullen. We kennen daar talrijke voorbeelden van.

We kunnen echter ook te doen hebben met poging van Maria Ports om Guillelmus Van de Biessemen van het schavot te redden zonder dat ze enige verplichting jegens hem had. In het boek van Edmond Poulet: "Essai sur l'histoire du droit criminel dans l'ancienne principauté de Liège" lezen we op bladzijde 24: "het lag in de gewoonten van het prinsbisdom Luik en van andere aangrenzende bisdommen dat een ter doodveroordeelde zijn hoofd kon redden, zo hij op de weg naar het schavot een maagdelijk meisje ontmoette, dat met hem in huwelijk wilde treden. Jan van Loon inderdaad verwijt aan Raes van Linter in dergelijk geval geen genade te hebben verleend. Een dief, die in 1532 ter dood veroordeeld werd, bekwam genade van de prins-bisschop (Evrard van der Marck) omdat een meisje hem ten huwelijk vroeg."

In het geval, dat ons aanbelangt, is het mogelijk dat Maria Ports ten onrechte beweerd heeft dat haar kind Anna door de veroordeelde verwekt werd, ten einde meer medelijden af te dwingen. De ware toedracht zullen wij nooit achterhalen omdat de rechterlijke stukken van dat tijdperk niet meer bestaan. We kunnen bijgevolg geen inzage nemen van het vonnis, waarbij Van de Biessemen ter dood veroordeeld werd en ook niet van een gebeurlijk genadeverzoek. Het staat vast dat het huwelijk plaats had toen men voorbereidselen trof om de terechtstelling uit te voeren. De aanwezigheid van vooraanstaande personen uit de gemeente wijst daarop. Anthonij Struyvens o.a. was schepen. De andere vernoemde personen zullen het later worden; Joannes Erasmus van Loeffvelt zelfs schout.

Dat de rechters zich niet hebben laten vermurwen door het opzet van de bruid en het vonnis hebben doen voltrekken, kan te wijten zijn aan de gruwelijkheid van de moord ofwel aan het feit dat de voorwaarden tot genadeverlening bij een huwelijksaanzoek, door een meisje gedaan, niet nauwkeurig vervuld waren. Poulet immers schrijft dat het meisje, dat toestemde in het huwelijk met de veroordeelde, een

maagd moest zijn. Maar zulks was hier niet het geval, vermits ze een kind had.

R.E.

Een benoeming met hindernissen

Als er een plaats van schepen bij de rechtbank vrijkwam door overlijden, ontslag of vertrek uit de gemeente, werd een ander persoon rechtstreeks door de prins-bisschop aangeduid om de plaats in te nemen. De aangeduide persoon mocht echter niet zetelen voordat hij door de andere schepenen aanvaard werd en de eed voor hen had afgelegd.

Joannes Christiaan de Raijmundt, senior, *ridder*, heer van Halbeek, burgemeester van Herk, werd door de prins-bisschop aangeduid als schepen op 8 april 1664 na het overlijden van Christoffel Janssen. Hij legde de eed af op 3 mei 1664. Even voor zijn dood diende hij ontslag in. Hij overleed op 9 september 1672. De prins-bisschop gaf op 3 augustus 1674 aan zijn zoon, die dezelfde naam droeg als zijn vader, Joannes Christiaan de Raijmundt, junior, de opdracht hem op te volgen.

Kort nadien bood junior zijn geloofsbrieven aan bij de rechtbank, doch zijn aanvaarding werd door de schepenen uitgesteld, opdat hij voorts zou kunnen studeren en beter geschikt zou worden om het gewichtig ambt van schepen te bekleden. Een wijze maatregel van de schepenbank, overwegende dat de kandidaat nog maar 20 jaar oud was.

In zitting van de schepenbank, dato 19 februari 1685, biedt Johannes Christiaan de Raijmundt, Jr. opnieuw zijn geloofsbrieven aan. In zitting van 12 maart daaropvolgende, weigert de schepenbank de heer Johannes Christiaan de Raijmundt tot de eedaflegging toe te laten, daar hij op 2 juni 1681, - bijgevolg na zijn aanduiding door de prins-bisschop, een persoon zodanig gekwetst had dat hij aan zijn verwondingen bezweek.

Ziehier wat er voorgevallen was. Toen op de bewuste dag J.C. de Raijmundt met zijn echtgenote en zijn knecht van Scherpenheuvel terugkwam, waar hij ter bedevaart geweest was, werd hij te Zelk door 13 of 14 bedronken boeren, die met messen gewapend waren, aangevallen. Oordelende dat zijn echtgenote en zijn knecht in gevaar verkeerden, trok hij zijn degen en bracht er de aanvoerder der bende, Jan Eyen uit Donk, enkele slagen mee toe. Jan Eyen stierf 20 dagen later.

Op 9 april 1685 dient J.C. de Raijmundt een protestbrief in tegen de beslissing van de schepenbank. De brief, in 't Frans opgesteld, is gericht tot de prins-bisschop. Daarin beweert hij dat de schepenbank zich van drogredenen bedient om hem de eed niet laten af te leggen. Bovendien, voegt hij er aan toe, dat hij nooit wegens de vermeende doodslag veroordeeld werd. Hij dringt er op aan zijn schepenambt dadelijk te mogen bekleden. J.C. de Raijmundt kwam zijn klacht persoonlijk bij de schepenbank verdedigen. Hij schijnt echter een driftig en opvliegend man geweest te zijn.

In plaats van zijn verweer kalm en zakelijk voor te dragen, begint hij de schepenenbank te beledigen. Hij verwijt haar zijn aanstelling niet onmiddellijk goedgekeurd te hebben. Hij beledigt haar zelfs : “Vous êtes mordieu tous des ladres”. “Ge zijt godver... allen loeders.” J.C. de Raijmundt sprak Frans, zoals alle edellieden, zelfs in het Vlaamse landsgedeelte. Hij voegt er aan toe, “je souhaiterais pouvoir tirer l' épée contre quelqu' un des échevins et les obligerais bien à la pointe de l' épée de m' admettre”.

“Ik zou wensen de degen te trekken tegen eender welke van de schepenen en zou hen met geweld dwingen me te aanvaarden”, zich tot de schout wendend, “Maire, vous êtes mon ennemi et je serai le vôtre”. “Schout, gij zijt mijn vijand en ik zal de uwe zijn” en tot de sekretaris “Président, si vous n'étiez pas en justice, je vous souhaiterais malheur”, “voorzitter, indien ge niet op de rechtbank waart, dan zou ik U ongeluk toewensen.”

De houding van J.C. de Raijmundt was weinig diplomatisch. Hij had geen beter middel kunnen bedenken om de schepenen tegen zich in 't harnas te jagen. Zoals te voorzien was gaven ze niet toe aan de druk van de bedreigingen. Zij bleven bij hun standpunt, dat J.C. de Raijmundt niet tot de eedaflegging kon toegelaten worden. Doch ze betoonden zich nog inschikkelijk : ze besloten doodeenvoudig het protest en hun beslissing aan de prins-bisschop door te zenden. Enkele dagen later laat de prins-bisschop aan de schepenenbank weten dat hij haar in 't gelijk stelt.

Later werd er waarschijnlijk bij de prins-bisschop aangedrongen opdat hij zijn oordeel zou herzien. Want op 1 mei 1690 verleent de prins-bisschop aan J.C. de Raijmundt kwijtschelding van zijn vermeende misdaad. Hij steunt op volgende beweegredenen : Mathieu Fierens en Peter Thomas, heelmesters te Diest, die het slachtoffer, Joannes Eyen, onderzocht hadden, besloten dat deze niet bezweken was aan de toegebrachte slagen. Niettemin werd de dader door de drossaard van 't graafschap Loon in beschuldiging gesteld. De vervolging werd nochtans sedert 1682 niet voortgezet bij gebrek aan bewijzen. Na een gunstig uitgevallen onderzoek, verleent de prins-bisschop aan J.C. de Raijmundt kwijtschelding en beveelt dat hem in 't vervolg geen last meer mag berokkend worden.

Op 18 januari 1691 wordt Joannes Christiaan de Raijmundt junior dan eindelijk tot de eedaflegging toegelaten. Hij zal echter niet lang het schepenenambt bekleden, want hij overlijdt reeds op 18 april 1692.

De familie de Raijmundt was er zonder twijfel een, die uit de vreemde naar onze streek overgekomen was. De parochiale registers, zowel die van Herk als die van Donk (Halbeek lag op de grens tussen de twee parochies), bevatten weinig gegevens.

I. Joannes Christiaan de Raijmundt, senior, was gehuwd met Elisabeth Catharina de Selys.

Kinderen:

- 1) Maria Elisabeth, plaats en datum van geboorte onbekend.
- 2) Cornelia, geboren omstreeks 1650 (plaats onbekend), overleden te Herk-de-Stad op 7 juli 1651.

3) Petrus, gedoopt te Herk op 18 augustus 1652, overleden te Herk op 5 januari 1653.

4) Joannes Christianus, gedoopt te Herk op 30 maart 30 maart 1654 (zie II).

Joannes Christiaan de Raijmundt, senior, overleed op 9 september 1672: Elisabeth Catharina de Selys op 19 oktober 1675. Beiden werden te Herk begraven.

II. Joannes Christiaan de Raijmundt, junior, was gehuwd met Catharina Francesca Detrich (plaats en datum van huwelijk onbekend).

Kinderen:

1) Maria Isabella, gedoopt te Donk op 11 april 1685.

2) Servatius Lambertus, gedoopt te Donk op 19 september 1688.

3) Maria Angela, gedoopt te Donk op 30 maart 1691.

Joannes Christiaan de Raijmundt, junior, overleed op 18 april 1692, Catharina Francisca Detrich op 2 oktober 1694. Beiden werden te Donk begraven. Wat er van de kinderen gekomen is, weten we niet. Nergens in de registers is er nog spraak van de familie de Raijmundt. (*) Ook het overlijden van Joannes Eyen staat in de parochiale registers van Donk ingeschreven: op 22 juni 1681 overleed Joannes Eyen, die tussen Halen en de Boerendans vermoord werd door Joannes Raijmundt toen deze terugkwam van een bedevaart naar O.L.Vrouw te Scherpenheuvel. Hij overleefde zijn wonden 12 dagen. (dit laatste is een onnauwkeurigheid: het moet 20 dagen zijn.) (*) Op grond van de data van het rijksregister, bijgewerkt tot 15 juni 1999, blijkt dat de naam 'de Raijmundt' verdwenen is in België, zowel in het Duitse, Franse en Nederlandse landsgedeelte, als in Brussel (NVDA).

-« Je souhaiterais pouvoir tirer l' épée contre quelqu' un des échevins et les obligerais bien à la pointe de l' épée de m'admettre. »

Wij openen hier een parenthesis met betrekking tot de houding van Ridder Joannes, Christiaan de Raijmundt, Jr. die zo typisch is voor de leden van zijn stand en de tijd waarin hij leefde. Onder het 'ancien régime' dat in onze contreien in voege was tot 1796, en een einde nam met de Franse overheersing (1796 – 1815), had je enerzijds het volk en anderzijds de drie standen, - adel, geestelijkheid en burgerij, deze laatste beter gekend als de *derde stand*. Samen vormden zij de staten- generaal en alleen zij deelden mee in dat stukje macht, de wetgevende, dat er überhaupt te delen viel met de prins-bisschop, het regerend staatshoofd. Bovendien was er ook nog de ridderstand, die evenwel niet kan worden beschouwd als een vierde stand, omwille van historisch gegroeide overlappingsen met de eerste stand, - de adel. De ridderstand of het jonkerdom was een kaste van al dan niet erfelijke beroepsofficieren.

Indien hij al bestond toen de Frankische e. a. aanverwante Germaanse stammen, vanaf omstreeks 450 Engeland en West-Europa onder de voet liepen tot in Noord-Afrika, toch krijgt hij nog meer gestalte, macht en aanzien na de ondergang van het rijk van Karel de Grote (843) en de invallen van de Noormannen (9^{de} en 10^{de} eeuw). Toen tegen deze elite-vechtersbazen, niets belangrijker was dan fysiek geweld, moed op het slagveld en krijgsmanskunst. Het zegt boekdelen dat de oudste gekende graaf van Vlaanderen de geschiedenis of de legende is ingegaan als Boudewijn met den Ijnzeren Arm.

Het prestige van de ridders was van dien aard dat zelfs voor een gekroonde keizer of koning, d. i. toch zonder meer de absolute top van de adel, het nog altijd als een eer gold 'tot ridder te worden geslagen', liefst op het slagveld en bij voorkeur na een hard bevochten overwinning (Crécy, Azincourt). De eer werd toegekend door een in het Europa van toen beroemd ridder, die bekend stond als zijnde 'zonder blaam, noch vrees.'

De door de ridders bewezen diensten werden vergoed met het toekennen van *heerlijkheden*, een *allodium* (eigen goed) of een *feodum* (leengoed), - in de praktijk een burcht omringd met enkele ha grond. Op die manier en via huwelijken geraakten ridders en jonkers (tot heden) verweven met de plattelandsadel, beter gekend als de 'baronnen'. In Engeland droeg (draagt) deze 'vierde' stand, al dan niet erfelijk, de titel van, 'squire', in Duitsland die van 'Junker', 'Freiherr' of 'Ritter', in Frankrijk die van 'hobereau', 'équier' of 'chevalier', in Spanje die van 'hidalgo'. Met het invoeren van het buskruit uit China en als gevolg daarvan het verschijnen, tegen het einde van de 14^{de} eeuw, van vuurwapens, donderbussen en veldslangen op de slagvelden, begon de aftakeling van de versterkte burchten, de omwalde steden en vestingen en van de kampioenen- strijders met het blote zwaard en met de degen, - de ridders. De ontdekking van Amerika (1492) bezorgde Spanje al gauw een in de eerste plaats materiële voorsprong op de rest van Europa, ook al zou vooral de 80- jarige oorlog in de Nederlanden (1568 - 1648) massa' s van dat goud verslinden. Huurlingenlegers zijn nu eenmaal onbetaalbaar.

En dan gebeurt er iets eigenaardigs, maar typisch voor de mens en zijn geschiedenis, gekenmerkt als die zijn door het permanente en gelijktijdige, alhoewel tegenstrijdige streven naar, enerzijds het republikeinse egalitarisme en anderzijds, het ondemocratische zich onderscheiden van de buurman, liefst door hem de loef af te steken met standen, klassen, titels en uitwendige eretekens. Zo gebeurt het dat, uitgerekend in het 16^{de} eeuwse Spanje, de schrijver Cervantes, die zélf moedig had gestreden tegen de Turken, de wereldberoemde karikatuur van de 'hidalgo', met name *Don Quichote* in het leven roept. Met de eerste zin van zijn portret is het goed raak, -'Don Quichote bezat niets anders dan een wapenschild, een lange lans en een ouwe knol in de stal.' Maar, daar tegenover staat dat, vijfhonderd jaar later, in datzelfde Spanje, de 'hidalgo', die in Andalusië wordt herkend aan zijn platte hoed en zwarte kapmantel, op straat wordt gegroet en voorrang krijgt, net zoals zijn collega in Schotland, de 'laird' van het dorp. In Duitsland kwam er een einde aan de 'Junkers', als kaste, in 1945. Maar tot de laatste dag en ondanks de afschuw die Hitler had voor het Junkerdom, toch waren deze officieren, de hele oorlog lang, de ruggegraat gebleven van het Duitse leger.

Wat belangrijk is voor ons verhaal, dat van ridder de Raijmundt, het Herkse stadsmagistraat (schout en schepenen) en eenvoudige Loonse en Brabantse boeren, die de ridder zeker niet genegen waren, - dat is een van die talrijke ongeschreven regels van het 'ancien régime', die in het Herkse register niet wordt vermeld. Omdat indertijd die regels door alleman waren gekend. Even geduld. Waarom spreekt ridder de Raijmundt in de voorwaardelijke wijs, -'ik zou wensen de degen te trekken' ? Waarom trekt hij zijn degen niet ? In die tijd waren immers de notabelen en zeker de schout eveneens gewapend ; ook zij droegen de degen en hadden geleerd ermee om te gaan. Voor onze voorouders, ten tijde van het einde van de 17^{de} eeuw, was alles duidelijk. Er werd uitsluitend gevochten, meestal ingevolge belediging en dan nog in de vorm van een duel of tweegevecht, binnen de strenge afbakening van de eigen stand. Ridders duelleerden met ridders of baronnen. Edellieden duelleerden onder mekaar. De geestelijkheid vocht niet, al zijn er uitzonderingen. Dames duelleerden ook niet, net zo min als keizers of koningen, maar hadden meestal wel een 'kampioen' (vandaar het woord), om in hun plaats in het strijdperk te treden. De koningin van Engeland heeft nog altijd haar weliswaar werkloze 'champion', vandaag een fel begeerde eretitel. Wij hopen met onze, opzettelijk ietwat uitgebreide uitleg, voldoende licht te hebben geworpen op een belangrijke achtergrond van onze prae-democratische maatschappij.