

HASSELT
HEEFT
HET.

Nagenieten van een Volle Bak feest week-end p4-5

Ontdek Herk op Dag van de trage wegen p6

Familieverhalen van nieuwkomers en vertrekkers p12-15

WIJKKRANTJE

HERK

STADSMAGAZINE HASSELT

#03 - Herfst 2023 - jg 3

De links kan je aanklikken via www.hasselt.be/wijkkrant of op een pdf versie op aanvraag (P24).

Sint-Lambrechts-Herk is een plek om Volle Bak te leven en Volle Bak te feesten, en een plek waar onze jeugd nog op een speelse wijze creatief mag zijn zoals in de Kameleon. Onze samenleving wordt door migratie steeds diverser en het is een uitdaging om hiermee om te gaan, ook in Sint-Lambrechts-Herk. We besteden hieraan extra aandacht, zowel aan oude verhalen van vertrek uit Sint-Lambrechts-Herk, als aan nieuwe verhalen van aankomst in Sint-Lambrechts-Herk. Migratie en diversiteit lijken ons immers de kernvraag te tonen voor ieder samenleven. Wanneer ben je samen? Hoe toon je dat? Hoe organiseer je dat? Kunnen we samenleven ondanks of net dankzij onze verschillen? Het is een vraag naar wat ons scheidt en wat ons bindt. We kunnen enkel samenleven als we bereid zijn om met elkaar een gesprek aan te gaan.

Veel leesplezier.

De redactie

INHOUDSTABEL derde jaargang, tweede editie Zomer 2023

p1	Geert Clerix met Check the Sound op Volle Bak Live	p14-15	Een Herkse familie vertrekt naar Canada
p2	Inleiding en inhoud	p16	Aandacht voor webmaster Raf: www.st-lambrechts-herk.be
p3	Een stukje Herkse geschiedenis is verdwenen	p17	Lekker griezelen of lekker smullen op 31 oktober?
p4-5	Volle Bak feest week-end	p18	De zomerzoektocht 2023 van de Gezinsbond was een topper
p6	Dag van de trage wegen op 16 oktober	p19	Vereniging in de kijker: OKRA
p7	Cultureel Centrum VAYNAH wordt dé plek voor de Tsjetsjeense gemeenschap	p20	Rode Kruis Sint-Lambrechts-Herk & Stevoort, samen één vereniging
p8-9	VZW Domo, een hartverwarmend project	p21	Allerzielen - onze oudste grafsteen en een troostplek
p10	Kleuren tonen hun emoties in de Kameleon	p22	Woordje van de Burgemeester en de Schepen
p11	Roger Zwerts, verzamelaar van fietsplaatjes	p23	'Zoe joent da bè o.s gezeid' - Beelden doen herleven
p12-13	Een Syrische familie komt naar Herk	p24	De Virga Jesse-omweging van 2024 komt eraan

Een stukje Herkse geschiedenis is verdwenen

De hoek van de Sint-Truidersteenweg en de Molenveldstraat veranderde deze zomer grondig van uitzicht. De vroegere woning werd opgericht door Pierre Greeven (1892-1969), gehuwd met Eugenie Robben (1875-1970). Reeds voor de Eerste Wereldoorlog had zijn schoonvader even verderop wat restaurant Het Portaal was een vuurmolen, een houtzagerij die werd aangedreven door stoom. De gezusters Robben werden daarom "de metskes van de meulen" genoemd. Pierre Greeven zal later op het hoekperceel een elektrische molen uitbaten en had een groothandel in aardappelen. Voor de aankoop van zijn aardappelen ging hij naar Frankrijk, waar hij in Saint-Brieuc in Bretagne ganse velden opkocht die hij liet overbrengen per trein of per schip. In 1938 werd Pierre Greeven tot burgemeester verkozen. Tijdens de oorlogsjaren 1940-1945 mocht hij tijdens de volledige oorlogsperiode aanblijven, samen met twee andere schepenen. Hijzelf bleef burgemeester tot 1947.

Een handelspand in Sint-Lambrechts-Herk verdween om plaats te maken voor een nieuw bouwproject. Het oude gebouw verborg het verhaal van meerdere generaties.

Volle Bak feest week-end

met Volle Bak Live op zaterdag 26 augustus

Met het noodweer op donderdag 24 augustus was het toch even schrikken voor VOLLE BAK LIVE toen de volledige tent tegen de vlakte ging. Maar in de nood kent men zijn vrienden. Dankzij de hulp van de tafeltennisclub verhuisde Volle Bak Live naar hun sportzaal en kregen de aanwezigen een schitterende avond aangeboden. Hier enkele sfeerbeelden van het uitstekende optreden van **Check the Sound** en lead zanger **Geert Clerix**. De afwezigen hebben iets moois gemist.

Met Polly Et Les Quatre Snaar + EM Brass kreeg Volle Bak Live een prachtige afsluiter.

met Volle Bak Herk
op zondag 27 augustus

Een mooi uitgestippelde fietsroute met verrassende sluisweegjes maakte de formule nog steeds aantrekkelijk voor de meer dan 200 deelnemers.

Met een appeltje voor de dorst, en tijd om te feesten na het zware werk.

Bouw samen met de erfgoedkring aan "het geheugen van Sint-Lambrechts-Herk"

Vraag: Gooi oude foto's of doodsbrieven niet zomaar weg maar laat ze eerst nazien door de erfgoedkring. Deze selecteert wat nuttig is en wat niet, fotografeert wat bruikbaar is, en bezorgt je onmiddellijk alles terug. Op die wijze pogen we te bouwen aan 'Het geheugen van Sint-Lambrechts-Herk'. Contact: Josee.wolfs@telenet.be

Dag van de trage wegen op 16 oktober

Ontdek zelf de mooiste plekjes van Herk – tegries - via onze trage wegen.

Je vertrekt aan B&B De Bloon en wandelt naar de Volle Bak Herkstraat.

Na de Volle Bak Herkstraat kom je in de Molenstraat en sla je rechtsaf richting Stevoort. Je volgt de Blekkenbergstraat en slaat op de Broekstraat - voorbij de Kaalbeek - rechtsaf, naar een brugje over de beek de Herk. Je slaat rechtsaf en volgt de meanderende beek aan je rechterzijde. Je bent dan helemaal in de Herkvallei.

Je volgt de beekrand tot je een pad ziet dat de hele vallei dwarst om te eindigen in een voetpad dat je leidt richting Grote Roost waar je uitkomt naast woning nr 95.

Aangekomen op de Grote Roost sla je rechtsaf en wat verder nogmaals rechtsaf naar de Wideuxdreef. Via de veldweg aan je linkerkant kom je terug bij je vertrekpunt van B&B De Bloon.

Een wandeling doorheen de Herkvallei is een prima middel tegen dagelijkse stress.

Cultureel Centrum VAYNAH wordt dé plek voor de Tsjetsjeense gemeenschap

De Tsjetsjeense gemeenschap in Limburg nam deze zomer haar intrek in de voormalige Brasserie The South op de Sint-Truidersteenweg. Tijd voor een gesprek met voorzitter Salakh Ismailov van vzw Cultureel Centrum Vaynah.

Tsjetsjenië ligt in de Noordelijke Kaukasus als een brug tussen Europa en Azië. Het land is een autonome deelrepubliek van de Russische Federatie en grenst in het zuiden aan Georgië. De Tsjetsjenen en Ingoesjen waren tot de komst van de Russen één volk en noemen zich Vaynachen (onze mensen). "Gedurende de laatste duizend jaar heeft ons volk gestreden voor zijn bestaan. In de 13e eeuw was dit een strijd tegen de Mongoolse troepen van Genghis Khan vanuit het oosten, en later in de 18e en 19e eeuw tegen de expansie van het Russische keizerlijke leger vanuit het noorden. De 20e eeuw was ook tragisch voor ons. In de winter van 1944 werden Tsjetsjenen en Ingoesjen door Jozef Stalin onderworpen aan genocide en gedwongen deportatie vanuit hun thuisland. Onze voorouders werden duizenden kilometers weggevoerd naar Centraal-Azië en achtergelaten in een kale steppe. Door hongersnood overleefde meer dan 30% van de 800.000 mensen het niet. Elk jaar herdenken we deze treurige datum op 23 februari. Een andere nationale catastrofe vond recent plaats. Na de ineenstorting van de Sovjet-Unie verklaarde de Tsjetsjeense Republiek zich in 1992 onafhankelijk als soevereine en onafhankelijke democratische staat. De Russische Federatie viel met hun leger hierop Tsjetsjenië binnen. De oorlog, die eindigde met de vestiging van Russisch

gezag, kende meer dan 250.000 burger-slachtoffers, waaronder 42.000 kinderen. Deze tragedie dwong vele Tsjetsjenen hun toevlucht te zoeken in West-Europa, vooral gezinnen met kinderen. Tot op vandaag ervaart ons volk politieke, ideologische en culturele spanningen. Ja, we spreken ook Russisch, omdat het Sovjet-onderwijs in die taal werd gegeven, maar we zijn zowel in etnisch als in cultureel opzicht geen Russen."

Er leven in Hasselt ongeveer 150 Tsjetsjeense gezinnen, goed voor zo'n 700 mensen. "Het overgrote deel van de ouders woont al meer dan 15 jaar in België. De kinderen lopen school in Hasselt en noemen België hun thuisland. We zijn dankbaar voor de kansen die we in België krijgen om onze kinderen hier een toekomst te geven, ver weg van het geweld waarvoor we zijn gevlucht."

"Natuurlijk willen we geen aparte scholen voor onze kinderen, omdat integratie in de samenleving van groot belang voor ons is. Toch vinden we dat we onze afkomst niet moeten vergeten. Er zijn iets meer dan 1 miljoen mensen over de hele wereld die behoren tot onze taalkundige groep, en volgens UNESCO staat onze taal op het punt van uitsterven in deze eeuw. We willen de jongere generatie verbinden met het erfgoed van ons volk en geven daarom lessen over geschiedenis en cultuur in de eigen taal. De meeste Tsjetsjenen zijn ook moslims. Daarom is ons centrum niet alleen een plek voor Tsjetsjeense gemeenschapsbijeenkomsten, maar ook een gebedsplaats die open staat voor iedereen."

VZW Domo, een hartverwarmend project

Domo-Hasselt vzw is een onafhankelijke vrijwilligersorganisatie opgericht in 2012. Die zet zich in voor kwetsbare gezinnen met kinderen tot 12 jaar, en is hiervoor erkend door Kind en Gezin. Domo is actief in de eerstelijnszone in onder meer Alken, Herk-De-Stad, Hasselt, Diepenbeek en Zonhoven. En dus ook in Sint-Lambrechts-Herk. Een kort gesprek met **Agnes Vanstraelen** gaf ons een meer genuanceerd beeld over gezinnen in armoede en hun noden.

Agnes is de dochter van Albert Vanstraelen, oprichter van het fruit- en groentebedrijf ALVA. Als tweede oudste in een gezin van 11 kinderen werd haar al snel aangeleerd wat het betekent om verantwoordelijkheid te dragen. Met een diploma van vroedvrouw werkte ze eerst twee jaar in Zaïre (het huidige Congo), studeerde vervolgens nog pediatrie en engageerde zich nadien bij de Hummeltjes in Hasselt. Na haar pensioen in 2012 nam ze er afscheid als directrice. Maar omdat "rust

Agnes

roest", was stilzitten geen optie. Ze richtte de vzw DOMO op en heeft vandaag de leiding over ongeveer 40 vrijwilligers in preventieve gezinsondersteuning.

Agnes: "Onze bijzondere aanpak bestaat er steeds in dat één vrijwilliger één gezin gedurende een langere tijd ondersteunt, aan gemiddeld een halve dag per week. Hierdoor ontstaan er heel mooie verbindingen tussen mensen. Vanuit Domo Hasselt bieden we ook extra begeleiding. De vragen kunnen te maken hebben met onderwijs, vrije tijd, opvoeding, wonen, sociaal netwerk, gezondheid, mobiliteit, en dergelijke. De gezinnen worden ons aangemeld door het OCMW of door de school die vaststelt dat er een problematische thuissituatie zou kunnen ontstaan. In Sint-Lambrechts-Herk begeleiden we op die manier een viertal gezinnen."

Agnes: "Onze medewerkers halen erg veel voldoening uit hun inzet. Ze ondersteunen gezinnen die het financieel niet breed hebben en weinig kunnen terugvallen op een sociaal netwerk. Ze kennen vaak hun rechten niet en durven of kunnen geen gebruik maken van bestaande sociale voorzieningen. Hierin kan DOMO hen ondersteunen. Onze naam drukt dit ook uit "Door Ondersteuning Mee Opvoeden". We hebben op dit ogenblik 12 wachtende gezinnen en dus een grote nood aan extra vrijwilligers."

"Wij hebben vrijwilligers nodig in alle soorten, maten en kleuren, en van diverse opleiding. Toch gaan we niet met iedereen

in zee: hun basishouding moet goed zitten. Onze vrijwilligers moeten luisterbereid zijn, sociaal betrokken en in staat tot een warmmenselijk contact. In ruil hiervoor ontstaat er een wederkerige vertrouwensrelatie die ook onze vrijwilligers sterker maakt."

"Zelf mocht ik al mooie resultaten zien waardoor kinderen in staat bleken om aan te sluiten tot het hoger onderwijs ondanks een aanvankelijke grote taalachterstand. Onze slogan luidt dan ook: 'Enkel wat aandacht krijgt, kan ook groeien'."

Wie interesse heeft om op een heel directe wijze praktische hulp te bieden aan een gezin en hun vaak kleine noden kan met ons contact opnemen via ons mailadres: agnes@domohasselt.be.

Of je loopt gewoon eens binnen, het is vlakbij en je bent welkom op ons adres: Oude Truierbaan 41.

Alle info: <https://domohasselt.be>

Anna Llenas werd geboren in Barcelona en studeerde er Grafische Vormgeving. Na een opleiding van Creatieve Psychotherapie werkt ze als kunsttherapeut rond emotionele educatie. Als auteur leert Anna kinderen en volwassenen om de wereld van de emoties te ontdekken via kleur. Het kleurenmonster speelt daarbij een belangrijke rol. Heb je een rommeltje gemaakt van je emoties? Orden ze dan netjes: elk een eigen kleur en elk een eigen plekje. Het pop-upboek vol kleuren helpt je daarbij. Een boek vol kleuren, vol emoties en vol verrassingen. Simpelweg voor iedereen met emoties.

Kleuren tonen hun emoties in de Kameleon

Kinderen leren door kleurkeuzes om emoties treffend te verbeelden. Daarmee komt niet alleen hun visie op hun emoties en hun wereld in beeld, maar krijgen wij als volwassenen vaak ook een krachtige spiegel voorgehouden. Het levert alvast een rijkere ervaring op aan wederkerig begrip. Proficiat Kameleon met het mooie project.

Roger Zwerts, verzamelaar van fietsplaatjes

Oudere Herkenaren zullen zich wellicht nog het 'fietsplaatje' herinneren. Bij aanvang in 1893 werd de fiets gezien als een luxeartikel en werd een flinke taks opgelegd. Deze bedroeg eenmalig 10 frank terwijl een arbeider slechts 2 frank per dag verdiende. Later werd een jaarlijkse belasting ingevoerd. Omdat het een provinciale taks betrof, werden verschillende vormen en kleuren

gebruikt. Het diende aan de fiets gehecht te worden als bewijs dat je de belasting ook betaald had. Uiteindelijk werd ze, in de periode tussen 1986 en 1991, opgeheven omdat de kosten van de administratie hoger lagen dan de opbrengsten ervan.

Verzamelaar Roger Zwerts heeft een zeer uitgebreide collectie aangelegd waarvan de oudste Limburgse nummerplaat dateert van 1898.

Een avond vol blues in zaal Elckerlyc

Noteer de bijzondere Blues Special in zaal Elckerlyc op zaterdag 16 december met drie bands, DC Snakebuster, Shakedown Tim en The Rhythm Bombs. De organisator belooft spektakel!

Een Syrische familie komt naar Herk

Wat betekent het voor een Syriër om in 2023 een migrant te zijn? Een gesprek met de 21-jarige **Inana Al Chaer** uit Syrië, met haar vader **lyad Al Chaer** en haar moeder **Mounerfah Al Barouki**.

Inana: "Onze familie is afkomstig uit As Suwayda in Syrië, een stad van 600.000 inwoners in het zuiden van Syrië, op 100 km van hoofdstad Damascus. De hele regio speelde een belangrijke rol in de Arabische opstand (1916–1918) en in het verzet tegen het Franse kolonialisme (1925–1946). Deze strijd werd gewonnen door sultan Pasha Al-Atrash, opperbevelhebber van de Grote Syrische Revolutie. Mijn overgrootvader Farhan Al Chaer stierf in deze oorlog en wordt er herinnerd als martelaar.

Na zijn studies rechten in Damascus specialiseerde lyad zich op arbeidsrecht en mensenrechten en vestigde hij zich als advocaat in As Suwayda. Hij verwierf bekendheid in de provincie en leerde zijn latere echtgenote kennen die een opleiding genoot als sociaal assistente.

"Als advocaat genoot Lyad het respect van zijn omgeving. Inana zegt al lachend: 'Als vader over straat liep voor een wandeling van 15 minuten duurde dat meestal een uur. Overal werd hij aangesproken om hem te danken voor zijn diensten of om zijn hulp te vragen.' Als lid van een politieke partij droomde haar vader van een plek in de nationale politiek. Maar dit was in het huidige Syrië onmogelijk. Zijn woning en eigendom werd zonder vergoeding

afgepakt door de staat en hij moest vluchten om zich in veiligheid te brengen na schriftelijke bedreigingen: 'Say goodbye to your family, they are going to hell.'

Haar mama Mounerfah Al Barouki was gedurende 18 jaar personeelsdirecteur in de provinciale administratie.

Engelen als burens

In 2015 kwam haar vader naar België en op 5 april 2017 kon de familie terug herenigd worden. Hun eerste verblijf was in Leopoldsburg maar door de studies van de kinderen verhuisden ze naar Hasselt. Haar ouders spreken nu nog vol waardering over hun burens die spontaan contacten kwamen leggen. Ze noemen enkelen niet 'burens' maar 'engelen'. Ze waarderen het erg wanneer men elkaar begroet op straat.

Voor Inana's ouders van 57 en 51 jaar betekent Syrië zijn in 2023: ontworteling, weggerukt uit de taal, de vriendengroep, de sociale contacten en de warmte van het eigen volk dat ze omschrijven als vrijgevig, behulpzaam en vooral dapper. Het is vooral deze sociale erkenning die ze erg missen. Ook verbaasden ze zich over een aantal vooroordelen waarin ze zich niet herkenden. Vooroordelen die uitgingen van een gebrek aan talent of een gebrekkige scholing. Gezien het taalprobleem was het moeilijk om dit te overwinnen, nu nog steeds trouwens. In Limburg is er geen echte Syrische gemeenschap, hun landgenoten bevinden zich vooral in Luik, Brussel of Antwerpen. Onze Nederlandse

taal blijft nog steeds een hinderpaal voor het sociaal leven van haar ouders, doch niet voor Inana en haar broer.

Ook vandaag nog zijn haar ouders actief in de ondersteuning van Syrische vluchtelingen. Vorig jaar was haar moeder, via internetverbinding, spreker op de Veiligheidsraad in een reguliere sessie gewijd aan de Syrische situatie. Ze is ook lid van het Scandinavisch Instituut voor Mensenrechten in Genève.

Inana en haar broer waren veertien en tien jaar oud bij hun vertrek en hebben de oorlog niet rechtstreeks ervaren omdat de toestand vooral escaleerde na hun vertrek. Nu ligt hun stad wel in oorlogsgebied.

De kinderen (vandaag 21 en 17 jaar) zijn overduidelijk de trots van hun ouders. Inana studeert Chemie aan UHasselt en haar broer Khaled is een flinke student in het middelbaar in Mariaburcht te Stevoort.

Inana studeerde eerst in Leopoldsburg en nu in Hasselt. Ze vindt dat ze geweldige leerkrachten heeft gehad, die veel ondersteuning bieden en met een open geest voor de klas staan.

Natuurlijk was voor de kinderen het taalprobleem de eerste grote hindernis.

Ze ervaren ook wantrouwen en uitsluiting maar Inana leerde dat uitsluiting ook sterker kan maken.

Hun lievelingsmuziek vind je zo terug op YouTube: Oem Kalthoum – Fairuz – Faia Younan, Farid Al – Atrash, de traditionele muziek van Syrië, instrumentale Oud, enz.

Haar vader kent persoonlijk het verhaal van Ryvan Alshebl, de 29-jarige Syriër die in 2022 tot burgemeester werd verkozen in het Duitse Ostelsheim, een dorpje van 2.500 inwoners, acht jaar nadat hij er aankwam als vluchteling. Ryvan is namelijk de zoon van zijn vriend Saber Alshebl. Ze woonden beiden in As Suwayda. Het verhaal van Ryvan Alshebl is dan ook een onwaarschijnlijk en inspirerend verhaal van migratie.

Wanneer we afscheid nemen doen we dat met vier warme handdrukken.

België verleent asiel op grond van politieke vervolging of omwille van oorlogsgeweld. Persoonlijke of economische redenen worden niet in overweging genomen.

Bijzondere familie verhalen (deel 2)

Een Herkse familie vertrekt naar Canada

Het leven en de geschiedenis van Bernard Voordeckers is nauw verweven met het kasteel van Wideux dat zijn grootouders Henricus Cosemans en Leocadia Hoebreghts aankochten in 1926. Zijn grootouders hadden acht kinderen, waaronder Euphasie, zesde in rij en de moeder van Bernard. Het jongste kind was Virginie, die met buurjongen Antoine Asnong trouwde. Ze kregen tien kinderen, vijf jongens en vijf meisjes. Op 6 oktober 1957 emigreerde het hele gezin Asnong-Cosemans van Eigenbilzen (waar ze toen woonden) naar Québec in Canada. De jongste zoon was 4,5 jaar, de oudste dochter 22 jaar oud.

Een verhaal over emigratie uit de mond van Bernard: "Al sinds 1945 koesterde mijn nonkel de idee om te emigreren. Zijn neef Gerard Jeuris had in Canada al gewerkt als hulp op een boerderij en die verwittigde in januari 1956 mijn nonkel dat er binnenkort sprekers uit Canada zouden komen om te vertellen over de Canada-emigraties. Nonk Antoine was onmiddellijk geïnteresseerd. In die tijd verschenen er immers al herhaaldelijk berichten in de krant over verkoop van boerderijen **"Wegens vertrek naar de Vreemde"**, vaak naar Canada. Uiteindelijk namen ook mijn nonkel en tante op 6 oktober 1957, samen met de tien kinderen, de boot 'MS Seven Seas' naar Canada.

Ze bereikten hun bestemming op 16 oktober 1957."

"De dorpingen verklaarden hen voor gek maar ik vernam later dat nonk Antoine goed voorbereid was. Hij las boeken en artikels over Canada, bestudeerde de bodemkwaliteiten, ontving geëmigreerden op bezoek en nam deel aan voordrachten over het thema. Van zodra hij vertrok was terugkeren geen optie meer. De boerderij en de dieren werden hier verkocht en de hele familie vertrok naar een nieuw leven in Canada, naar een bescheiden boerderij in Québec die zou uitgroeien tot een bedrijf van 110 ha."

Waarom vertrekken?

Er waren vier redenen.

"De eerste reden was: willen leven als een boer midden in de natuur; hier was hij maar een kleine boer zonder uitbreidingsmogelijkheden. Ten tweede wilde hij dat één van zijn kinderen later ook zou kunnen kiezen voor een landbouwleven. Dat was in België niet mogelijk. In België had je honderd kandidaat-kopers voor één boerderij, in Canada waren er honderd geschikte boerderijen voor één boer. De derde reden was de belastingdruk in België die volgens hem onvoldoende rekening hield met grote gezinslasten en een opkomende sociale zekerheid die onvoldoende houvast bood voor de toekomst. Als allerlaatste reden vermeldde hij me dat hij vreesde voor het dreigende conflict met het communisme en de vrees voor een atoomoorlog terwijl hij al twee wereldoorlogen had meegemaakt. De koude

Bernard Voordeckers

oorlog was in 1957 immers constant aanwezig."

De 'Seven seas' vertrok in Zeebrugge. Een schip met een snelheid van 16 à 17 knopen, een lengte van 150 meter, 12.575 ton zwaar en 12,5 meter breed. Aan boord waren er 1.058 passagiers, 837 stapten in in Bremerhaven, in Zeebrugge 96 en in Southampton 125. Veertig personen stapten uit in Québec en de anderen reisden door tot Montréal.

"Regelmatig hoorde men in de luidsprekers roepen 'Attention', 'Attention'. Onze Herkenaren dachten dat ze riepen 'Asnong', 'Asnong'."

Uiteindelijk werd de emigratie een succesverhaal voor Antoine en zijn familie en bleven hijzelf en de neven en nichten de band met Sint-Lambrechts-Herk jarenlang onderhouden. De jongste zoon Edouard werd op 35-jarige leeftijd burgemeester in Pike River in de periode van 1992 tot 2005.

Aandacht voor onze webmaster Raf: www.st-lambrechts-herk.be

Wie onze plaatselijke website nog niet heeft bezocht, wordt dringend uitgenodigd om hier iets aan te doen! Je ontdekt een ander Sint-Lambrechts-Herk dan je vermoedde.

Zie: www.st-lambrechts-herk.be

Actualiteiten worden vermengd met lokale nieuwsweetjes. Er staan constant 16 pagina's open, die je kan verlengen tot een veelvoud hiervan. Best indrukwekkend. Wie even de tijd neemt, leert heel snel zijn directe omgeving en burens kennen. Leesbaar gebracht met korte artikeltjes en fotomateriaal.

Raf Zwerts is in Sint-Lambrechts-Herk ongetwijfeld geen onbekende. Uit persoonlijke interesse begon hij omstreeks 2019 met de registratie van de domeinnamen: Sint-Lambrechts-Herk, St-Lambrechts-Herk, St-L-Herk en MoosHerk. Op die wijze verzekerde hij zich ervan dat deze namen niet zouden worden gekaapt voor commerciële doeleinden en bouwde hij aan een open website om voor alle Herkenaren beschikbaar te blijven.

Op de **Homepagina** (met icoontje) wordt alle actualiteit samengebracht. Wie naar beneden scrolt vindt niet alleen de **'hulp en nooddiensten'** maar ook het telefoonnummer van **medische wachtdiensten** en **'wijkinspecteur'**. **Praktisch!**

Terug in de tijd laat ons toe om **'foto's uit de oude doos'** aan te klikken, maar ook de **'rouwberichten'** en de **'dialectpagina'** uit het krantje van Herk.

De **uitpagina** bevat een **agenda** die chronologisch wordt opgebouwd maar voorziet ook de mogelijkheid om **per thema** te zoeken naar gerichte activiteiten.

Info over de dorpsraad vind je in deze rubriek. Deze zal verder uitgebouwd worden vermits er blijkbaar onvoldoende info werd aangereikt. De mogelijkheid wordt onderzocht om de website eveneens aan te wenden voor het organiseren van een lokale enquête indien dit nuttig wordt geacht.

Alle **wijkkrantjes van Herk** worden opgenomen in een aparte rubriek en ook verenigingen en lokale handelszaken komen aan bod (zonder reclame).

Raf stelt vast dat vele berichten tot 400 maal worden aangeklikt. Aan interesse is er dus geen gebrek. Gevraagd naar de meest aangeklikte info vertelt hij ons dat de meeste aandacht nog steeds gaat naar de rouwberichten. Verenigingen worden uitgenodigd om optimaal (en dus meer) gebruik te maken van dit infokanaal dat voor iedereen vrij en gratis toegankelijk is. Iedereen die een artikeltje wil schrijven of zijn medewerking wil verlenen, is van harte welkom.

Lekker griezelen of lekker smullen op 31 oktober?

Marnix Govaerts is een tuinliefhebber in hart en nieren, waarvan je zo merkt dat hij er echt van geniet om groenten te zaaien, te verzorgen, te zien uitgroeien en te oogsten. Zijn jaarlijkse pompoenen trokken onze aandacht bij Halloween. Een beetje uitleg past.

Halloween werd vooral gevierd in Ierland, het Verenigd Koninkrijk, de Verenigde Staten en Canada. Kinderen verkleeden zich dan op 31 oktober. Ze kloppen dan bij de burens aan als het donker wordt en roepen 'trick or treat!', 'wil je geplaagd worden of geef je me iets lekkers? De bewoners geven de kinderen dan meestal snoepjes.

Intussentussen heeft deze rage ook Europa bereikt. Bij ons worden er vooral griezeltochten georganiseerd of feestjes waarbij pompoenen een centrale rol spelen. Volwassenen hebben soms kritiek op de overname van dit gebruik omdat het zou geïnspireerd zijn door de 'commercie'. Maar kinderen zijn er dol op! Vooral als ze een pompoenlampionnetje mogen dragen.

En het is nog lekker ook. De pompoen is familie van de komkommer en courgette en is een echte herfstgroente. Van de inhoud kan je lekkere en gezonde soep maken.

Pompoenen zijn immers rijk aan vezels en arm aan vet. Door de vele vezels hebben pompoenen een stimulerend effect op de darmen. Ook de mineralen dragen positief bij aan de spijsvertering. Pompoenen heb je in veel verschillende soorten en maten. De meest bekende is de ronde oranje pompoen die ook eetbaar is. Ook de flespompoen of Butternut zie je veel bij de groenteboer. Het voordeel van deze laatste is dat je ze met schil en al kunt verwerken tot soep.

Marnix Govaerts van de Hogeberg laat je alvast de keuze tussen griezelen of smullen.

De zomerzoektocht 2023 van de Gezinsbond was een topper

De Gezinsbond organiseerde de hele zomervakantie, van 1 juli tot 31 augustus, een succesvolle zomerzoektocht in de Mombeekvallei. Kinderen gingen samen met ouders en grootouders op zoek naar de groene nestkastjes en ontdekten op een speelse wijze ons mooie stukje natuur.

OKRA houdt jaarlijks 420 activiteiten

OKRA Sint-Lambrechts-Herk is een erg verdienstelijke vereniging en telt op dit ogenblik 142 actieve leden en (ongelooflijk maar waar) 420 jaarlijkse activiteiten verdeeld over 16 disciplines. Wie dacht dat het leven na de pensioenleeftijd stilviel, moet zijn visie dringend herzien: Okra Herk houdt zijn leden immers actief met turnen, kaarten, dansen, petanque, fietsen, ontmoetingsavonden, yoga, wandelingen, badminton en lijdansen. Wie of wat betekent Okra? We vroegen het aan voorzitter Hugo Vanholst.

Hugo: "Vandaag staan de letters OKRA voor Open Kristelijk Respectvol en Aktief. De huidige vereniging groeide uit de oorspronkelijke Bond voor Gepensioneerden.

Deze Bond werd opgericht in 1966 door Théo Cosemans, Maria Vanlangenakker, Marcel Uytdebroeks, Maria Venken,

Alfons Janssens en Frans Briens en Alfonsine Broeders en Anna Wijten."

Omwille van de verjonging van de pensioenleeftijd nam de vereniging op 1 januari 1991 een nieuwe start en noemde zich toen de Jonge Kristelijke Beweging van Gepensioneerden in de leeftijd tussen 55 en 70 jaar.

In 2006 trad er een vernieuwing op onder de benaming vzw Okra trefpunt voor 55+.

De JKBG van Sint-Lambrechts-Herk sloot zich hierbij aan en organiseert sedertdien een veelheid aan activiteiten zoals hierboven vermeld.

Het huidige bestuur bestaat uit: Hugo Vanholst, Margriet Oyen, Valère Lambrichts, Josée Knuts, Leonora Remels, Anna Wijten, Angèle Poncellet, Rolande Rosius en Karel Quarem.

Contact: hugo.vanholst@gmail.com

Rode Kruis Sint-Lambrechts-Herk-Stevoort één vereniging

Het Rode Kruis Sint-Lambrechts-Herk werd in 1961 opgericht en was actief op het grondgebied van Sint-Lambrechts-Herk en Stevoort. In 1972 werd de naam gewijzigd in Rode Kruis Sint-Lambrechts-Herk-Stevoort. Voorzitter Luc Vanolst en onder-voorzitter Marc Vendrix kijken dankbaar terug op het werk van de voorbije jaren.

Luc: "Wij zijn actief in meerdere disciplines: vorming, hulpdienst, uitleendienst en dienst voor het bloed. De dienst vorming organiseert jaarlijks een gratis cursus EHBO en infoavonden over het gebruik van een AED-toestel. Op aanvraag wordt er lesgegeven in scholen, verenigingen en bedrijven. De vrijwilligers van de hulpdienst zijn aanwezig op diverse manifestaties zoals sportactiviteiten, optochten, fuiven, ... om hulp te verlenen bij eventuele ongevallen. Hiervoor volgen ze jaarlijks de nodige bijscholing. Ze verzorgen ook niet dringend liggend ziekenvervoer (105)."

Marc: "Onze afdeling beschikt over een zeer uitgebreide uitleendienst van

Marc Vendrix en Luc Vanolst

sanitair materiaal: bedden, rolstoelen, krukken, rollators, WC-stoelen, ... Jaarlijks gebeuren er een 200-tal ontleningen. Wij beschikken over een van de best uitgeruste uitleendiensten van de provincie. Je kan gebruik maken van deze dienst als je beschikt over een lidkaart van onze afdeling. De dienst is steeds te bereiken op het nummer: 0474 39 76 21. De bloedafnames worden ondersteund door de vrijwilligers van de dienst voor het bloed. Zij zorgen voor promotie, het klaarzetten van de zaal, ontvangst van de donoren en voor het aanbieden van een hapje en drankje na de bloedgift. Op die manier wordt er jaarlijks ongeveer 500 liter bloed ingezameld."

Luc: "De werking van het Rode Kruis is volstrekt neutraal. Op dit ogenblik werken we met een 45-tal vrijwilligers."

Marc: "Onze inkomsten halen we uit de verkoop van pleisters (vroeger stickers) tijdens de jaarlijkse 14-daagse, lidgelden, schenkingen en niet dringend liggend ziekenvervoer (105). Onze ziekenwagen was aan vervanging toe, net als die van buurafdeling Herckenrode (actief in Kuringen en Kermt). Om de kosten van aankoop van de ziekenwagen te delen sloten we hiervoor een samenwerkings-overeenkomst."

Wie zin heeft om deel uit te maken van ons enthousiaste team, mailt best naar info@sint-lambrechts-herk-stevoort.rodekruis.be.

Onze vrijwilligers op bijscholing

Allerzielen, onze oudste grafsteen en een troostplek

Troostplek

Getuige van een verleden

Onze oudste grafsteen bij de kerk, een zorg voor het overleden verleden

Feitmans Paul, uit Herck Saint Lambert werd gedoopt in 1730 en huwde op 09.06.1751 met Kenis Anna Maria, gedoopt te Kortesseem op 12.05.1723. Hij overleed op 40-jarige leeftijd op 23.04.1770. Zijn echtgenote Kenis Anna Maria overleed op 82-jarige leeftijd op 29.07.1805. Uit hun huwelijk werden vier kinderen geboren: Gerard (gedoopt 12.04.1752), Francois (gedoopt 14.04.1754), Maria Agathe (gedoopt 06.05.1756) en Maria Catharina (gedoopt 10.01.1760). De ideeën over leven en dood in de achttiende eeuw hielden in dat de datum van het doopsel belangrijker werd geacht dan de datum van geboorte. Hierdoor werd de fysieke geboortedatum vaak niet vermeld.

Gedicht Het doosje

Ik heb een doosje in mijn hart. Daarin woont mijn kind ... heel apart. Het doosje staat een klein beetje open, dan kan ik zomaar naar binnen lopen. Ik praat dan over allerlei dingen. Samen gaan we terug in mijn herinneringen. Dingen die wij als gezin samen hebben beleefd, en die zeker anders waren gegaan als mijn kind nog had geleefd. Het troost me dan weer een poosje, en weet ook dat mijn kind altijd bij mij blijft, in dat heel aparte doosje.

De leden van de kerkfabriek en van onze erfgoedvereniging vonden in de schaduw van de grafkapel van Wideux de gepaste omgeving voor een troostplek als symbool van verbondenheid. Een plek waar men dierbaren kan herdenken.

De (T)roostplek is het hele jaar toegankelijk voor iedereen, is ook bereikbaar voor mensen die moeilijk te been zijn. Een plek om even stil te staan, troost te zoeken en vooral ook hoop te planten. De kapel zelf is gewijd aan onze Lieve Vrouw van Lourdes, maar de omgeving wordt uitdrukkelijk opengesteld ongeacht de godsdienstige achtergrond.

Een plekje in de Roost werd zo een Troostplekje!

"Verdriet en rouw is de prijs die we betalen voor Liefde"

Beste lezer,

De zomervakantie is achter de rug en het nieuwe schooljaar dient zich aan. Hopelijk hebben jullie er, ondanks de vele regendagen, volop van genoten. Voor ons was het alvast een geslaagde zomer, met een uitgebreid programma, zowel in de binnenstad als in de verschillende wijken. De vele vrijwilligers die onze stad rijk is, hebben zich keihard ingezet, waarvoor dank!

Buurtboetiek

De dienst Wijkopbouw organiseert 2 keer per jaar de buurtboetiek, waar kleine en grote buurtcomités, dorps- en wijkraden, vrijwilligers en andere geëngageerde Hasselaren,... elkaar ontmoeten en inspireren. Iedereen die meewerkt aan buurtacties, straatfeesten, Dag van de Buren, workshops, kleine en grote bureneestjes is bij deze uitgenodigd!

We ontvangen jullie graag op **dinsdag 14 november** voor een blik achter de schermen van het **gerechtsgebouw**, een **receptie** om jullie inzet te **vieren** en samen naar het inspirerende verhaal van onze **gast spreker** te luisteren.

Wil je graag op de hoogte blijven?

Schrijf je dan zeker in voor onze nieuwsbrief, dan ontvang je nog een uitnodiging met daarin meer info over het programma en de spreker.

Inschrijven doe je via nieuwsbrieven.hasselt.be/#24.

Kerstbuurten

Het is nog maar net herfst, maar voor we het weten hangen de straten weer vol met kerstlichtjes en zetten we onze kerstbomen op.

Doe jij met jouw straat mee met de kerstbuurten? Vorig jaar deden 144 straten mee en werden er in de maand november 5.098 kerstbomen verdeeld!

Meer info kan je vinden via hasselt.be/kerstbuurt.

Nieuw Digipunt in Sint-Lambrechts-Herk!

In het najaar openen we een nieuw Digipunt in het Domohuis (Oude Truierbaan 41) op woensdagnamiddag. Ben jij handig met computers, laptops en/of smartphone? Help jij graag dorpsgenoten? Word digihelper in het nieuwe Digipunt! Je moet geen expert zijn.

Meer info:

We wensen jullie veel leesplezier, met deze goedgevulde wijkkrant, boordevol nieuwtjes over jullie wijk.

Dymfna Meynen
Schepen van de Hasselaar

Steven Vandeput
Burgemeester

"Zoe joent da bè o.s gezeid"

Ne kèr of eintig
Meerdere keren

Mondgèngig
*Het eten is net goed,
niet te koud en niet te warm*

Immand aowngoin wei nen hond
Iemand onbeschoft te woord staan

Lelleke kroemen djanter
Vervelende dwarskop

let(s) aof klazaure
Iets snel en erg slordig afhandelen

lech zallèm huebbe
Ik krijg hem wel te pakken

lech hueb bè de poepers gezi-jte
Ik heb veel schrik gehad

Kaokele kan allemaan ma ei-ger
leggen is de kunst
*Kletsen kan iedereen, maar resultaten
boeken, da's nog wat anders*

Beelden doen herleven

Een koninklijke handdruk voor Valère Jookoen in 1980 bij de viering van 150 jaar België

Benefietconcert

Concert op zondag 24 september 2023 om 15 uur in de Sint-Lambertuskerk.

ten voordele van MOOS HERK IN DE WERELD

Kinder- en jeugdkoor MoosAmuze
olv dirigent Dirk-Jan Kerris.

harpiste Anne Zeuwts altvioliste Laura De Bruyn

Na het concert is er mogelijkheid tot gezellig samenzijn en een babbel

Kaarten: 12 euro in vvk, 15 euro aan de kassa, kinderen onder de 12 jaar gratis.

Reserveer je kaarten via: info@moosherkindewereld.be

De Virga Jesse- omwegang van 2024 komt eraan

Bezoek de website van de Virga Jesse Feesten
www.virgajessefeesten.be/ja-ik-wil-virgayes-zijn/

De zevenjaarlijkse Virga Jesseprocessie vindt plaats op donderdagnamiddag 15 augustus, zondagnamiddag 18 augustus, en zaterdagavond 24 augustus 2024. Je kan deelnemen aan één of meerdere ommegangen. Iedereen kan zich engageren in functie van zijn beschikbare tijd.

Het centrale thema is: Ja, ik wil virgayes zijn. Ja zeggen als een positieve levenshouding, ook in moeilijke omstandigheden. Er zijn vele handen nodig om van de ommegang een zevenjaarlijks succes te maken. Er wordt voor alle kandidaten een mooie taak voorzien.

Zeven jaar geleden was Sint-Lambrechts-Herk aanwezig met 80 deelnemers!

Met uw steun wil het organiserend comité dit succes nog eens herhalen in 2024.

Sint-Lambrechts-Herk doet mee, jij ook?

Het comité zoekt vrijwilligers van alle leeftijden voor:

- dansgroep
- zangers / zangeressen
- muzikanten
- wagentrekkers
- spreekkoor
- ...

Info / Inschrijving :

themagroep.ja@virgajessefeesten.be, tel. 0493/52.00.35

antoinessaas@skynet.be, tel. 0479/33.56.08

Colofon

Wil jouw vereniging of organisatie een activiteit of foto laten opnemen in een volgend krantje? Stuur dan tijdig een email naar herkskrantje@telenet.be

Fotografen: Redactieploeg **Vormgeving:** tricolor.be

Drukwerk: Realise Printing **Verantwoordelijke uitgever:** René Kumpen