

DAO WO ICH GEBAORE BÈN

Zitterd - Gelaen - Bor
Jaorgank: 33 nr.: 55
Meert 2020

VELDEKE - ZITTERD

Aan de Kingbaek

Wo stilte 't geluid is van dien ziël
en 't landsjap dien hart verwerp
tuint ein gesplete wiej in'n wit gehiel
wie natuur z'n verrotte deile bermp

Kiek in'n iezige kaw en mottig dekaor
aandechtig nao 't beeld van die wiej
de invloed van't klimaat veel'm zwaor
spleet de stam äöver z'n ganse priej

Mer dalik knip me de aw sjtief haore
van zien veer krune trök tot vrattele
en dan stróns hae sjus wie alle jaore
oppe vese witse mit nuuj kattele

Beegs - Guus Kitzen

Inhawdsopgaaf:

- Aan de Kingbaek - Guus Kitzen	p. 2
- Inhawdsopgaaf	p. 3
- Veurwoord - Piet Deeder	p. 4
- Lik Zitterd aan de Maas? - Leonne Cramers	p. 5
- Huere ze in Beeg de Maas nog roesje? - Ton Brouns	p. 6
- GELAENS (van ‘nen awwe Gelaender) - Hub Schols	p. 8
- De sjörkar - Sef van Cruchten	p. 9
- ’t Genot van aete en drènke - Jos Stassen	p.10
- De Nar - Jean Heylighen	p.12
- Puzzel Veldeke - Cor Baltis	p.14
- Waereldsjstad - Leonne Cramers	p.16
- De Broelof - Wiel Gielkens	p.18
- Trökblik - Christianne Bergman	p.20
- Korsmes 1944 - Guus Kitzen	p.22
- De parabel van de kat en moes - Sjo Wolfs	p.23
- Waat d'r nog te gebeure sjiteit in 2020	p.24
- Waat deit Veldeke	p.25
- Besjtuur en Erelede Veldeke Zitterd	p.26
- Cultuurbewakesj van ‘t Zittesj	p.27
- Ich hawt van Zitterd	p.28

Redaksie: Christianne Bergman-Göttgens

Cor Baltis

Piet Deeder

Lay-out en opmaak: Harrie Claessen oet Beeg

Fotografie: Roger Claessen en Tom Werden.

Veurwoord

Leif Veldekevrunj,

Dees oetgaaf van DWIGB geit d'r ein bietsjke angesj oetzeen dan wie geer gewènd zeet.

Veer kriege nl. van versjillende luuj te heure dat "Dao Wo Ich Gebaore Bèn" waal erg "Zittesj" is en dat d'r van de ómringende plaetsjkes en dörper róndtelóm vriewaal nik insjteit ofsjoon die waal tot de Krènk Zitterd beheure.

Veer hobbé ós dit aangetrokke en haope dan ouch mit dees oetgaaf alles in eine sjlaag goud te make en oetsjloetend gedichskes en verhälkkes te plaatsje van sjrievésj en dichtesj oet de plaetsjkes die de gemeinte Zitterd-Gelaen-Bor riek zeen.

Dit brink uch dan ouch ein kleurriek palèt aan sjoon klanke wo ós Limburgse taal zo riek aan is.

Bie deze doon ich dan ouch eine oproup aan alle sjrievésj en dichtesj van oze Veldeke-krènk óm ein verhaol of gedich in te sjikke zodat veer dit in de toekóms kènne publiceiere.

Dit jaor zal d'r in de Zittesje Grote Optoch veur 't eesj de "Richtig Zittesj" pries waere oetgereik. Deze pries dae door Veldeke Zitterd in 't laeve is geroupe wurt toegekènd aan de vastelaovesgròp of wage dae de sjoonste Zittesje titel haet.

Deze pries, belangeloos gesjónke door Vahsen Constucties, zal jäörliks oetgereik waere door de Zittesje Optochjurie.

Dat veer dit jaor de "Sjtoumcursus" en 't "Groot Zittesj Dictee" op de agenda hobbé sjtaon sjprík veur zich en ouch de kwis "Ich hawt van Zitterd" zal ein van ós aktiviteite zeen.

In ós veurige oetgaaf sjtónge get "voutjes" die veer noe wille rechzètte. Op de eesje plaatsj oze puzzel van d'n heer Cor Baltis wo-bie veer vergaete waore de lèttesj in te völle, bie deze plaatsje veer häöm obbenuuj.

Ouch 't sjtòkske van Minouche waat veer hobbé aafgedrök sjtóng nog get in de gróndjverf woveur ós oprechte excuses.

Saer ènnige tied laote veer uch weier 't lètste nuuts van 't doon en laote van oze krènk in eine digitale nuutsbreif weite.

Es geer deze digitale nuutsbreif nog neit óntvank mer deze ouch wilt óntvange; sjik ós dan eur e-mailadres.

Same mit uch perbeiere veer d'r weier get
sjoons van te make en haopelik zeen veer
uch op ein van ós aktiviteite en make veer
d'r same eine gezèllige aovend van.

Mit Zittesje kómplemènte

Piet Deeder

Veürzitter a.i.

Veldeke Zitterd

Lik Zitterd aan de Maas?

Die hoag heëre kènne get leëre dwaesj door Zitterd
en Gelaen 'n Boulevaar te pretendere
Zónger bezej dat
wie me Beeg bie Zitterd óngerbrach
Beeg al 'nne Boulevaar mit zich mit brach
dao paradeerde Napoleon nao Willem van Oranje
't Water sjtóng ze dèkser aan de luppe
en dan höb ich 't nog gaar neet euver al dat water
wo me beer van broewde veur de luuj
die van hènje en wied-eweg kaome
óm de veut van de vloer te kriege
lang veur en nao **'t waereldvriegezellegecongres**
Tiroler berghutte en Beierse beerkneipen eér
Zitterd oktoaberfeëste vierde
In Venetiaanse gondels voor me euver de Kingbaek
oppe Maas en in de weije heuérde me jodele
In Beeg haet me tweë geluive, tweë hermenieje, tweë sjötterieje
en ein Armada dat zich neet zónger sjlaag of sjtoat euver geuf
Dörpsgenote die de henj ineinsjlaon
hejje gaw gesjaote op waem me sjtaot koosj make
Éns op 't jaor rit me de gaws in jeder geval ènne poat oet
mer kóm neet aan Beeg
of me dat noe mit ch of mit g op 't ènj sjrif
Beech blif Beeg !
Ging me eërtieds 'sjtónderdigs
mit de fits of de bös nao de mert in Zitterd
Dees daag kènne die van Zitterd aan de Maas (langs de sjloes)
euver de Boulevaar van Beeg nao de Maas tóffel

't waereldvriegezellegecongres Beeg 1953

© Leonne Cramers
Gelaens

Huere ze in Beeg de Maas nog roesje?

In 1959 maakde de Beegtenaer Chel Savelkoul 't leedje "Huer ich de Maas weer roesje" dat zóá bekènd is gewore dat 't nog regelmaotig is te huere op 't meziekprogramma van de radiozender L1. 't Haet z'n bekèndheid te danke aan mevrouw Duysens-Joosten, de vrouw van de iëste hoesarts in Beeg, Victor Duysens. Zie vónj dit leedje zóá sjóan dat ze d'rväör zörgde dat 't woor opgenómme in de Dekka-studio in Brussel en op plaat woor oetgebrach. Hiedoor kreeg't dörpke Beeg 'n gróater bekèndheid.

Chel waor 'ne rasechte romanticus en verknoch aan 't maaslandsjap ,wat blick oet 'n zin van dit leedje: "Gaef mich de Maas mit z'n kanneda's dan kóns te van mich alles kriege".

1959 Chel Savelkoul

De Maas kaom 's wèntjers wal dèkker oet en stroumde dan äöver d'n dam - de plaats wo noe 't vaerke lik- mer gevaor van äöverstroming of angs waor väör Beegter luuj gein óngerwerp, zeker neet in daen tied.

Es kènjer vónje weer dat hóag water altied spannend en weer ginge dan väördat de sjóal begoos altied effe nao den dam en zatte dan e paar stekskes aan de randj

van 't water.

Es de sjóal dan oet waor, rende weer gaw nao de Maas óm te kieke "wat ze gedaon haw", wie m'n dat zóá oetdrökde, en weer waore altied e bitje bedreuf es 't water gezak waor want angs väör hóag water kènde weer neet.

Beeg 1993

Mer nik s blif 'tzelfde; dat gultj ouch väör 't maaslandsjap dat al e paar jaor flink oppe sjöp wurt genómme. Nao de äöverstrominge van de Maas in 1993 en 1995 haet m'n besjlaote óm deze sjóane stroum breijer te make vanaaf Borgharen tot Roosteren. Mer wie 't mit väöl verangeringe geit, haet ouch dit projek zóawaal väör- es taengestenjers.

De ein pertie kan mer hiël lestig aafstandj doon van 't vertroewde beeld dat ze van këndjs af aan kënné en wo ze dèk höbbe gevoetbald of gespeeld in de wieje achter d'n diek, of gevèsj in de koele op d'n Elleba. Väörstenjers wieze väöral op de väördeile van veiligheid bie hóag water.

Mer of m'n 't noe bekik vanoet e positief of negatief standjpuntj: weer höbbe allemaol 'tzelfde väördeil en ouch de gerösstelling: zóalang es weer hie won, zólle weer de Maas nog huere roesje.

Ton Brouns - Beegs

Foto's : Harrie Claessen - Beeg

GELAENS (van ‘nen awwe Gelaender)

‘t Mót mich d’roet, ich kan neet langer zjwiege,
Wo geit ‘t mit oos aw Gelaense sjpraok toch haer?
Es oos awjesj oos kénjer heuérde sjpraeke
Zouwe ze de begaoving of de sjtupe kriege.

D’n óngerein dae-s te heuërs is neet meë te sjlikke,
Zaes te get wie veer dat vreuger ummer zagte,
Zónger fraanjele en zónger deëmelik gedoons,
Sjtaon ze dich aan te gape of van de lach te sjtikke.

De jónges gaon neet meë klitsje, kènne geine kókkeralle,
Wae sjut nog mit lódsjentrèkker op daole en katesj?
In de sjoal doon ze ‘t zónger aafkeperkel en gruf,
Wo zuus te ze nog mit klambösse knalle?

De maedjes sjpele neet mit bigkele of sjpange,
Sjtoppe gein haoze en zökke, wesje gein sjnoesplek,
Kaere gein göt, höbbe van awdènk zeve gei bezej,
Loupe mit rök, dao kóns te e kuke ónger vange.

Wae leënt dich get öffe, ‘ne zoerdeig of ‘ne kluut?
It nog beersjlemp oet ‘ne kómp of ‘ne tejjer,
Wo vercoupe ze aetje, sjmawt, outkook en riesjtert,
Of doon ze dich de babbelaere nog in ein tuut?

Nei, ‘t is neet meë “wie d’awwe zónge piepe de jónge!”
En toch mótt veer ós sjtiepe, hie sjreeë veer ‘t oet:
Hawt vas aan oos aw sjpraok, woveur zouw’v’r wieke!
Veer höbbe toch zeker allenej nog gein sjtöblónge.

Gelaens - Hub Schols

(Gesjreve door architect H. Schols zoa róndj de jaore 60 van de veurige eeuw)

De sjörkar

Lang geleje...veur heël väöl jaore
verdeende de luuj mer weenig geldj
door thoes hel in de sjtel te wirke
of mit de sjörkar in 't veldj.

Nao de sjörkar kaom de bolderwagel
daonao krege veer kar en paerd
veur wae in daen tied geinen tied haw
waor ein koetsj al heël get waerd.

De fits woort daonao oetgevónje
doe d'n trein...en in Amsterdam
dao sjtapde óm de hónderd meéter
de luuj al in of oet d'n tram.

Vreuger waore d'r gein parkeerprobleme
want dao waor haos gei verveur
dan móos doe allewiel kieke
einen auto sjteit veur eder deur.

Daobie is 't neet gebleve
't góng ze nog neet flot genóg
want noe vlege ze mit ei vleegtuug
in de wolke door de lóch.

Zelfs bie de vleegmachines
waor 't zowaal nog neet gedaon
jao oos kosmonaute koetsje
al in rakètte nao de maon.

Wat de toekóms ós nog geit brènge
dat zal waal blike mittertied
ein dènk is zeker...mit ein go sjörkar
kump m'n ouch op vandaag nog wied.

Gelaens - Sef van Cruchten

Tekening Jan Ruigt

't Genot van aete en drènke

Ieësj móit ich kónsztatere dat oos welt versjrikkelik sjnel verangert. 't Liek waal of v'r door e vleegwiel oet alles wat v'r hawwe, weggesjlingerend waere. Wo v'r vreugger kalde euver Sinterklaos en Zjwarte Piet, kriege v'r noe e pak rammel es te dao op de verkieérde plaats euver sjpriks. Daonaeve weurt Sniklaas, wie oze groate Toon 'm neumde, ummer sjneller ingehaold door 'nen Amerikaanse Ho-Ho kwa-ker, dae zich lieët róndvare in 'n sjlei mit e roadgenaas rendeer.

Allerhèllige weurt opgesjloek door Halloween, e duuster fieës wo ich nog ummer niks van kén (of wil) begriepé

Oos aw kaesjdaag zin noe ouch al door de supermerte opgesjlurp, zelfs 25 december is bekans alles aope, want ocherm, de luuj höbbe door de waek zoa väöl anger zake aan de kop, dan kènne ze toch neet ouch nog nao de winkel gaon.

En kal nemes mieë euver 't veurbereije en make van e kaesjdiner. Ze lache dich oet, doe ermen haws. "Netflix is toch väöl sjpannender es in de keuke sjtaon. Wèts te wat veer doon mit de kaesjmis? V'r gelle ós van die plastic bekskes mit veurgebakke of veurgekaok aete. Die zètte v'r in de magnetron, duje op 't knupke en es 't PING zaet is alles vaerdig. En es te 't good oetkiens, kèns te oet dat plastic bekske bie 't kieke nao Netflix 't sjpul nao bènne duje en hoofs te ouch nog neet aaf te wesje, want 't geit direk de pmd-zak in. Dat sjaelt dich 'nen houp go-wen tied."

Ich riejer en razel hievan. Ich höb örges gelaeze dat in ozen tied gemiddeld nog mer 8 (ach) minute in de keuke waere gesjpendeerd óm get te aete te make. V'r gaon truk nao aaf. V'r gaon truk nao d'n tied van de ape. Die vraete allein óm de pens vol te kriege, laote eine vlege en gaon sjlaope of zich vluë.

Wie zag 't Alphonse Daudet? La gourmandise commence quand on n'a plus faim. (de lekkere sjmaak kump es te geine hónger mieë höbs). 'Nen angere Fransman zag: de Sjöpper haet ós verplich te aete óm te laeve en goof ós d'n appetiet óm ós daobie plezeer te bezörge.

Meh dat kump, dènk ich, neet oet e bekske mit veurgebakke of veurgekaok voor.

Óm dat geveul van lekker te kriege móos te toch in de keuke aan de sjlaag gaon, móos te dich get laote invalle, móos te ins e recep laeze (wobie mich altied de móond vol natigheid sjtruimp). In die keuke begint 't dan te ruke, allerlei aroma's kómme bie dich bènne, gaeve dich e geveul van euporie, van zaligheid. Doe sjtiks ins 'ne vinger in de saus, leks 'm aaf en wèts, dao móot nog get zeuts of get zoers bie. En wat zuut dat sjtök vleisj d'r al lekker broen oet!

Gelökkig zin d'r nog luuj die waal in de keuke wille sjtaon en die ederen daag get lekkers op de taofel weite te zette.

En wat is 't toch e genot óm dat lekkers dan mit dien vrunj of femieje in e röstig tempo op te aete, óngerwieles get vertèllend euver de ingrediënte in al die gerechte en de sjmake daovan. En wat tank dich van dat glaeske wien d'rbiej?

Huérste al de PING van die glazer taegenein?

Jos Stassen in 't Sjpawbiks

De Nar

De Nar is ein personage dat vruiger op mènnig gelaegenheid in de Zittesje vastelaovend versjeen.

Dat waar ‘ne man, neit ech oet Zitterd, mer ‘ne van boete de wal. Hae waar zelfs eine van ‘n klein dörpke aan de randj van ’t Zittesje landj. Deze Nar haw altied väöl intresse veur waat zich in de politieke toneel van zo waal Lömmherich es Zitterd aaf-sjpeelde. Betrokke waar hae haos bie alles wat in de regio op gebied van de hermenie en fanfaar te doon waar.

Zelf haw hae es hobby toneelsjpele bie Julliana en zo gebeurde ’t dan ouch dat hae op eine gouwen daag es nar in Zitterd op de buun koum óm dao op ein fien maneier de lokale politiek en actualiteit flink op de hak te numme. En dat deig hae dan ouch mit väöl plezeier väöle jaore lang. Mit deze markante man in gedachte zal ich perbeiere de Nar nog eine keer te doon herlaeve.

De Nar: ein humoristisch persoon dae door het Zittesje landj trok es boedsjapper, kritisch mer ummer mit humor. Hae versjtóng het sjlachte en deig dat sjoon en fien, mer hae deig nooitsj emes pien.

De Nar: dae ein boedsjap te verkondige haw, dèks de luuj eine sjpeigel veur heil, dae sjpeigel haw de Nar ummer bie zich, al waar ‘t mer omdat hae ènnigszins hoovaerdig waar, mer ouch óm zich achter te kènne versjoele.

De Nar dae nao väol jaore weier trök kump, óm nog eine keer de vastelaovend te belaeve.

Waat hae zuut, leet häöm neit kawd, ‘t nuuj vervink ‘t awd.

In de veurige eeuw trok hae euver sjtraot. Same mit zien vrunj ging hae dan kaffeeke in, kaffeeke oet mit de tróm, träöt en toet. Feeste ware klein en jederein koosj jederein.

Noe is hae verwónjerd en vuilt zich soms zelfs wie ‘ne flaris. Waar ‘t in ziene tied nog klein, sjoon en fejn, in deze tied is ‘t, Groot, Gigantisch en massaal, wo bie de geis van de vastelaovend nog ummer rondj waart, want lènks en rechts wurt vanachter ein mómbakkes nog ummer gesjlach. In de drökde wurt nog ummer gesjónkeld en gelache, ‘t volk is nog ummer ein bónhtje verzameling van luuj, mit en zonger sjtandj, allein kómme ze noe oet het ganse landj. Dees luuj viere noe vastelaolvend, wo bie ‘t deil van de kirk is kómme te vervalle, want van vaste kenne allein de awwerwètse vastelaovesvierders nog kalle.

Nae, De Nar is dat neit om ‘t aeve want eine van zien liefsjpreuke waar:
“Vastelaovend mótt me neit viere, mer de vastelaovend mótt me belaeve”.

D’n burgervader deit op de zaoterdig veur de vastelaovend noch ummer aafsjtand van zien mach.

Hae dreug deze euver, veur drie daag, aan de vastelaoveskrach. Tieje zeen verangerd, de humor is verangerd, de lach is gebleve. Jaomer genóg mótt De Nar waal constateiere dat de rae woróm luuj lache neit altied meer sjoon en fien is. Dao wo de grootmeester van de buut (Pierre Knoops) en ózze eige keunig van de lach (Toon Hermans) ‘t nog koosjte om dat fien te doon, versjtaon, wurt dat in de moderne buut mit de ‘Brabandse tonpraoter’ en door de nuuj lichting toch flink get heller en graover gedaon.

Ach, en zo zeen d’r nog tal van zake in de gemeinte en vastelaovespolletik die ich es achternaefke van de Nar neit durf aan te rake, oet angs de verkeerde noot te krake. Daoróm is ‘t ouch baeter om vruigerte laote röste, zo wie de Nar dat noe jaomer genóg ouch deit.

De Nar is d’r neit mer. Maar ziene sjpeuk blief ich gebroeke, greutsj en oprech, nog eine keer.

Luuj belaef de vastelaovend goud en oprech.

Luuj vier de vastelaovend sjoon en fien mer doon uch óngerein gein pien.

Jean Heylighen - Einekoeze

Puzzel meert 2020 - DWIGB

Lèt op:

- 1) Weurd sjtaon horizontaal, verticaal en diagonaal.
- 2) Soms is een deil van ein woord ouch een deil van ein anger woord
- 3) Ouch kan 't henjig zeen óm eesj nao de weurd te kieke en dan pas nao de ómsjrievinge

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20			
1		d	o	m	i	n	i	c	a	n	e	k	l	o	o	s	t	e	r				
2	e		e	i	r	o	m	e	m	j	s	ö	w	d	e	o	r	k		d			
3	n	l		d	u	u	s	t	e	r	g	a	t	s	n	t	i		a	l			
4	g	e	e		k	j	t	l	e	p	m	e	t	n	e	d		k	a	l			
5	e	f	f	e		l	r	a	b	e	t	n	a	s	e		e	n	s	j			
6	l	f	r	i	a		e	v	n	i	r	e	o	b		m	e	i	s	j			
7	e	a	s	s	s	p	e		e	k	o	r	p	s		r	e	f	e	o	h		
8	k	w	a	j	p	l	k									a	n	u	t	r	f		
9	a	a	n	n	n	e	l	l	e							a	l	l	e	n	ij	d	
10	m	t	d	o	l	l	e	e	i							o	e	t	v	a	a	t	
11	p	e	e	e	e	n	e	e								e	l	e	v	e	o	n	k
12	s	r	r	v	s	a	s	r								g	h	o	u	n	d	e	r
13	j	s	b	e	i	l	j									i	e	z	e	l	e	a	
14	t	l	o	t	e	f		e	r	e	n	s	m			v	r	u	n	d	j		
15	r	e	u	o	n		n	v	e	l	d	e	k	e		i	i	t	v	e			
16	a	y	t	u		g	n	a	o	b	e	r	l	u	u		e	n	r	u			
17	o	m	m		i	e	r	z	a	s	o	r	t	n	i	s		t	g	o			
18	t	b		l	w	a	u	w	e	l	t	e	s	j	l	i	e		j	e			
19	v		e	g	l	a	z	e	r	e	s	j	t	r	a	o	t	e		s			
20		d	o	m	i	n	i	c	a	n	e	s	s	e	n	o	r	d	e				

Veldeke
Zitterd

Ómsjrievinge (en wiewäöl lèttesj haet dat woord)

- 1) Heel lang geleje sjtóng in de Plaksjtraot ein geboew van dees patesj (18)
- 2) Tösje de bloume en d'n optiek zuut me eine baog in 't sjträötje van ... (9)
- 3) Op vastelaovesdaesdig wurt hiemit gesjmète, ein ... (10)
- 4) Pas gesjtórve: awd-burgemeister van Zitterd (7)
- 5) Doe móos dich dien naas èns ... (7)
- 6) Gank get drènke bie de Vief ... (7)
- 7) Sjtraot tösje Riekswaeg en sjtase (8)
- 8) Kóm èns bie mich, dan zal ich dich èns richtig ... (8)
- 9) Zittesj dialekwoord veur "kippe" (7)
- 10) Es raege bevraore oppe gróndj vilt, is 't aan 't ... (6)
- 11) Boukeskouk en ... (7)
- 12) Van welke sjtót zeen de lepkés oet Zitterd gemaak? (8)
- 13) Hie lik noe de bieb van Zitterd (7)
- 14) Oetrít of begrafenis (8)
- 15) De St. Agnetenberg waar gans vruiger van dees zustesj (18)
- 16) Vruigere naam veur Rosmeulesjtraot of Neligetske (14)
- 17) Naam van de Limburgse Heemkundevereinigung (7)
- 18) Dialekwoord veur "buren" (9)
- 19) Eine gouwe kammeraod is ein gouwe ... (6)
- 20) Vruiger loug aan dees sjtraot eine gaaskaetel (17)
- 21) Op 15 augustus wurt dae gemaak en gewied (9)
- 22) Naam van sjool, die noe hotel wurt (6)
- 23) De Gustav ... Sjool (6)
- 24) Vruiger ein klooster, noe veur de sjport (9)
- 25) Ein vrouw, die dich de ore van de kop moelt (10)
- 26) Vanaaf 1669 is zie de braafste vrouw van Zitterd (8)
- 27) Ein meziekgezélsjap of meziek ... (5)
- 28) Hae sjteit op ermoud of op ... (5)
- 29) De Zittesje Jochem ... (5)
- 30) Keuning Swentibold of ... (10)
- 31) Ein houn lèk ... (4)
- 32) Vruiger ein café in de Pötsjtraot (8)
- 33) Die sjmaak lekker mit Nuujaor (6)
- 34) D'n dónkerste waeg van Zitterd (11)
- 35) Vrouw van boer (6)
- 36) "Allemaol same" in 't Zittesj (7)
- 37) Ich kóm ... daag zègke (4)
- 38) Oppe Kolleberg lik 't ... bos (7)
- 39) Sjpeelde vruiger in de Baandert (7)
- 40) "Knikker" in 't Zittesj (5)

Sjik eine mail nao veldekezitterd@mail.com en ónger de gouw inzendinge wurt
ein flesj Patron Petrus Merlot verlaot, besjikbaar gesjtèld door
WIENHANJEL VAN BERKUM

Cor Baltis

Waereldsjtad

Waereldsjtad
mien herinneringe in floer
verbarrikadeerd in 'n Kloes*
doe maak allewiel avances
sjokkelt kènjerdruime
die rappelere rebelsj veuge

mit de wèndj d'rónger
bejje begiene gelouf en laeve
trèkke anger luuj häör kènjer
kómpels krepere óngergrónjs
vrouwluuj zörge veur de koelpungel
kappesmoos, koaj en kniensièp

neet allein 't oetzich of de herinneringe
naome dich d'n aom en bleve in de naas hange
es zjwaam geliek sjroap op 't landj sjtriëk
euvertórvelt dich 'ne sjrikkelike sjtank
kääk de hoag koelsjouw
häöre gael kwalmende kots

eér op jedere centemaeter
doevesjpiekers veur luuj geboewd waerde
waore d'r aope veljer, grootmechtige buim
graas en weie óm kook te verberge
ròlsjende sjoutvotte, sjouterkes
euvertroef door 'n laog betum veur de heilige ko

Marcellinus en Petrus
höbbé de pòppe aan 't danse
sjpektakel aan beidskenj van 't breer
e laeve wie 'n aordeil
de naobersjap baejde naovenantj e nösterke
(p)es det raos pupke oet de kleier was

sjoan, riek en kattieliek gaon neet same
verrennewere Gelaen
meë es bómme oats vaerdig krege
v'r kènne kalle pes ós de luppe ruffele
opgesjtange, plaatsvergange,
trökgekómme, niksgévónje

Gelaen lik in plususj gedrejde heim...weë

© Leonne Cramers
Gelaens

Wereldstad
herinneringen in fluweel
opgeborgen in een Kluis*
toentertijd maakt tegenwoordig liefdesverklaringen
schommelt kinderdromen
die terugdenken aan rebellie

met harde hand
weken nonnen geloof en dagelijks leven
voeden andermans kinderen op
mijnwerkers creperen ondergronds
vrouwen zorgen voor de werkplunje
(eten) zuurkool, huis en kroostrijk gezin
niet alleen het uitzicht en de herinneringen
nam je de adem en bleef in je neus hangen
als mist net als stroop over het land strijkt
overdonderd je een verschrikkelijke stank
als de hoge schoorsteen van de staatsmijn
kokhalzend gele rook in de lucht kotst

voordat op elke centimeter
duivenhokjes voor mensen gebouwd werden
waren er open velden en kolossale bomen
gras en weides om verstoppertje te spelen
ravottende kinderen, lachebekjes
overtroefd door een laag asfalt voor de heilige koe

Marcellinus en Petrus
hebben de poppen aan het dansen
aan weerzijde van het hek
een enorm lawaai
de buurt bidt navenant een schietgebedje
totdat Pinkpop uit haar voegen barst

mooi, rijk en deugdzaam gaan niet samen
vernienlen Geleen
meer dan bombardementen ooit presteerden
we kunnen praten als Brugman
als je, je plaats verlaat,
kun je die later niet weer opeisen

Geleen ligt in pluche gedraaid heim ...wee

© Leonne Cramers

De Broelof

Ich höb ‘m gekènd, jaore geleje. En ‘m noe al jaore neet meë gezeen. Mer ich weit zeker dat ich ‘t maog vertelle. En angesj heuér ich ‘t waal van Wickey. Want dae wit dich te vénje es ‘t mótt.

Wickey van Buren Lensinck waor ziene volledige naam en ich höb ‘m leëre kënné in Delft, wie ich dão ging sjtudere. Ja, ja dat waor zoa wied trök es 1949. Hae waor väöl awwer es ich, kaom oet e gans anger deil van Nederland en is mesjien ongertössje al, nou ja, wae wèt...

Wie ich in Delft aankaom, in 1949 dus, waor Wickey al ènne 10° jaors sjtudent. Dus veur mich nujeling al sowieso e sjtandjbeeld. Wat wils te, ènne jóng van rieke awwesj, mit väöl rieke kënnisse en wiejer mesjien nik's, mer toch e sjtandjbeeld. Hae haw van ziene nónk e legaat gekrege óm te sjtudere en haw ènne zaakwaarnummer óm ‘m op de heuëgte te hawte van de sjtandj van zake. Hae kalde dao neet dèks euver mer verzjweeg ‘t ouch neet, dus wós jedereen ‘t en vónj ‘t op d'n doer gans geweun. Veur Wickey dan.

Ich leérde häöm pas good kënné wie ich ging voetballe bie de sjtudentevereniging Concordia, wo Wickey in ‘t tweede sjpeelde. En wie veer al blie waore mit ènne awwe fits zoa reej Wickey doe al op ènne motor. En vraog mich noe neet wat veur merk, want ich waor doe al blie es ich mien eige fitsemerk kënde. In jeder geval ging Wickey nao jedere wedsjtryd mit ziene motor ‘t terrein langs óm de cornervlagge op te haole. En soms ‘helemaal ontkleed’ wie ‘t later in ‘t politierapport is terechgekóome. “Dat is in elk geval beter dan helemaal bloot, want dat is weer iets anders”, vónj Wickey. Jao, wie ging dat? Dèks herinnerde zich emes pas ónger de doesj dat de vlagge nog bénne gehaold moosjte waere. “O, dat doe ik wel even”, zag Wickey dan, want hae haw ènne motor. Dat vónje zelfs veer sjtudente gans ruig es ‘r dan zoa mit die wapperende vlagge euver ‘t terrein nao de kleidkamer kaom geraos. En ouch de vrouwluuj aan de kantj, die sjtjónge te wachte óm sjtrak mit de helde nog ‘iets te gaan nuttigen’ in het Prinsenhof. “Je mag er wel aankomen”, sjreëuwde Wickey dan, “maar niet allemaal tegeljik.”

Wickey waor dus ènne zoagenaamde eëuwige sjtudent. Hae haw dat legaat óm te sjtudere en, wie ‘tzelf zag, zou zoawaal haezelf es ouch ziene nónk ‘t betreure es ‘r dao neet optimaal gebroek van maakde. “En je mag vooral de dooien niet opwinden”, zag ‘r nogal èns ter rechvaerdiging. Mer ‘t jaor dat ich afsjtudeerde, kaom ‘r en zag: “Succes ermee jongen, ik moet er nu ook iets aan gaan doen, want ik begrijp van mijn zaakwaarnemer dat het legaat langzaam opraakt. Ik heb nog maar vijf jaar en zal dus meters moeten gaan maken. Maar eerst wil ik gaan trouwen.”

Hae en Map, zien vriendin, allebei aankommende veërtigers, kënde zich al jaore, en noe zou ‘t dan mótté gaon gebeure. Mer woróm obbénns zoa flot? “Kijk”, zag Wickey, “de minvermogenden studeren eerst af, dan hebben ze tenminste een titel aan te bieden. De welgestelden hoeven daar niet op te wachten en trouwenwanneer ‘t hun uitkomt. En liefst niet te laat, een ouwe student, a la, maar een bruidegom moet niet te belegen zijn, wil hij nog wat voorstellen.” Gans begriepie deeg ich ‘t neet, mer ja, mit sjtandjbeelde is ‘t dèks sjlech redenere.

Ze trouwde op ènne zaoterdig, doe in Delft de gratis trouwdaag veur sjtudente en anger óngeregeld. ‘t Waor ènne miezerige daag. “Dat dondert niet”, zag Map, “want in ons hartje schijnt de zon.” Ze hawwe allein e paar ‘naaste vrienden’ oetgeneûëdig óm ‘t mit te make. “Het is ook maar een formaliteit”, meinde Wickey, “alle geheimen zijn al ontdekt.”

Nao aafloop ging veer in ‘t Hof van Delft op de mert ‘n tas koffie drènke en vroge ós aaf wat dit noe allemaal veursjtélde. Wickey sjeen dat aan te veule, sjus zoa goed es ‘r nao jedere wedsjtryd aanveulde dat ‘r get gezag moosj waere. Hae begoojs dan ummer bie mich: “Ik vond jou heel erg goed van-dag, hoe vond je mij?” En zoa begoojs ‘r noe ouch: “Wat denken jullie van een klein borreltje bij mij thuis?” “Bij ons thuis bedoel je natuurlijk”, zag Map.

Róndj èlf oer, nao 't tweëde, veur sómmige al 't zoaväölst dröpké, zag Wickey: "Jongens, voor de lunch kunnen we nog net een robbertje spelen. Zullen we?" Zelfs Map vónj dat e good idee en mesjian ouch zónger dat zouwe veer toch waal e robbertje höbbé gesjpeeld op dae merkwaardige daag. Wie de luchtedit naderde, zag Map: "Moeten we misschien niet wat eten?" Noe höb ich al die jaore in Delft op die vraog noats nae heuëre zègke, dus ging Map vanzelf wieér: "Nou, dan ga ik even wat halen", want op gaste haw ze dae daag eigelijk neet geraekend.

Nao aafloup van de lunch zag Wickey: "Jongens nog een robbertje, de dag is nog jong." Map trok zich noe trök, mesjian e teike dat ze zelf ouch bie de besjloetvorming betrokke haw wille waere, mer misjian haw 't ouch waal 'n gans anger raeje, wae zal 't zègke. Wat geit ènne daag sjnel. Róndj vief oer kaom Map en zag: "Weten jullie wel hoe laat het is? Al vijf uur, en dus, Wickey?" "Juist", zag Wickey, "tijd voor een borreltje. Bedankt Map. Jongens, jullie blijven toch zeker mee-eaten?" Nog ummer hawwe veer op die vraog nog noats nae gezag, en dus ging Map vlot get haole óm te kaoke en ja, sjpeelde veer nog e robbertje. En ja, wat deit me dan noa 't diner? Wickey self sjtóng zjwaor negatief. "Jongens zo kunnen jullie me straks de huwelijksnacht niet laten ingaan. Ik weet wel dat 't niet echt ongeluk brengt, hoewel, je weet maar nooit, dus geef me nog een kans."

Taenge èlf, Wickey begoosj zowaar get bie te kómme, kaom Map en zag: "'t Is toch wel een vermoeiende dag geweest, ik ga vast naar bed." "Goed", zag Wickey, "ik heb ze nu zó liggen, en kan me dus meteen als een trotse overwinnar bij je voegen. Met een loser het bed delen brengt vast geen geluk." "Nee", zag Map gewillig, "nou tot zo dan."

Óm e lank verhaol veur de zoaväölst keér kort te make, Wickey verloor dae robber, wol nog ènne en nog ènne en zoa taenge de mörge, 't zal zös oer zin gewaes, kaom Map in häöre kamerjas bénne en vroog of 't nog lang doerde en drek d'r-achteraan get sarcastich (dach ich teminsté): "Jongens zal ik maar vast een goed ontbijtje maken?" Op zoan vraog hawwe veer nog noats nae gezag en Wickey begreep dat: "Map, mijn liefde, hoe kom je op dat idee. Ik wist al die tijd al dat ik met jou een gouden greep had." Map deeg wat van häör verlangd woort -in die daag waor dat zoa-, zeiverde nérjes euver en maakde e fantastisch ontbijt. Sjum eigelijk dat ze de daag teveure genög haw ingekoch. Vreuger waore vrouwluuj bës ouch sjum, dènks te dan noe nog waal èns.

En Wickey?

Dae ging nao 't ontbijt sjlaope, krek wie veer ouch.

Óngerwaeg zag Mike nog: "Waarschijnlijk is er op de hele wereld geen bruidegom die in zijn huwelijksnacht zo vaak heeft moeten passen."

Gelaen, aug. 2007

Wiel Gielkens

Tekening Jan Ruigt

Trökblik

In de aafgeloupe 6 maondj höbbe veer weier van alles georganiseerd. Zo hawwe veer op dónderdig 31 oktober weier oze populaire “ Ich hawt van Zitterd” quiz. In ‘t Sjerfhoes noum miss Oktoberfees Yvette Verjans same mit de ex-misse ‘t op taege Sjtichting Oktoberfeeste in Zitterd.

Op 21 november waar 't Groot Zittesj Dictee. Bie de Vief Heringe waar ein man/vrouw of 30 die hun Zittesje sjriefwies gónge teste. 't Dictee waar gemaak door John Hertog en góng euver keuning Zwentibold. Alles woort veurgelaeze door Fiény Cals.

Wènnesj:

- 1^e. Riny Muyres mit 2 foute
(veur de tweede keer!)
- 2^e. Bianca Kruitz mit 9 foute
- 3^e. Eddy Zeelen mit 11 foute

Op dónderdig 9 jannewari höbbe veer ouch nog 'ne sjtoumcursus gehad. Bie de Kroon baove waar 't pratsj vol mit luuj die gaer goud Zittesj wille lere sjrieve.

Korsmes 1944

Aorlogs-geweldj
verdreve oet oape kenaal
aafgemaerd in ós Berghave
verstaoke van inkómme en werk
gegeiseld ónger dwank van
torpederend gezag
dónkel en ermeujig
aangedaon door iezige kaw
brennende traone
sjippere tösje wal en sjEEP
de boer op väör aete
dat maoge weer noajts vergaete

Ónmach klótsde taenge de wal
depe vernedering dat hun raakde
in't rech op miensj zeen
dat me kraakde
de iëlendj en angste die me leej
mit korsmes same baejE
in de Medea väör get vreej
wo saamhuerigheid hóng
en stille nach hel zóng
lang tieje zoa gezaete
dat maoge weer noajts vergaete.

Guus Kitzen - Beeg

De parabel van de kat en de moes

Veur de veurdeur, op 't metje,
Lik ós allerleefste ketje.
Druimp dao eine sjoane droum
Van ein vèt veugelke in de boum.

Achter 't ketje, in 't hoes,
Zit ein dikke moes.
Die hilt toch zoa van ketjes
Die sjlaope op metjes.
Ze sjprunk dan ouch van sjpas
Zoamer in de keukekas.

Haaaooo!
Daaaooo!
Ein sjtök keës,
Wat ein feës!
Ein pan mit sjpek
Ouch neet gek.
Dao ein broad,
Frisj en groat.
Effe aan knatsje.
Paaf! Wat zou dao ómklatse?
't Is ein pak griesmael,
Glitsj ouch good door de kael.

Aevel ós allerleefste ketje
Op 't veurdeurmetje
Heuérde ouch dae paaf
En vroog zich aaf
Wat dat waas.
Sjnoefde èns mit häör naas
En zag "Dao is gesjpoes in hoes."
Ze sjpróng nao bénne en vóng de moes.
Noe zit die moes, ochermer
Bie 't ketje in de derm.

MORAAL:

Me dènk zoa gaw alles te höbbe
Mer wee es 't geit sjtöbbe.
Dan is me zoa gaw weer alles kwiet
En haet me dèks te laat sjpiet.

Gelaens - Sjo Wolff

Waat d'r nog te gebeure sjiteit dit jaor

Ich hawt van Zitterd | 24 meert

Eine bezunjere kwis mit vraoge euver Zitterd en natuurlik euver 't Zittesj dialect. De lede van Club Kump Gout en CV 'N Bietje Wiejer zulle 't taegenein opnumme óm te bezeen wae deze aovend 't meiste wit van Zitterd en 't Zittesj. Belangsjtèllende zeen deze aovend van harte welkóm.

Daensdigaovend 24 meert óm 20.00 oere bie Tapperie De Gats.

Gezèllige Veldeke veurjaorsaovend veuraaf gegange door ós Jaorvergadering | 14 mei

't Beste van Veldeke Zitterd zal op deze aovend aan bod kómme. Get proza, poëzie, zank en daonaeve laote veer uch nog pruive van ein paar van ós anger activiteite.

Veuraafgaonde aan oze aovend sjiteit ós jaorvergadering op 't program wo in veer uch oet de duik doon waat veer in 2019 gedaon höbbe en waat dit financieel gekos en opgeleverd haet.

Dónderdig 14 mei óm 19.30 oere in de baouvekamer van de Vief Heringe.

Sjtoumcursus Zittesj | 2 juni

Op ein leeg-drempele meneier gaeve veer oetlèk euver de sjpelling van 't Zittesj en wie weurd in 't Zittesj gesjreve mótte waere.

Deilname is gratis mer waal gaer vanteveure aanmelje. Dit kènt uterlik tot 28 mei e.k. via: veldekezitterd@gmail.com; mer bedènk waal vol=vol

Daensdig 2 juni óm 20.00 oere in de bauvekamer van De Limbourg oppe Mert.

Ich hawt van Zitterd | 25 juni

Wae 't taege wae opnump hink nog in wiej zek. Hawt daoróm ós anger media in de läöker mer hawt waal de datum vrie:

Dónderdig 25 juni óm 20.00 oere bie Schtad Zitterd.

Zittesje Mès

Op 28 juni óm 10.00 oere zal weier ós traditionele Zittesje Mès plaatsjvènje in de Basiliek op de Awwe Mert. Sjus wie anger jaore zal ouch dit jaor weier sjone zank te heure zeen. Zeet oppe tied went dees mès wurt ummer drök bezóch.

Naojaor

Veur 't naojaor sjiteit nog eine Sjtoumcursus gepland en zal ouch 't Zittesj Dictee plaatsjvènje; precieze data volge nog. Wiejer zal op zaoterdig 12 december oze Krismiddig plaatsjvènje.

Waat deit Veldeke Zitterd?

Door 't jaor organiseert Veldeke Zitterd versjeie activiteite en waere d'r versjil-lende publicaties verzörg.

In 't veur- en naojaor versjient oze periodiek "*", wo-in proza en poëzie aafgewisseld waere mit leuke weit-zakes en anekdotes.*

Eine greep oet de activiteite die Veldeke Zitterd organiseert:

- *Sjtoumcursus Zittesj*
- *Zittesje Mès*
- *Ich hawt van Zitterd*
- *De Zittesje Vlog*
- *Es te mich versjteis dan kal ich plat taege dich*

Wirke same mit de Sjtichting Willy Dols (www.willydolsstichting.nl)

Naeve dees activiteite verzörge veer ouch publicaties. Dènk hiebie bieveurbeeld aan ós lètste publicaties:

- *046Sjrif*
- *Alles is muigelik door John Hertogh*
- *Zittesj laesplenske*
- *Greumelmetje*

Ouch nog te koup: de zittesje tesj veur es geer de sjtad ingaot.

Actuele informatie euver ós activiteite wurt gedeild via facebook en instagram en is te vènje op ós website; www.veldekezitterd.nl

Wie wurt me vrundj of lid van Veldeke Zitterd ?

Sjik eine e-mail nao veldekezitterd@gmail.com mit de óngersjtaonde gegaeves:

- Naam:
- Adres en woonplaatsj:
- e-mailadres:

Ein lidmaatsjap van de Veldeke Zitterd kos € 23,- per jaor. Hiemit zeet geer ouch automatisch lid van Veldeke Limburg en sjeunt geer ós bie ós activiteite óm 't sjprake, laeze en sjrieve van 't Zittersj dialec te bevordere. Vrundj waere van Veldeke Zitterd kënt ouch! Veur € 15,- per jaor sjeunt geer ós en krieg geer van ós 't zelfde es bie ein lidmaatsjap. Geer zeet dan allein gein lid van Veldeke Limburg. Kiek veur meer informase op www.veldekezitterd.nl

Veer wille uch in 't vervolg oze nuutsbreif digitaal toesjikke (sjpaart pepier) en dao höbbe veer eur e-mailadres veur neudig.

**Veer vraoge uch daoróm belaef óm dit aan ós door te gaeve en te sjikke nao;
veldekezitterd@gmail.com**

Danke!

Besjtuur Veldekekrenk Zitterd

Piet Deeder	veurzitter a.i.
Patrick Werdens	sikretariaat
Carina Daniels	
Christianne Bergman-Göttgens	
Ralph Schaeken	
Cor Baltis	
Erik Meulmeester	
Roger Claessen	
André in 't Panhuis	
Eric Rodigas	

Ereleden:

Mevr. Rosie Cals-Heijnen
Dhr. Hein Bovendeaard
Dhr. Guus Roebroek
Dhr. Harie Bronneberg
Dhr. Jan van Kempen
Dhr. Fernao Schmeits
Dhr. Frans Walraven
Ere veurzitter dhr. Jean Knoors
Lid van verdeinste dhr. Léon va

Website: www.yeldekezitterd.nl

Mailadres: veldekezitterd@gmail.com

Facebook: veldeke krènk zitterd.

Cultuurbewakesj van 't Zittesj

G. Boetzkes & Zn. Verhuizer	Dhr. Cor Baltis
Arno Dols. Hovenier	Dhr. Ton Vandenbergh
Optiek Leo Gijsen	Dhr. Lejao Beursgens
Tjeu de Heus Beeldvorming	Dhr. Carl Maas
Roland Knops. Trailers&More	Dhr. Jan Ruigt
Laque Kappers	Dhr. Marc Webers
Keurslager Vink-America	Dhr. Rob den Rooijen
Vola Leinders Monetarius Accountants&Adviseurs	Dhr. Fred den Rooijen
Marion Willemsen Trainer+Adviseur	Dhr. Peter Wilms
Wijnands Projectmanagement	Dhr. Leo Kretzers
Smeets Goed in Vastgoed	Dhr. Boek Laudy
Rademakers Fur&Fashion	Dhr. Hans Laudy
Podotherapie Verjans	Dhr. Michel Janssen
Schtad Zitterd	Dhr. Jean Knoors
Zuidlease BV	Dhr. John van Erp
YLO Makelaardij	Dhr. Ruud Rousseau
Metis Notarissen	Dhr. Ron de Louw
Tapperie de Gats	Dhr. Guus Daniels
Vahsen Constructies	Dhr. Ray Eikelboom
Sjtichting Oktoberfeeste Zitterd	Dhr. Peter Schillings
Huisartsenpraktijk Hobma, Cals en Machielsen	Dhr. Jos Dukers
Nieuwenhuis IT & Connectivity	Dhr L.van Neer
Kaffee de KUP	
De Limbourg Sittard	
Martin Hendricks Holding	
Café 't Sjterfhoes	

Wilt geer och "Cultuurbewaker van 't Zittesj "waere??

Veer kenne eure financiële sjeun goud gebroeke.

Laot 't ós weite!

Ich hawt van Zitterd

Daensdig 24 meert

**Wae haet de meiste en/of sjnelste parate
kènnis van Zitterd en 't Zittesj?**

Club Kump Gout

v.s.

CV 'N Bietje Wiejer

Aanvank 20.00 oere

Tapperie De Gats

VELDEKE Zitterd