

WIJKKRANTJE

HERK

STADSMAGAZINE HASSELT

#03 - Herfst 2024 - jg 4

Dag van de leerkracht p8

Dag van de ex-Chiro-leiders p12

Dag van de bevrijding p16

HASSELT
HEEFT
HET.

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

Er is blijkbaar voor alles een dag, een dag van Sinterklaas, een dag van de leerkracht, een dag van het oorlogsverleden, een dag van de zorg, een dag van de verpleging, een buitenspeeldag, een dag van het geluk, een PI dag, een dag van de Arbeid, een nationale complimentendag, een secretaressendag, een wereldpoëziedag, een internationale dag van de ouderen, een dag van de mensenrechten, een dag van de zingende leerkracht, een dag van de mensen die floreren, enzovoort, enzoverder.

Blijkbaar zijn dergelijke bewust gekozen dagen erg populair. Ze beantwoorden ongetwijfeld aan een behoefte van erkenning. In dit krantje prikken we er enkele bijzondere dagen uit en vragen hiermee extra aandacht voor hun verhaal.

Bovendien roepen we 15 oktober uit tot internationale dag van het lokale krantje. Voila! De toon is hiermee gezet voor de aandachtige lezers die jullie ongetwijfeld zijn.

En zo krijgen de lezers van het krantje van HERK eindelijk de erkenning die ze ongetwijfeld verdienen. Maar enkel voor wie het helemaal uitleest tot het eindpunt.

De redactie

INHOUDSTABEL vierde jaargang, tweede editie zomer 2024

p1	De Kameleon in de Mombeekvallei	p14	Het avondje van Sinterklaas
p2	Inleiding en inhoud	p15	Kameleons in de Mombeekvallei
p3	Startdag KSA Moos Herk en CHIRO Herk	p16	'De Acht van Herk' en 'De Dag van de Bevrijding'
p4	Dag van de Virga Jesse	p17	Vrede is geen vanzelfsprekendheid
p5	Herkenaren op de Virga Jesse Ommegang	p18	Allerzielen, herdenking van onze overledenen
p6	Dag voor de Oude Maasstraat	p19	Verborgen moois in de Herk- en Mombeekvallei
p7	Dag voor de Oude Truierbaan & Biezenstraat	p20	Een boerderij met een verhaal
p8	Internationale dag van de Leerkracht	p21	Dag van Sint-Maarten
p9	Theo Lux en de Holocaust-herdenking	p22	Woordje van de Burgemeester en de Schepen
p10	Vijfenzeventigjarig jubileum voor de Chiro	p23	Dag van de Ouderen
p11	De Eenhoorn	p24	De uitleiding en Dag van het lokale krantje
p12	Kamp van de ex- Chiro leiders in 2019		
p13	Kamp van de ex- Chiro leiders in 2024		

Startdag KSA Moos Herk en CHIRO Herk

Startdag KSA MOOS HERK op 21 september voor alle meisjes tussen 6 en 18

De dag van de bruisende jeugdbeweging vieren we op zondag 18 oktober 2024

Startdag CHIRO HERK op 21 september voor alle jongens tussen 6 en 18

De dag van de stoere jeugdbeweging vieren we op zondag 18 oktober 2024

Verenigingsloket

Verenigingen moeten nu vaak bij verschillende diensten en overheden aankloppen om hun activiteit op te starten of subsidies te bekomen. De bedoeling is om alle aanvragen voor alle verenigingen (ook feitelijke) en alle overheden in Vlaanderen te vereenvoudigen door het nieuwe portaal 'verenigingsloket'. Heel praktisch en heel nuttig! Zie: www.vlaanderen.be/verenigingsloket - Zeker Doen!

Vijftien augustus: de dag van de Virga Jesse

Onze-lieve-Vrouw-Hemelvaartdag wordt gevierd op 15 augustus. Op 15, 18 en 24 augustus trok de Ommegang met ruim 1500 deelnemers door de straten van Hasselt. De zevenjaarlijkse Virge Jessefeesten zijn springlevende tradities met een eigentijdse invulling en dynamiek.

Elke groep opende met een getuigenis uit het leven van Maria. Eindigen deed elke groep met een warme oproep aan het publiek, om na te denken over de betekenis die deze getuigenis actueel voor hen kan hebben. De zeven thema's werden uitgebeeld in evenveel groepen: Openheid voor het leven – Ja zeggen betekent je engageren – Blij zijn om anderen – geloven in de goedheid van mensen – elkaar troosten in moeilijke omstandigheden – tekenen durven zien van hoop – dankbaar in het leven staan.

Herkenaren in de Virga Jesse Ommegang

De feestelijkheden openden op 11 augustus voor een heus stadsfeest van 11 tot 25 augustus. Erwtensoep was in overvloed aanwezig op 19 augustus en de afsluiting van de Virga Jessefeesten werd gevierd op 25 augustus 2024.

Sint-Lambrechts-Herk was in 2024 op de ommegang aanwezig met 56 deelnemers.

Opmerkelijke deelnemers aan de Virga Jesse processie. De foto toont de familie Bams-Knuts in 2017 met 11 deelnemers. In 2024 waren ze present met 12 processiegangers, samen met kinderen, kleinkinderen en drie achterkleinkinderen, maar zonder Josée. Voor Roger zelf was het zijn tiende deelname. Proficiat!

Eénendertig mei burendag: de Oude Maasstraat

Oude Maasstraat : Lutgard.janssens@telenet.be

Het buurtcomité van de Oude Maasstraat omvat de straten Oude-Maasstraat, Wanbeekstraat, Moerstraat en Elbampdstraat met als kernleden Marleen Haesevoets, Jeanine Croes, Jos Vanbilsen, Carina Lambrighs, Peter Vervloet, Dries Billen, Denis Thomis, Marleen Esters, Florine Loverix, André Voordeckers, Ghislaine Santermans, Tony Vandebroek en Lut Janssens.

Het buurtcomité startte met een verwondering: hoe kon het toch dat zoveel mensen onbekenden waren voor elkaar in een straat met slechts 44 huizen? Na een huis aan huis rondvraag stelden ze vast dat de helft van de buurt positief reageerde op de oproep om mekaar beter te leren kennen. Ze belegden in 2004 een vergadering met alle geïnteresseerden en de kogel was door de kerk. Begin juli zou de eerste officiële straatbarbecue plaatsvinden. Ze vroegen een weide aan

een plaatselijke boer en huurden een legertent. Serviesgoed kregen ze van bij Lut en Paul en bij de Stad leenden ze gratis tafels en stoelen. Alle taken werden netjes verdeeld en deze onderlinge samenwerking werd de basis voor hun verdere samenhang en vriendschap.

Na een succesvolle eerste editie en op vraag van de buurt werd besloten om ook een nieuwjaarsreceptie te plannen. Na enkele jaren werden de drie aangrenzende straten bij de organisatie betrokken en zo werden ze het buurtcomité zoals het tot op vandaag bestaat.

In juli 2024 vindt reeds de 20ste editie plaats van de barbecue. In januari 2025 volgt de nieuwjaarsreceptie. De ontmoetingen ervaren ze als echte meerwaarde voor de hele buurt. Ze raden het iedereen aan en hopen zelf nog zeker 20 jaar te blijven doorgaan.

Eénendertig mei burendag: de Oude Truierbaan en Biezenstraat

Liesbet Quintiens is de 'charel' van het jaar voor de Oude Truierbaan en de Biezenstraat. En wat is daar zo bijzonder aan? Heel eenvoudig: zij krijgt de taak toegewezen om het zomerfeest van 2025 te organiseren voor de burens van beide straten. Een hele uitdaging. Er is niet alleen een buurtfeest in de zomer, ook de straat wordt tijdens de zomervakanties omgetoverd tot een gezellige speelstraat voor kids en ouders. Een Halloweenocht in november sluit de jaarwerking af.

Oude Truierbaan en Biezenstraat: annevanesser@hotmail.com

De bewoners namen ook deel aan de Operatie Propere Straat en voerden hiervoor een vijftal opruimtaken uit. Misschien kan hun voorbeeld ook jou en je burens inspireren? www.hasselt.be/nl/mooimakers

Vijf oktober, Internationale dag van de Leerkracht

De Dag van de Leerkracht, is een speciale dag om waardering uit te drukken voor onderwijzers en leerkrachten. In Nederland noemt men het de juffendag of meestersdag. Deze dag wordt gevierd in ruim 90 landen wereldwijd. De datum is sinds 1962 enkele keren veranderd en valt niet meer samen in alle landen. In België bleef hij behouden op 5 oktober.

De Dag van de Leerkracht op 5 oktober was een goede gelegenheid om bij **Koen Ombelts** (°04.08.1992) te informeren naar de wijze waarop dit gevierd wordt in basisschool De Kameleon van Sint-Lambrechts-Herk.

Door de directie wordt, sedert de aanstelling van Koen, alleszins tijd vrijgemaakt voor een moment in team, zoals bijvoorbeeld een uitgebreid ontbijt of een receptie met alle collega's. Erkenning geven en ontvangen voor gedane inspanningen en/of bereikte resultaten blijft immers essentieel voor een goede onderlinge samenhang.

De themadag is voor sommige ouders ook een moment om met een tekening of een gedichtje spontaan hun waardering te tonen. Goed om weten op vijf oktober!

De taak van een leerkracht is immers best pittig in deze snel veranderende tijd. Dat was vroeger wel even anders. Waar destijds alle aandacht ging naar overdracht van kennis op zich, volstaat dat niet meer voor de dag van vandaag. Ouders en kinderen nemen geen genoegen meer met een 'waarom-daarom'-antwoord. Ook 'ge doet

wat u wordt opgedragen' volstaat al lang niet meer. En dat is maar goed ook. Vandaag staat het welzijn van het kind centraal, in functie van een leerproces. En niet omgekeerd waarbij het leerproces gebeurt ten koste van het kind-zijn. Van een leerkracht wordt vandaag dan ook verwacht dat er rekening wordt gehouden met individuele context in functie en in het belang van een globaal opvoedingsproces. Gevraagd naar de kwaliteiten van de ideale leerkracht schetste directeur Koen enkele mooie krachtlijnen: geduld, empathie, structuur en de vaardigheid om problemen te voorkomen, eerder dan het talent om te reageren wanneer er iets misloopt. Wij wensen het iedere leerkracht toe maar wilden ook wel eens weten wat de ideale leerkracht was, gezien door de ogen van een (anonieme) leerling.

We vroegen daarom aan een twaalfjarige: wat maakt iemand tot een goede leerkracht?

En het antwoord was: 'een goede leerkracht is een beetje streng maar niet te streng en liefst ook een beetje grappig'. Ook goed om weten op vijf oktober!

Theo Lux en de Holocaust-herdenking op 28 januari

Theo Lux was pastoor in Sint-Lambrechts-Herk in de periode van 1952 tot 1961.

In de periode 1939 - 1949, en dus tijdens WO II, was hij kapelaan in Zonhoven en bood hij opmerkelijke bescherming aan twee Joodse kinderen.

De Duitsers hadden tijdens de oorlog op de Teut, het hoogste punt van Zonhoven, een observatiepost ingericht waar Joodse mannen zoals Rubin Inowlocki in 1941 tewerkgesteld werden als dwangarbeider. Omdat zijn vrouw Elza Hirschmann hoogzwanger was mochten beiden voor de bevalling naar Groot-Brussel verhuizen. Wel moesten ze zich ertoe verbinden terug te komen na de geboorte. Eenmaal in Brussel doken ze echter onder en in de kraamkliniek verplaatsten de verpleegsters, bij Duitse controles, het bed naar een andere ruimte zodat er geen aanhouding kon plaatsvinden. Om hun overlevingskansen te vergroten beslisten de ouders in 1942 om een gezin te zoeken waar hun twee kinderen konden worden opgevangen. Theo Lux bezorgde twee adressen in Zonhoven: het gezin van Jan Vaelen & Stefanie Jaspers voor zoon Maurice en de familie Antoon Baeten & Maria Jaspers voor baby Erna. Beide kinderen maakten voluit deel van de pleegfamilies. Maurice wist van het bestaan van zijn zusje Erna maar verzweeg dit om haar te beschermen zodat Erna voluit meeleefted alsof

ze gewoon bij de familie Baeten behoorde. Theo Lux, die meestal verwittigd werd wanneer er

Duitsers langskwamen, verstopte Erna in de kerk waar ze verbleef samen met de meid van de pastoor. In de kerk werd immers nooit controle uitgevoerd.

Om ongeruste dorpelingen tevreden te stellen verklaarde Theo vanaf de preekstoel dat de twee kinderen om gezondheidsredenen in Zonhoven verbleven terwijl hun ouders in Duitsland werkten. Hij onderhield ondertussen contact met beide ouders.

In 1980 ontving Theo Lux voor zijn beschermende bemiddeling de Yad Vashem erkenning. Dit drukt de waardering uit voor de hulp die mensen boden aan Joodse kinderen ter bescherming tegen de Holocaust. De gelauwerden kregen als eretitel 'De Rechtvaardigen onder de Volkeren'.

In totaal ontvingen 1754 Belgen dergelijke onderscheiding omdat ze tijdens WO II ondergedoken Joden hebben behoeft voor deportatie door de nazi's en gered van de Holocaust.

Vijfenzeventigjarig jubileum voor de Chiro

Chiro Herk ontstond in 1949 uit de misdienaarswerking en vierde in 2024 zijn 75 jarig bestaan met ondermeer de cyclocross van Herk op 20 april.

Naast de cyclocross waren er nog diverse randactiviteiten voorzien zoals een tentoonstelling van het Chiro-archief, springkastelen, Vlaamse kermis, een winkeltje voor aanschaf van Chiro kleding en een crossbar met versnaperingen en muziek. Vandaag telt de chiro 18 leiders, meer dan 100 leden en een mooie groep ex-teamers (oud-leiders). Chiro Herk behoort tot één van de meest actieve en geëngageerde jeugdverenigingen van Vlaanderen. De Beemdgalg is hun thuishaven.

Chiro Sint-Lambrechts-Herk ontstond in 1949 vanuit de misdienaars-werking. Aanvankelijk beperkte dit zich tot zondagvoormiddag na de hoogmis. Regelmatig werden korte uitstapjes gemaakt. Stilaan kwam er meer structuur in de Herkse

Chiro. Het aantal activiteiten nam toe, vooral onder impuls van kapelaan Peeters en Hubert Mewis. De Chiro groeide verder uit tot de ploeg die we vandaag kennen. Zowel de Chiro als de KSA werden op die manier de belangrijkste en meest spontane ontmoetingsplek voor Herkse jongens en meisjes. Tijdens hun feestdag (Christus Koning) gingen meer dan 100 leden op weekend voor keitoffe activiteiten. De cyclocross van 20 april bevatte alle ingrediënten die van een cross mochten verwachten worden zoals heel veel modder! Er werd hard gecross, maar vooral veel plezier gemaakt. Winnen was niet belangrijk, plezier maken des te meer. Chiro-waardig.

s Avonds vond een gezellige en goed bijgewoonde cross-bar plaats, met een optreden van de coverband "Check the Sound".

DJ Gerard zorgde voor de sfeer. Alvast een dikke proficiat aan alle leiders en ex-leiders.

De Eenhoorn

Toneel Eenhoorn maakt zich klaar voor toneelseizoen 2024 - 2025 en biedt een aantrekkelijke affiche aan zoals blijkt uit hun programma-aanbod.

"OM NOOIT TE VERGETEN" in een regie van Inge Drijkoningen
Auteur: Alan Ayckbourn
Speeldata: 1, 2, 5, 8, 9, 10 (matinee) en 14, 15 en 16 november 2024

"DE KONING STERFT" in een regie van Maarten Gheysen
Auteur: Eugène Ionesco
Speeldata: 14, 15, 18, 21, 22, 23 (matinee); 27 en 28 februari en 1 maart 2025.

"BURN OUT" in een regie van Maarten Gheysen
Auteur: Ruud De Ridder en Nicole Laurent
Speeldata: 25, 26, 29 april, 2, 3, 4 (matinee) en 8, 9, 10 mei 2025

Herkenaren die Toneel Eenhoorn nog niet kennen worden hartelijk uitgenodigd om hen aan het werk te zien in het unieke kader van 't Schuurtje op domein Beukenhof.

Misschien kriebelt het dan om mee te werken aan een productie, een idee tot decor om te vormen, kledij en grime te verzorgen, mee te werken als regie-assistent, de groep van binnenuit te leren kennen of om zelf op de planken te staan.

Mail naar: eenhoorn.schuurtje@gmail.com en je komt terecht in een creatieve bende die je met open armen verwelkomt. Ontdek het op: www.toneeleenhoorn.be

Toneel Eenhoorn blaast volgend jaar 60 kaarsjes uit en belooft dit te vieren met een extra feestelijk programma. Facebook: www.facebook.com/toneeleenhoorn

Kamp van de ex- Chiro leiders in 2019

Je bent nooit te oud om te spelen. De ex-Chiroleiders van Sint-Lambrechts-Herk gingen in 2019 op kamp om hun 70-jarig bestaan te vieren. Stel U daarbij een groepje voor van 76 mannen met korte broekjes die de ganse dag niets anders mogen doen dan te spelen.

Actiefoto van het kamp in 2019 met oud-leiders die zich voluit geven in het spel. Het was in 2019, volgens ingewijden een onvergetelijk kamp met de gebruikelijke rituelen, boordevol spitsvondigheden, gezellig, innig en zonnig. Een dag die ze nog eens wilden overdoen in 2024. En zo geschiedde.

De één-tegen-allen-quiz op hoog niveau

De Beatles ? Nooit van gehoord.

Abbey Road ? Is dat aan de Sasput ergens ?

John Lennon? Wie is dat ?

Paul Mc Cartney ? Leeft die nog ?

Kamp van de ex- Chiro leiders in 2024

Het oud-leiders weekend van 27 en 28 juli ging door in Tellin (provincie Luxemburg), aansluitend op het chirokamp zelf dat liep van 17 tot 26 juli.

Van 70 naar 75 jaar Chiro: van 2019 naar 2024.

Spelen is jezelf verliezen in wat je aan het doen bent en je niets aantrekken van het resultaat. Niemand beoordeelt je, want iedereen doet mee. Het is puur plezier, het is lachen, het is speelse rebellie. Spelen is luchtigheid toevoegen aan het leven.

Het 75-jarig jubileum van 2024 werd uitbundig gevierd en wel met 88 ex-leiders !

Spelen is voor de ex-chiroleiders even belangrijk als alle andere momenten van het leven. Hun leuze luidt terecht: 'we stoppen niet met spelen van zodra we ouder worden maar we worden ouder van zodra we stoppen met spelen'.

De zak van Sinterklaas

De roetpiet

Sinterklaas

Gastvrije Conchita's

Zes december, het Avondje van Sinterklaas

Het huis van de Sint (én de pakjesboot) vind je op het adres van de voormalige Standaard Boekhandel in het Maastrichterstraatje van Hasselt. De mooi en thematisch aangepaste omgeving leent zich ideaal voor een schoolbezoek met het kleine volkje.

Het Huis van Sinterklaas ontvangt kinderen, ouders én grootouders, plusouders én plusgrootouders in Hasselt. Het opent met de intrede van Sinterklaas op zaterdag 2 november om 13u00 en sluit met de uitwui op vrijdag 6 december. Het huis is open elke dag dat de winkels open zijn van 13.00 uur tot 17.00 uur, ook op koopzondagen. Om alles vlot te laten verlopen zoekt de Sint vooral in Sint-Lambrechts-Herk nog helpers voor zichzelf en de Pieten. En dat kan op verschillende manieren: als Conchita, zijn Spaanse huishoudhulp, als Pedro, zijn Spaanse knecht en verhalenverteller of als Roetpiet, zijn trouwe helper voor wie geen schoorsteen te klein is.

Was je het voorbije jaar uitzonderlijk braaf en heb je minstens één week tijd tussen 2 november en 6 december?

Stuur dan een berichtje met naam en telefoonnummer naar de Sint via sinterklaas@hasselt.be Vermeld ook hoe je de Sint het liefst wil helpen.

Kindvriendelijke Pedro's

De pakjesboot

De Kameleon in de Mombeekvallei op 26 juni

De dag van de natuur wordt gevierd op 23 en 24 november 2024.

Het was stipt 9u30 en de zon gaf al van katoen, voor het eerst dit jaar. Flink stappend kwamen de jongeren van het vierde studiejaar toe aan de brug over de Mombeek. Aan de twee poelen brachten tientallen groene kikkers een luid welkomconcert dat de zang van nabije vogels overstemde. De leuke activiteiten werden gesmaakt. Met schepnetten, schaalmpjes, loepen, zoekkaarten én de hulp van hun begeleiders werden de kleine waterdierjes uit de poel op naam gebracht. *Dikkopjes, duikerwantsen, schaatsenrijders, nimfen (baby's) van waterjuffers en eendagsvliegen, ook minivisjes* kregen de meeste aandacht. In de daags voordien geplaatste fuiken zaten helaas niet de verwachte salamanders en kikkers. Jammer! Intussen was René Neutelaers opgedaagd, de ere-conservator van de Mombeekvallei. Hij vertelde zijn favoriete verhaal over het *Rivierkreeftje* aan het aandachtig jonge publiek steunend op zijn glasheldere herinneringen. René deed ons vergeten dat hij dit jaar 92 zal worden.

Elf november, "De Acht van Herk" en "De Dag van de Bevrijding"

De oorlogsherinneringen en de daden van verzet doorgeven aan toekomstige generaties betekent ook aandacht vragen voor de kwetsbaarheid van onze democratie.

De erfgoedkring van Sint-Lambrechts-Herk verzamelt verhalen van een 20-tal Herkenaren in haar bundel 'Sint-Lambrechts-Herk tijdens wereldoorlog II'. Zo blijven de herinneringen van oorlog, vervolging en verzet nog bewaard voor de toekomst.

Zes soldaten stierven in WO I en twee soldaten in WO II. Info voor het boek: josee.wolfs@telenet.be of stefanschevenels@skynet.be

Elf november is in België de jaarlijkse herdenking van de wapenstilstand van de eerste wereldoorlog in 1918. De handtekening werd geplaatst om 5 uur 's ochtends en om 11 uur 's middags zwegden de wapens. De eerste viering gebeurde in 1922. De tweede wereldoorlog die eindigde op 8 mei 1945 wordt sedertdien eveneens herdacht op 11 november. De namen van de gesneuvelde Herkse jongens in WO1 waren: Bamps Alfons, Ceulemans Johannes, Liebens Joseph, Trippaers Petrus, Uytdebroeks Joseph en Verding Emile. Voor WO2 herdenken we Jans Albert en Philippaerts Joseph.

Nelissen Marina: Mijn vader was zelf oudstrijder en financierde de vlag van de verenigde strijders 1940-1945. Hij vroeg dat de vlag na zijn overlijden door mij bewaard zou blijven. En zo komt het dat ik jaarlijks aanwezig ben op de viering van 11 november als eerbetoon aan mijn vader.

Putzeis Jos: als lid van de erfgoedkring beschouwen we het als onze taak om de nagedachtenis in leven te houden van de generatie die vocht voor onze vrijheid. Vandaar de vlag van de oudstrijdersbond die door ons bewaard wordt.

Op elf november koesteren we de herinnering aan de acht Herkse jongens, die door zinloze oorlogen sneuvelde voor de vrijheid van anderen. Het stelt ons de vraag naar de betekenis van het verleden voor mensen van vandaag. Bezoek het bevrijdingsmuseum van Leopoldsborg waar je in de schoenen stapt van bezetters, verzetsmensen en bevrijders. Waar je een bombardement in een schuilkelder beleeft, de briefing bijwoont van een bekende generaal of met een Spitfire naar het hart van Nazi-Duitsland vliegt.

Zie: www.liberationgarden.be

Vrede is geen vanzelfsprekendheid

Herinneren is een activiteit die ons met elkaar verbindt. Het verleden is nooit dood, het is zelfs geen verleden. Het is aanwezig in alles wat we vandaag doen.

Oud-strijders WO I met op de foto pastoor Willems, en onder meer Jef Vanhove, Pie Vanspauwen, Henri Knuts, Ber Beerden en Fons Vandeborn

WO II: "Duitsche dwingelandij opgeëisten Herck Saint-Lambert"
Het verleden is een vreemd land en dat geldt des te meer voor ons oorlogsverleden.

In 1943 werden 310.000 Belgen verplicht tewerkgesteld in Duitsland tijdens WO II. Dat gold ook voor deze mannen van Herck Saint Lambert in 1942.

Allerzielen, herdenking van onze overledenen

Jaarlijks sterven een groot aantal mensen zonder dat iemand naar hen omkijkt, waaronder het voorbije jaar ook drie baby's. Een groep van dichters wenste deze eenzaamheid te verzachten en startte het project 'De Eenzame Uitvaart'. Voor dit sociaal en literair project schrijven dichters voor eenzaam gestorvenen een gelegenheidsgedicht. Ze dragen dit ook persoonlijk voor op de uitvaart zelf, speciaal voor de overledene. De Eenzame Uitvaart geeft een poëtisch laatste saluut aan mensen die vaak buiten de boot vielen tijdens hun leven en zonder aanwezigheid van hun naasten begraven worden. Wat rest is enkel nog het kleine ritueel: de urne of de kist, een laatste groet en het gedicht. Een eerbetoon aan de overledene opdat niemand zonder een laatste woord zou vertrekken. Met het project maken dichters de eenzaamheid zichtbaar in onze samenleving. Om ons te hoeden tegen het koude vergeten. Omdat iedereen ooit sterft, en omdat elke overledene een mens was.

Bij ieder gedicht plaatst men ook een klein verslagje van de omstandigheden die van de overledene gekend zijn. Ditmaal voor een man die uit Oost-Europa kwam.

Zie: www.eenzameuitvaart.be

Niet niemand. voor D.K

Je bent niet niemand

Wellicht ben je geboren uit
het vuur van twee verliefden,
heimelijk hand in hand
op een plein achter
het IJzeren Gordijn

Wellicht rende je zo hard je kon,
de zonnebloemen omver
en groeide je op het ritme
van hun knakkende stelen

Wellicht leerde je eerst te praten
en dan te zwijgen, alvorens je
neuriënd het oude continent
doorkruiste
met grote ogen en een
lichte huiver onder in je buik

Wellicht ben je blijven zoeken,
tot iemand je vond
in de wijk van de veeltaligheid,
waar je flirtte met het leven
voor je huwde met de dood

We buigen een ogenblik
het hoofd van
de Aartsengel Michaël
De schuimkoppen bij Odessa,
de kam van de Karpaten,
de cipressen in Stryj,
de kanonnen in het Oosten,
houden wellicht heel even
hun adem in.
Buigen voor je in de wind.

Verborgen moois in de Herk- en Mombeekvallei

Leen Raats maakte zes gedichten die je gratis kan beluisteren bij de gele wandeling van 4,7 km in de Mombeekvallei. Leen leest haar poëzie voor via de app: www.izi.travel/nl/65af-poezie-aan-de-mombeek/nl

Een boerderij met een verhaal

We mochten op bezoek in de Groenkenwoning (Steenberg 74) en werden er verwelkomd door de 89-jarige Knuts Maria en haar kinderen Lieve, Kathleen en Jos.

Het levensverhaal van Knuts Maria brengt het verleden op een heel bijzondere manier terug tot leven. Haar vader Knuts Alfons was vanaf de leeftijd van 16 jaar helper op de boerderij van de familie Groenendaels. De boerderij werd gebouwd door Pieter-Jan **Groenendaels** (radenmaker en herbergier) en echtgenote **Dekens Maria**. Het gezin kreeg negen kinderen waarvan er zes jong stierven. De laatste drie kinderen bestuurden uiteindelijk de winning: Jozef, Elisabeth en Veronica, maar ook zij bleven kinderloos. Omdat Elisabeth vroeg om de winning 'binnen de familie' te houden schonk Veronica, als langstlevende van de familie, de boerderij met alle gronden aan Knuts Alfons (haar verre neef uit de Doornbosstraat) in 1941. Alfons was toen al gehuwd met Maria Timmermans. Ze kregen twee kinderen: Pierre en Maria. De jongste, Maria, was onze gastvrouw vandaag.

Maria: "In 1959 trouwde ik met De Clercq Adriaan. Het leven schonk ons drie kinderen. Onze hele familie voelt zich nog altijd erg verbonden met de geschiedenis van de winning en de familie Groenendaels. Ik koester dan ook alle mooie herinneringen uit deze periode in mijn leven."

haar man Adriaan De Clercq boven op de hooiwagen in 1959 (De poort wordt geopend door Knuts Alfons)

Als penningmeester van de kerkfabriek van 1886 tot 1918 was Jozef Groenendaels een erg toegewijde katholiek. De familie Groenendaels schonk het glasraam voor de Sint-Lambertuskerk, rechts boven de biechtstoel. Het werd geplaatst in 1910 en draagt als ondertitel 'DEO DICARUNT ELIS. JOS ET VER. GROENENDAELS'; vertaald 'AAN GOD TOEGEWIJD DOOR ELIZABETH, JOZEF EN VERONICA GROENENDAELS'.

Aan de overzijde van de straat bevindt zich de kapel van de familie Groenendaels met inscriptie FG (Familie Groenendaels). De lemen kapel stond er al in 1745. Ze werd in 1914 vervangen door een stenen kapel.

Dag van Sint Maarten op 11 november

Op de hoek van het Solidariteitsplein in Stevoort staat sedert 2018 een Sint Maartenpaviljoen. Het werd gebouwd om er het mooie glasraam van het voormalige Gemeentehuis opnieuw te tonen aan de Stevoortenaars. Het is een werk van glazenier Amand Van Rompaey, bestaande uit zes vakken van 95 cm hoogte en 54 cm breedte. Even stilstaan bij het paviljoen loont echt de moeite. Een aanrader!

Bij de Romeinen was 11 november niet alleen de dag van de God Mars maar ook van de boeren. Als dank voor de oogst offerden de Romeinen een gans. Bij de Christenen gold het naamfeest van Sint Martinus op 11 november als bescherming voor reizigers en kooplied. De Reformatie maakte een einde aan de viering van veel katholieke heiligen. Bij de protestanten bleef de naamdag van Sint Maarten echter voortleven omdat Maarten Luther een dag eerder geboren werd in het Duitse Oost-Friesland.

Beste lezer,

Het nieuwe schooljaar is al enkele weken uit de startblokken geschoten en wij blikken alvast terug op een geweldige zomervakantie. Onze stad bruiste! Er gingen heel wat spectaculaire evenementen door zoals de ommeegang van de Virga Jessefeesten en het EK Wielrennen. Maar ook vele andere initiatieven, groot en klein, hebben voor veel ontmoeting en verbinding tussen onze inwoners gezorgd. Dit alles was niet mogelijk zonder de inzet van vele vrijwilligers en daar zijn we als stad uiteraard erg dankbaar voor!

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

Dymfna Meynen Steven Vandeput
Schepen van Burgemeester
de Hasselaar

Buurtboetiek

De Buurtboetiek staat ook dit najaar op de planning van de wijkmanagers van de dienst Gebiedsgerichte Werking. Twee keer per jaar brengen zij kleine en grote buurtcomités, wijk- en dorpsraden, vrijwilligers en andere geëngageerde Hasselaren samen om elkaar te ontmoeten en te inspireren. Iedereen die meewerkt aan buurtacties, straatfeesten, Dag van de Buren, workshops, kleine en grote bureneestjes is bij deze uitgenodigd! Noteer **dinsdagavond 19 november** alvast in je agenda. Het uur, de locatie en het programma worden nog gecommuniceerd via diverse kanalen. Houd onze webpagina zeker in de gaten. Zodra alle info beschikbaar is, kan je deze raadplegen via www.hasselt.be/buurtboetiek.

De mooiste kerstbuurt

De zomer is nog maar net voorbij, 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 133 straten mee en werden er 4.692 kerstbomen verdeeld! Een jury gaat op zoek naar de mooiste en de duurzaamste kerstbuurt. Beide winnen een buurtfeest. Ook het publiek mag elk jaar een favoriet kiezen. Tijdens de **infoavond op 15 oktober** in het ontmoetingscentrum van Rapertingen krijg je alle praktische info en kan je andere deelnemende buurten ontmoeten. Meer info en inschrijven kan via www.hasselt.be/kerstbuurt.

De 'Internationale Dag van de Ouderen' op 1 oktober

Eén oktober werd door de Verenigde Naties in 1991 uitgeroepen tot de 'Internationale Dag van de Ouderen'. De themadag vraagt hierdoor aandacht voor het belang van **waardig ouder worden** in onze samenleving. Het krantje van HERK 'vierde' deze dag door aan te bellen bij Theo Maes, 'een oudere man' en stelden hem de volgende vraag: 'Stel Theo, er is een hiernamaals. Daar worden al je herinneringen uit je leven gewist op één na die eeuwig zal en mag blijven voortbestaan. Welke herinnering kies jij om mee te nemen?'

Omdat we wilden weten wie Theo Maes is vroegen we het hem gewoon op de man af.

Wie is Theo Maes?: *(glimlach)* 'Ik ben de jongste uit een gezin van elf, weduwnaar na een gelukkig huwelijk van 45 jaar met Annette Moors, vader van 3 kinderen en grootvader van 6 kleinkinderen, ik ben 85 en elke dag een dagje ouder, ik sta gelukkig en met gemoedsrust in het leven in het bewustzijn dat alles aan het uitbollen is, ik zie alles zonder schrik tegemoet, ik ben tevreden met wat het leven me schonk, ik woon nog zelfstandig op de plek waar ik altijd geleefd heb dankzij de hulp van mijn familie waarvoor ik hen heel erg dankbaar ben, ik ben natuurlijk ook een Bruggeling en was als student een primus in voordracht. *(glimlach)*'

Gelegenheid te over dus om aan Theo te vragen enkele gedichten voor te dragen (zonder geschreven tekst) waarvan je voor altijd mee kan genieten via deze QR codes:

- tekst van een volksliedje in het Brugs (O Brugge, schone stede)
- vijf gedichten van Guido Gezelle : De navond, Mijn Moederken, de Averulle en de Blomme, 'T Kruiske en het Schrijverke

Te beluisteren via deze QR codes. Klik op **skip advertisement**, voorbij de reclame

Op de vraag **welke herinnering** hij nooit wilde achterlaten merkten we eerst een korte aarzeling maar al snel ook een grote vastberadenheid die geen twijfel toeliet. 'Het mooiste moment was ongetwijfeld ook het meest aangrijpende moment in mijn leven. Het afscheid van mijn vrouw Annette op haar sterfbed, omringd door gans de familie, met het kleinste kleinkind op haar schoot. Een afscheid dat ze heel bewust beleefde, samen met alle kinderen, nu 13 jaar geleden. De herinneringen aan wie ze was voor ons gezin en onze familie, het geheel, de verbondenheid met elkaar, de steun die ze iedereen gaf in moeilijke omstandigheden, de uitstraling van de band met ons allemaal, de zorg voor mekaar, een onvergetelijk mooi moment vol liefde. Dát wil ik nooit vergeten.' (Interview van 11 april 2024)

'Ouder zijn' betekent ook door aandacht te durven vragen voor het kwetsbare.

Uitleiding: Er is geen groter geschenk en geen groter wonder dan de ontmoeting met onszelf en met de ander.

Op **zaterdag 23 november** treedt Evi Rosiers op in centrum Elckerlyc (20u00), op uitnodiging van **Vrienden van de Beemdgalgalm**.

Ze onderzoekt in haar optreden de vraag: Waarom geeft het huwelijk geen garantie op frequente (en liefst ook goeie) seks? Waarom zijn vrouwen die veelvuldig de koffer induiken 'goedkoop' en noemt men ze niet 'onvolprezen'?

In erotische en grappige verhalen onderzoekt Evi onze kijk op seksualiteit en prikkelt ze de erotische verbeelding. Rosiers is een pittige comédienne 'in hart en nieren' die houdt van improvisatietheater. Upperdare Littéraire is herkenbaar voor vrouwen en leerrijk voor mannen.

De opbrengst wordt aangewend om speeltuigen aan te kopen voor Beemdgalgalm, Chiro, KSA en Kameleon. Opgelet: enkel in voorverkoop en tot 11 november.

DICHTER DES VADERLANDS

Er bestaat een wereldpoëziedag op 21 maart met een "dichter des vaderlands". www.dichterdsvaderlands.be

De vorige dichter des vaderlands (vertaling in drie landstalen) was de in Opgrimbie geboren Mustafa Kör die de fakkel voor twee jaar heeft doorgegeven aan de Waalse Lisette Lombé. Ze liep school in Jambes. Ze gaf opdracht aan de leerlingen van de derde kleuterklas tot het zesde leerjaar van de École communale in Jambes om teksten te schrijven die ze voordroeg bij haar installatie op 28 maart. Ze focust daarbij op collectieve emancipatie. Meer informatie over Lisette Lombé als veelzijdige kunstenares en grenzenbouwer vind je op: www.lisettelombe.com

'De internationale dag van het lokale krantje komt eraan op 15 oktober.' Proficiat, je hebt het krantje volledig uitgelezen tot het EINDPUNT. Een gepast eerbetoon aan je krantje van HERK.

Je kan dit krantje ook in PDF ontvangen per mail. Het volstaat een berichtje te sturen naar herkskrantje@telenet.be **Onze vorige edities, zie:** www.st-lambrechts-herk.be

Wie bij vergetelheid geen krantje ontving of wie één of meerdere extra exemplaren wenst, kan deze steeds uithalen op het secretariaat van Elckerlyc.

Colofon

Vragen of suggesties?

herkskrantje@telenet.be

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