
#03 – Herfst 2025 – jg 5STADSMAGAZINE HASSELT
HERK

v.
u.

R
en

é
K

um
pe

n,
 B

il
li

ng
en

st
ra

at
 8

1,
 3

50
0

H
as

se
lt

 	 Jo Jorissen, 90 jaren jong p18
 	 Moos-Herk in de wereld p6-7-8
	 De Eenhoorn speelt al 60 jaar toneel p14-15

	

In dit krantje plaatsen we bijzondere Herkenaren in het daglicht voor wie solidariteit geen
vage belofte is maar een concrete levenshouding.

We besteden aandacht aan de dag van de landbouw in september en tonen een boerderijtje
met geschiedenis. Het lokale landbouwleven is omzeggens verdwenen maar niet de sporen
ervan.

Ontdek ook een website om je Herks dialect te oefenen (of te leren).

Herinneringen vinden we ook op onze begraafplaats, de bezinningsplek bij uitstek.

Zonder muziek zou het leven maar een saaie boel zijn, daarom plaatsen we de patrones van
de muzikanten en hun uitvoerders heel graag in de spotlights.

We vinden op de laatste pagina als afsluiter bovendien één troostvolle gedachte:
je hoeft niet perfect te zijn om geweldig te zijn. En dat zijn we allemaal!

De redactie wenst zijn geweldige lezers alvast veel leesplezier.

Jos Alida René Josée Stefan Ineke

I N L E I D I N G

p1	 Jo - 90

p2	 Inleiding

p3	 Samana

p4	 Romain Mellemans

p5	 Sint Cecilia, patrones van muzikanten

p6	 Mali, Senegal, Madagascar en Herk

p7	 Nepal, India, Kenia en Herk

p8	 Alle projecten in beelden omgezet

p9	 Sportvloer zoekt extra sporters

p10	 Kris Hermans

p11	 National Geographic

p12	 Dag van de landbouw

p13	 Een boerderijtje met een verhaal

p14	 Toneelgezelschap De Eenhoorn

p15	 Al 60 jaar springlevend

p16	 Hij komt, hij komt!

p17	 Open Monumentendag

p18	 Jo Jorissen

p19	 Werelddag gebarentaal
	 op 23 september	

p20	 Ieder graf verbergt
	 een levensverhaal

p21	 28 november,
	 een dag zoals alle andere?

p22	 Woordje van de Burgemeester
	 en de Schepen

p23	 Zoe joent da bè o.s gezeid

p24	 De uitleiding

INHOUDSTABEL

- 3 -- 2 -

De Nationale Ziekendag valt op
de tweede zondag van oktober
De ’Nationale Ziekendag’ wordt gevierd
op de 2de zondag van oktober. Een ideale
gelegenheid om de vrijwilligers van
Samana van Sint-Lambrechts-Herk onder
de aandacht te brengen. De term ‘Samana’
is afkomstig uit het Sanskriet en betekent
‘Samen’ of ‘Verbonden’. Ontmoetingen
zijn essentieel voor het opbouwen van
relaties en het versterken ons netwerk.
Het bevordert wederzijds begrip, empathie
en samenwerking. Samana is niet
alleen de vereniging voor mensen met
een ziekte of zorgnood, maar ook voor
iedereen die snakt naar een warm contact
en vriendschap. Hun leuze is dan ook:
‘Samen kan je meer dan alleen’. Daarom
organiseren ze tal van activiteiten. Wie dat
wil, krijgt ook regelmatig een bezoekje aan
huis. Op die wijze bouwt Samana aan een
warme samenleving waarin voor iedereen
een plek is. Het antwoord op eenzaamheid
is aanwezigheid, is aandacht en erkenning.

Er zijn meerdere activiteiten voor de
ongeveer 200 leden: bezinningsmomen-
ten, wandelingen, vormingsactiviteiten,
feestjes, een kaartclub, of optredens van
zang, toneel of poëzie. Dat doen ze dan
ook nog vaak samen met OKRA of RAAK
(de nieuwe naam voor KWB) zodat er een
grote groep mensen is ontstaan die elkaar
regelmatig ontmoet.
Voor de zorgbehoevenden die zich moeilijk
kunnen verplaatsen en een huis-aan-huis-
bezoekje krijgen, zijn ze onvervangbaar en
van fundamentele betekenis.

Wil je kennismaken met Samana?
Nieuwe leden en nieuwe helpers zijn
van harte welkom.
Telefoon: Raoul 0479 91 08 49 of
Samana_Sint_Lambrechts_Herk@
outlook.be

De Samana-kernleden zetten zich ten volle in voor onze ouderen en zieken.

- 5 -- 4 -

Sint Cecilia wordt gevierd op 22 november

In onze kerk vinden we een mooi glasraam met een
afbeelding van Sint-Cecilia, de patrones van veel
muzikanten. Vandaar ook de naam van het
Sint-Ceciliakoor van Sint-Lambrechts-Herk.

Maar zoals zo vaak blijken de historische gegevens
en de legende niet overeen te stemmen.

Volgens een tekst uit de 5de eeuw woonde ze in
de 3de eeuw na Christus in Rome waar ze gedoopt
werd door paus Urbanus I. In de 5de eeuw werd er
een kerk aan haar gewijd in Trastevere. Veel van
haar verhalen werden in de 13de eeuw verzameld
(middeleeuwen) zonder historisch onderzoek.

Volgens de legende wijdde de maagd Cecilia zich
aan Jezus Christus. Haar ouders huwelijkten haar
uit aan de jonge heiden Valerianus. Tijdens haar
huwelijksnacht legde ze aan haar man uit dat een
engel over haar maagdelijkheid waakte. Toen
Valerius haar vroeg om de engel te tonen legde
Cecilia hem uit dat hij hiervoor eerst gedoopt moest
worden door paus Urbanus. Na de doop keerde
Valerius als christen terug naar huis en trof hij zijn
echtgenote al biddend aan. Hij erkende daarbij
de engel in haar. Beiden kwamen overeen om hun
leven verder te leiden in kuisheid. Op later ogenblik
bespotte Cecilia het heidense geloof in de god
Jupiter. Cecilia werd veroordeeld tot de dood door
verstikking in de hete dampen van haar bad.
Toen dit niet lukte, poogde de beul haar te
onthoofden, wat ook mislukte. Dodelijk verwond
overtuigde ze de paus om van haar huis een kerk
te maken en zo geschiedde.

Dergelijke legendes werden gezien als een middel
voor de verspreiding van de christelijke leer.
Feiten en fictie werden hierin vermengd tot een
wervend verhaal.

Romain Mellemans

Romain zat in het eerste studiejaar
bij meester Lucien Vanherck toen zijn
vader beloofde hem een accordeon
te kopen indien hij goede punten
behaalde. Vermits Romain als eerste
eindigde, diende zijn vader zijn belofte
ook na te komen. Beloofd is immers
beloofd! Dus fietste zijn vader naar
Hasselt en kwam terug met een
mondharmonica. Met een beteuterd
gezichtje tot gevolg want Romain had
een grote accordeon verwacht en niet
zo een piepklein blaasinstrumentje.
Vaders truukje: ‘ge moet klein beginnen
om groot te eindigen’ was niet echt
geloofwaardig maar bleek toch de
aanzet van een levenslange passie. Het
kleine instrumentje koestert hij tot op
vandaag. De Italiaanse mijnwerkers
speelden tijdens werkpauzes onder
in de mijn op hun mondharmonica’s
en maakten het zo erg populair in
Limburg. Romain ontmoette ook de
(altijd vriendelijke) Toots Thielemans
en bewaart een door Toots persoonlijk
gesigneerd exemplaar in zijn
verzameling.

Als dertienjarige met vrienden gaan
spelen op vastenavond was ook een
voltreffer en leverde al snel financieel
gewin. Toen kostte een brood nog
7,25 frank en op café ‘bij Ber Maes’
stopten de cafébezoekers zelfs 5
frank in het collectebusje! Dat was een
meevaller. Vandaag beleeft Romain
vooral veel plezier aan zijn vrienden-
groepje ‘de senioren van de Zandloper’
uit Heusden-Zolder met heel wat
optredens in rusthuizen. Op mijn vraag
of mondharmonicaspelers warme

mensen zijn antwoordt Romain voluit:
"Ja, want uw instrument moet altijd
warm zijn, anders speelt ge vals." We
sluiten ons bezoekje af door te luisteren
naar Steven Debruyn die genoemd
wordt als het meest creatieve
harmonicatalent van Europa
(www.stevendebruyn.com) en naar het
jonge opkomende talent van Rutger
Mathijs (https://ap.lc/aTfiT)

De
mondharmonica
werd in 1821

uitgevonden
door de Duitser

Christian Friedrich
Buschmann. Hij wilde hiermee

een mini-blaasinstrument in de markt
zetten. Het instrument werd in de
volksmuziek snel populair. Als je door
een gaatje blaast of zuigt geeft dat een
verschil van een hele noot. De meeste
mond-harmonica’s zijn diatonisch
gestemd, wat wil zeggen in één
toonsoort. Romain bespeelt het liefst
een chromatische mondharmonica.
Deze bestaat uit twee diatonische
mondharmonica's boven elkaar die
een halve toon van elkaar verschillen.
Met een schuifje kan dan de lucht
toegelaten worden naar één van de
twee toonrijen zodat alle chromatische
toonafstanden beschikbaar zijn voor
de muzikant.

 Romain Mellemans

Romain en de senioren van de Zandloper

- 6 - - 7 -

Mali, Senegal, Madagascar en Herk
Na 50 jaar missierama werd in 2020 gestart met een nieuwe groep rond onbekende
projecten van Herkenaren. De vzw Moos Herk in de wereld organiseert vier activiteiten:
een wandeling, een concert of voordracht, een voorstelling van de projecten op 1 en 2
november en een solidariteitsmaaltijd, en dit met een constant groeiende belangstelling.

Nepal, India, Kenia en Herk
Heidi Vandebroeck: In 2016 kwam Himalayan care hands in contact met een
schooltje in nood. Een volledige generatie jonge kinderen dreigde er
kansloos op te groeien. Om de ouders te overtuigen de kinderen naar
school te sturen werd de school herbouwd en werd een voedselprogramma
opgestart. Een dagelijkse warme maaltijd en een warme trui tijdens de
winter deed wonderen. Het positieve sneeuwbaleffect ervan was
indrukwekkend. De strijd tegen kinderarmoede staat centraal.

Nepal - Himalaya – onderwijs en gezondheidszorg www.himalayancarehands.nl

Marie-Jeanne Vantuykom/Lut Ulburghs: Na een vakantie
met vrienden in Mali ontstond een mooie vriendschap
met de reisleider en antropoloog Ali. Na een dreigende
hongersnood boden we hulp in het dorp van zijn
grootouders. Het werd het begin van een lang traject.
De verzelfstandiging van het project na de dood van Ali
in 2010 is onze grote zorg, met de hulp van zovelen.

Mali – infoavonden tvv Nalou een dorp in Mali door
www.kattendans.be

Marleen Van Aken: Mijn meest inspirerende ervaring was ‘Learning
by Doing’. Het project in Saint-Louis waarbij 60 jongens van de straat
gehaald werden om een opleiding te volgen. Ze hadden geen toekomst,
zaten in de criminaliteit of waren verslaafd. Op anderhalf jaar tijd
renoveerden ze onder leiding van enkele leraren een vervallen hotel tot
een pareltje. 'Learning by doing' werd verder gezet in Louga voor 100
jongeren. Prachtig.

Senegal – muzische en mondiale vorming door www.deblokkendoosvzw.be

Jaak Poncelet: Het project ‘Madagascar’ ontstond vanuit een ontmoeting
tussen paters van Ejeda (Madagscar) en leerkrachten van Hasp-O
Zepperen. De leerlingen gaan om de twee jaar voor 3 weken op inleef- en
projectreis naar Ejeda. (zeep maken, waterpomp herstellen, tuintjes
aanleggen, lessen EHBO en het voorkomen van milieu(verontreiniging),
of parasitaire aandoeningen. De dankbaarheid die we ervaren is onze
grootste stimulans

Madagascar - Parochie-, onderwijs- en missiewerk door paters
Assumptionisten en vzw Assorbis van Hasp-O-Zepperen www.assorbis.org

Mariet Poncelet en Luc Zeuwts: We ondersteunen met de vzw
Moos Herk in de wereld ook een eigen project om een stenen
brousseschool te bouwen in Tsikoakahitse in Zuid-Madagas-
car. De belangstelling en de actieve betrokkenheid mogen
ervaren van de vele Herkenaren is ons mooiste geschenk.

Link: Project-brousse school-Madagascar Compressed.pdf .

Valentin Schroyen: Ik leerde India in 2007 kennen via dokter Herman
Kuppers die sociaal werk verrichtte in de slums van Bhubaneswar.
Als kinesitherapeut bezoek ik India sedertdien jaarlijks.
Gehandicapte kinderen werden er verborgen vanwege het
taboe op hun beperkingen. We hebben daarom in meerdere steden
gezondheidswerkers opgeleid om de kinderen gepaste zorg aan te
bieden. Met de inrichting van een speeltuin creëerden we ook een
levendige plek waar de kinderen ook vriendjes kunnen maken.

India – medico-sociale werkgroep met 5 projecten in 3 steden
www.bodhi-project.be

Liesbeth Putzeys: Ik heb het project leren kennen via een kennis. Ik vond
het zo inspirerend hoe ze erover vertelde. Na 6 weken vrijwilligerswerk
in 2014 als onderdeel van het project ‘leraar zonder grenzen’ kwam ik
zo enthousiast terug thuis dat mijn ouders in 2015 met me meegingen.
Sindsdien verblijven ze 4 maanden per jaar in Kenia om er te helpen.
De prachtige school die Rainbow4kids is geeft leerlingen echte kansen,
 ze haalt hen van de straat en helpt hen te bouwen aan een eigen toekomst.
Onvergetelijk mooi.

Kenia – Ukunda – kleuter/lager onderwijs voor 451 kids www.rainbow4kids.be

Je kan deelnemen aan een ontbijtbuffet waarvan de opbrengst hen financieel een
hart onder de riem steekt. Of is het een riem onder het hart? De organisatoren
nodigen ons uit om er een familiegebeuren van te maken. Naast het ontbijt
op 1 november van 8 tot 10.30 uur zijn er diverse standjes van de verschillende
projecten, allerlei lekkers, tombola en kinderanimatie. Voor de kinderen is er
mogelijkheid voorzien voor knutselen en tekenen. Geniet van een lekker ontbijt,
de heerlijke pannenkoeken, de gezellige sfeer, de leuke tombola, de animatie,
en het weerzien van andere Herkse families. Het project verdient onze steun en
waardering meer dan ooit. Alle info op: www.moosherkindewereld.be

vervolg op pag 8

- 8 - - 9 -

Alle projecten in beelden omgezet
Sportvloer zoekt
extra sporters
Tijdens de voorbije zomermaanden werd een nieuwe sportvloer
aangelegd in de sporthal van ontmoetingscentrum Elckerlyc.
Dat is goed nieuws voor de vele gebruikers van de grote sportzaal.
Op maandagavond is deze beschikbaar voor de badmintonclub en
de mannenvolleybalclub.
De volleyballers, met Luc Vanolst als voorzitter, spelen er van
20 tot 21.30 uur. Bij de badmintonners is Dirk Bams al 30 jaar
clubvoorzitter. Zij spelen maandagavond van 20 tot 22 uur.
Luc Vanolst en Dirk Bams laten weten dat recreatieve ploegen
nog spelers wensen aan te trekken en dat de après bij Jürgen een
vaste traditie blijft. De clubs voorzien ook 2 gratis testavonden.

Op 1 en 2 november worden de zes projecten in CC Elckerlyc
onder de aandacht gebracht. Ze worden alle op actieve wijze
ondersteund door buren, vrienden, kennissen of familieleden van
Sint-Lambrechts-Herk. Samen met het eigen project van de vzw
Moos Herk in de wereld zijn er dus zeven projecten in totaal.

Malia Nepal - Himalaya

Senegal India

Jongeren van Hasp-O-Zepperen voor Madagascar. Kenia

Zuid-Madagascar Kenia – Ukunda

Info badminton:
dirk.bams@telenet.be

Info volleybal:
luc.vanolst@telenet.be

- 10 - - 11 -

Kris
Hermans

Kris woont aan de rand van de
Mombeekvallei, waar hij niet alleen
de dieren, maar ook het licht als zijn
broekzak kent. Die vertrouwdheid
blijkt een grote troef om er één van
de meest cameraschuwe vogels voor
zijn lens te krijgen. “Iedereen heeft al
eens een koekoek gehoord, maar wie
heeft er al eens één gezien? Zelf had
ik de eer om zeven jaar lang hetzelfde
exemplaar op bezoek te hebben hier in
de schapenweide achter mijn tuin. In
de loop van de jaren leerde ik hem heel
goed kennen -- ik wist precies wanneer
hij op welk paaltje zou gaan zitten -- en
heb ik hem uitgebreid in al zijn glorie
kunnen fotograferen. Toen hij op een
bepaald moment in vol gevecht ging met
een roodborstje en ik dat op beeld kon
vastleggen, ging mijn stoutste droom in
vervulling. " De foto’s van “zijn” koekoek
werden gretig opgepikt. Vorig jaar mocht
Kris op het Lowland Photo Festival in
Antwerpen voor natuurfotografen zijn
beelden tonen.

National Geographic
De dag voor ons interview heeft Kris er een
drukke dag op zitten. Bij het krieken van de
dag was hij al uit de veren om woudaapjes
(een kleine bleke reiger) te fotograferen in
Zonhoven. ’s Avonds ging het richting de
Voerstreek voor dassen en everzwijnen.
“Gisteren was een goedgevulde dag, ja.
Dassen laten zich normaal alleen ’s nachts
zien, maar nu tijdens de zomermaanden
zijn ze ook voor zonsondergang al actief.
Gisterenavond hebben we hen tot half tien
kunnen fotograferen”.
Naast de vele bestemmingen dicht bij huis
zoekt Kris ook regelmatig wat verdere
oorden op om de ‘wildlife’ op zijn sensor
vast te leggen. Zo fotografeerde hij ook
al grizzlyberen in Amerika, de tropische
natuurpracht in Costa Rica en Panama
of de flamingo’s in de Camargue. Zelfs
National Geographic pikte één van zijn
foto’s op.

“Fotografie gaat voor mij nochtans niet over
de jacht op de meest exotische soorten.
Ik ben iemand die makkelijk door één
onderwerp gebiologeerd geraakt. Dan wil
ik terug naar diezelfde plek om een dier
nog beter te leren kennen en nog beter te
begrijpen hoe het zich gedraagt. Ik probeer
altijd sfeervolle foto’s te maken, met een
goede achtergrond.”

Om te begrijpen hoe het zover
kwam, moeten we terug naar Kris'
kindertijd. “Onze tuin grensde aan
de Mombeekvallei. Ik ben echt in de
beemd opgegroeid, ging er soms zelfs
studeren. Papa had een verrekijker
staan, en een torenvalkkast, waar er
in het voorjaar meestal jongen in zaten.
Vogels fascineerden me. Ik mocht ook
regelmatig op pad met een ringmeester
om vogels te helpen ringen.” Jaren
later ging Kris biologie studeren in
Antwerpen met bijzondere aandacht
voor het gedrag van dieren.
“De Mombeekvallei vind ik in de lente
echt op z’n mooist. Door natuurbeheer
zit er ondertussen veel minder stikstof
en nitraat in de grond, waardoor
de bloemenweides in al hun pracht
bloeien. Dat komt dan weer de biodi-
versiteit ten goede. Wij hebben onze
tuin trouwens bewust ingericht om
bepaalde vogels op bezoek te krijgen.
Zo hebben we bijvoorbeeld veel
bessendragende struiken geplant,
en oude rassen hoogstam fruitbomen.
En met succes: we mochten de
kramsvogel al verwelkomen, en de
koperwiek, die toch best zeldzaam zijn.”

Kris Hermans, natuurfotograaf, leerkracht
natuurwetenschappen op het VJC,
preventie-adviseur en studiofotograaf.

Ontdek de passie van Kris op:
www.KrisHermans.be en
www.studiofoto.be

- 12 - - 13 -

Derde zondag
van september:
dag van de landbouw

Een boerderijtje met een verhaal

Een FICTIEF verhaal van 1959: Juul –
ruwe handen, kloeke inborst, harde
werker met veel geduld, een oude
boerderij, 6 uur, 15 januari 1959. Zoals
elke dag trekt het invallend licht hem
uit een diepe slaap. Ochtendzon. Juul
hoort wat lawaai op de gang. Een goed
teken, denkt hij, des te minder kroost
hij achter de veren moet zitten om op
te staan. Er moet voor het ontbijt heel
wat werk worden verzet, willen of niet.
Met z’n allen moeten ze de handen uit de
mouwen steken.

Wat hij later wilde worden? Die vraag
had hij zich als kind nooit gesteld, noch
kunnen stellen. Beginnen werken vanaf
zijn veertiende. Of hij hobby’s heeft? Vrije
tijd, bedoelt ge? Op zondag gaan kaarten
na de mis. Eens langsgaan op het veld
en de weilanden om te zien of alles nog
in orde is. De zelfgebakken taart van

Langsheen de Sint-Truidersteenweg
staat een gerenoveerd boerderijtje
(nu gebruikt als garage en berging)
met een verborgen verhaal.

Omstreeks 1670 werd in het stadje
Changoe in Hongarije een kind geboren
onder de naam Haubi Geladé. Hij werd
later bekend als smid en schrijnwerker
en migreerde naar België omwille van
de oorlog in zijn land. Hij bouwde deze
woning omstreeks begin 1700 om er
een smidse uit te baten en werd gekend
als bouwer van minstens drie van de
twaalf watermolens in de Herk- en
Mombeekvallei (Sint-Lambrechts-Herk,
Alken en Wellen).

Haubi Geladé huwde in Sint-Lambrechts
Herk met Elisabeth Ballet die 18 jaar
jonger was. Na het overlijden van zijn
eerste en tweede echtgenote huwde hij
een derde maal op de leeftijd van 78 jaar.

studeren. Dat is belangrijker voor hun
toekomst. Ze zullen het beter hebben
dan wij. D’ouw mensen moeten zich
altijd maar aanpassen, graag of niet
graag.

Met tien zaten ze aan de eettafel, zoals
vandaag nog. De ketel fluit. De koffie
wordt opgegoten. Er is even rust aan
tafel. Zoals elke week heeft Johanna
zelf brood gebakken in de bakoven. Hij
heeft een lieve en hardwerkende vrouw!
Alle buren hebben haar graag. Ze helpt
ook iedereen. En dat is mooi, want
iedereen heeft mekaar nodig. Vannacht
hielp buurman Jos nog bij het kalven.
Volgende week gaan ze bij hem als
wederdienst een dagje hooien.

Of hij gelukkig is? Die vraag heeft
Juul zich nooit gesteld. Hij voelt
zich alleszins een tevreden man.
De kinderen zijn zijn geluk. Hopelijk
wonen de kinderen later niet te veraf,
dan hebben we er nog iets aan.
De zwaluwen vliegen hoog vandaag.
Het ziet er naar uit dat het morgen
schoon weer wordt.

Uit zijn drie huwelijken werden
24 kinderen geboren waarvan 21 zonen
en 3 dochters. Zijn zoon Joannes Geladé,
geboren in SL-Herk op 5.01.1713 huwde
met Mechtildis Ramaekers. Diens
zoon Jan Geladé, geboren in Alken op
23.01.1751 huwde met Anna Catherina
Vaes. Diens zoon Laurentius Geladé,
geboren in SL-Herk op 02.05.1804
huwde met Anna Maria Carlens.
Diens zoon Hubertus Geladé, geboren
in SL-Herk op 28.03.1852 huwde met
Paulina Greeven. Hun enig kind Maria
Ludovica Geladé, geboren in SL-Herk
op 07.02.1883 huwde met Henricus
Josephus Celis. Hun dochter Fernanda
Celis, geboren in SL-Herk op 13.04.1917
huwde met Jozef Kumpen.Vandaag
wordt het boerderijtje gebruikt als
autostandplaats en berging voor de drie
achterliggende nieuwbouwwoningen.

Overzicht van 60 vroegere hoevegebouwen
in Sint-Lambrechts-Herk vind je op de
site van erfgoed Vlaanderen. Het bevat
een foto, de kadastrale ligging, een stukje
geschiedenis en een beschrijving van de
woning op datum registratie.
Zie www.id.erfgoed.net/themas/13877

Bij de verbouwing werd voorzien in het behoud van het gebouw waardoor het ook voor de toekomst
gevrijwaard blijft zoals ook andere plaatselijke boerderijtjes.

Een blik op ons landbouwverleden - Lucienne
Vendrix (op de hooiwagen), Maria Vendrix (beneden)
en Lutgard Vendrix (kind) met paard Max en vader
Louis Vendrix.

moeder de
vrouw eten met
het hele gezin.
Vakantie?
Dat hoeft niet
echt voor mij.
Iemand moet
toch voor de
beesten zorgen.
Zijn kinderen
de stiel
leren? Neen,
ze hebben
allemaal mogen

- 14 -

Toneelgezelschap De Eenhoorn

- 15 -

Marcel Baptist Gerda Sas				
 	

Dit speelseizoen 2025 – 2026 viert
toneel Eenhoorn haar 60-jarig
jubileum. Zestig jaren al hebben
de mensen het beste van zichzelf
gegeven als acteur, regisseur,
schrijver, technicus, decorbouwer
of helper, omdat ze zo graag spelen,
willen vermaken, ontroeren, kortom:
mensen een fijne avond bezorgen.

Oprichter Marcel Baptist was sedert
1965 gedurende 50 jaar de drijvende
kracht achter de vereniging. Na zijn te
vroege overlijden op 21-06-2014 was
de Eenhoorn haar bezieler kwijt. Zijn
leiderschap werd overgenomen door
Ron Rerren die de Eenhoorn enkele
jaren in goede banen leidde. Sedert
2022 wordt de Eenhoorn, o.l.v. Gerda
Sas, gedragen door tal van enthousi-
astelingen die, in de geest van Marcel,
hun passie en gedrevenheid voor
toneel beoefenen.

Toneel Eenhoorn wil zichzelf steeds
weer uitvinden door samen te werken
met steeds weer andere regisseurs,
en dat zowel uit de amateur- als uit

om uit hun comfortzone te komen.
Intimistische voorstellingen,
fantasietheater, klassiek verhaal-
theater, een sprookje of een groots
opgezette productie wisselen elkaar
af. Kwalitatief theater van de bovenste
plank.

Toneelgezelschap Eenhoorn heeft zijn
plaats in het Hasseltse cultuurleven
meer dan verdiend, en dat niet alleen in
Hasselt maar in heel Limburg en zelfs
daarbuiten.

Toneel Eenhoorn wenst haar trouwe
fans te bedanken. Zij zijn de drijvende
kracht achter haar succes.
Hun applaus, hun enthousiasme en hun
aanwezigheid betekenen alles voor de
Eenhoorn. Het jarige gezelschap kijkt
ernaar uit om jullie op een of meerdere
voorstellingen te mogen ontmoeten
en samen het glas te heffen op 60 jaar
heerlijk toneel! Het feestprogramma
van 2025 – 2026 vindt u terug op
hun website.

Info: www. toneeleenhoorn.be

Al 60 jaar springlevend
In februari 2025 werd met de productie ‘De koning sterft’ van Eugène
Ionesco een indrukwekkende prestatie neergezet. Een theater-avond in 't
Schuurtje om van te smullen, reden te meer om in 2025 – 2026 zoveel mogelijk
producties van dit 60-jarige gezelschap te gaan bekijken.

Wie een activiteit zoekt om zich als
vrijwilliger te engageren voor een
vereniging is welkom op de
vrijwilligersbeurs, die plaatsvindt op
zondag 30 november 2025 van 13 tot
17 uur in de Centrale Werkplaatsen
van Hasselt, Hellebeemden 20.
Inschrijven als bezoeker is niet
nodig. Spring gewoon binnen.

de professionele
toneelwereld. Dit
alles maakt dat ze
stukken kunnen
aanbieden in een
waaier van stijlen en
sferen. De acteurs,
decorbouwers,
lichttechniekers,
rekwisiteurs en
anderen worden
zo gedwongen

- 17 -

Hij komt,
hij komt!

- 16 -

De vriendelijke Sint die hier staat afgebeeld om zijn
paard te parkeren doet zijn feestelijke intrede in
Hasselt op 9 november. Hij zal er een maand lang
verblijven in het huis van Sinterklaas tussen
9 november en 6 december. Ontdek alle activiteiten
op www.hasselt.be/nl/huisvansinterklaas
In onze kerk staat Sint Nicolaas afgebeeld volgens
een legende uit de elfde eeuw. Het verhaal oogt
vandaag onwaarschijnlijk bizar maar toont het
belang aan van mythes en legendes. In vroeger
eeuwen had men immers veel meer oog voor de
kracht van het verhaal zelf. Feiten waren hieraan
ondergeschikt.
Oordeel zelf: Een herbergier doodde drie kinderen
en legde hun lichamen in pekel en zout om later op
te eten. De avond nadien klopte Nicolaas toevallig
aan bij de herberg om er te overnachten. In een
droom werd Nicolaas op de hoogte gebracht van
dit verhaal en dwong hij de herbergier te vertellen
wat er echt gebeurd was. Deze werd berouwvol
en toonde de kinderen. Sint Nicolaas beval de
herbergier te bidden om vergeving en wekte de
kinderen terug tot leven. De mythe van
Sint Nicolaas als kindervriend was geboren!

Op ‘Open Monumentendag’
zat onze kerk propvol dierenbeelden

Open Monumentendag op 14 september werd een dag om de aandacht te vestigen
op de sociale betekenis van het kerkgebouw. De kinderen werden uitgenodigd om
op zoektocht te gaan naar dieren in de kerk. De klokkentoren werd opengesteld,
maar ook voor wie de trappen niet opklom was er mogelijkheid om de klokken in
volle activiteit te zien en te beluisteren dankzij de QR-codes en de filmpjes.

De werkgroep van de dorpsraad ‘De toekomst van de kerk’ maakte van de gelegenheid
gebruik om haar werking voor te stellen. Iedereen wordt uitgenodigd op donderdag
23 oktober om 20 uur in zaal Elckerlyc om in gesprek te gaan over de toekomst van de
kerk in Sint-Lambrechts-Herk. Samen zoeken we naar een mogelijke niet-religieuze
bestemmingen, maar wel met inhoud en betekenis. Volgende thema’s komen daarbij
aan bod in kleine tafelgesprekken: 1 Zingeving, 2 Educatieve projecten, 3 Muziek en
cultuur, 4 Tentoonstellingen, 5 Sociale projecten, 6 Ontmoetingsplaats en horeca,
met aandacht voor haalbare architecturale aanpassingen. Heb je voorstellen of eigen
ideën? Mail ze naar sterkherk@proximus.be

- 18 -

De Verenigde Naties hebben in 2018
deze dag uitgeroepen. Volgens de
Wereldbond voor Doven zijn er zo'n
72 miljoen doven op de aardbol en
meer dan 300 gebarentalen.
De Vlaamse Gebarentaal werd op
26 april 2006 cultureel erkend door
de Vlaamse Gemeenschap als
een volwaardige taal met eigen
grammatica en gebarenschat. Het is
een taal waarbij handen en mimiek
gebruikt worden. De grammatica van
de Vlaamse Gebarentaal is anders dan
deze van het Nederlands maar bestaat
ook uit dialecten. Van zodra een
West-Vlaming begint te gebaren, weet
iedereen direct dat het geen Limburger

Werelddag gebarentaal op 23 september

- 19 -

Jo was 5 jaar toen
Wereldoorlog II uitbrak
en hij, in een bakkerskar,
samen met zijn vader
wegvluchtte voor de

Duitsers.
Op zijn tiende kwamen de

Amerikanen, die strooiden
met snoep en sigaretten waarvan hij
zich doodziek snoepte. Teruggekomen
wilde zijn grootmoeder Jo op zijn elfde
naar een klooster brengen in Wezemaal.
Dat was niet erg naar de zin van Jo die
bewees een rebel te zijn door weg te
vluchten want in een klooster blijven
was niet zo dadelijk iets wat hij gepland
had. Een kantelmoment werd muziek.
Professor Paesmans van het Volkstehuis
zei:’Als je op deze gitaar kan spelen, krijg
je hem’. Dankzij de hulp van Miel Cools
leerde hij enkele akkoorden en speelde
hij ‘De jodelende fluiter’ van Bobbejaan
Schoepen. Het werd de aanzet tot een
leven vol muziek in alle genres.

Acht maanden in de loopgraven van Korea
weerhielden hem niet om te musiceren in
de ziekenhuizen voor de gekwetsten. Hij
leerde er luitenant Roland Uytdebroeks uit
Sint-Lambrechts-Herk kennen. Maar ook
het militaire was niet zijn ware roeping.
Wat volgde was een ongebonden leven
waarin de muziek aanwezig bleef tot op
vandaag. De Cripple Creek Band was de
Country en Blue Grass Band waarmee hij
jarenlang optrok. Vandaag vindt Jo nog
plezier bij de gelegenheidsoptredens in
rusthuizen waar hij een graag geziene gast
is. Zijn jodelkunst bleef intact tot op heden.

Jo Jorissen,
90 jaren jong

Je moet het maar doen: op je negentigste
verjaardag op het podium staan en een

is. Zelfs de Nederlandse Gebarentaal
verschilt enorm van de Vlaamse terwijl
de gesproken taal in Vlaanderen en
Nederland nochtans dezelfde is.
Wij gebaren niet alleen over concrete
zaken maar ook over abstracte zoals
poëzie en rijmen niet met lettergrepen,
maar met handvormen! De Vlaamse
Gebarentaal kan je leren via het
Vlaamse Gebarentaal Centrum:
www.doof.vlaanderen/doof-vgt/over-vgt
Je kan je eigen naam
omzetten in gebarentaal via:
www.mijnnaaminvgt.be en er is een
digitaal woordenboek beschikbaar:
www.woordenboek.
vlaamsegebarentaal.be

Jo Jorissen vierde op 19 maart 2025
zijn negentigste verjaardag op de planken.

verjaardagsgeschenk
ontvangen voor je
succesvol optreden
tijdens Baraque Cultuur.

Tijdens ons bezoekje
namen we twee geluids-
opnames op waarvan we
u laten mee-genieten via
voormelde QR-codes: ‘het
muizeke van Brussel’ en
“Zo zo zo dat was het dan’.

Op 23 september vieren we niet onze woordenschat maar wel onze gebarenschat.

We vroegen het aan Jeroen Liefsoens die de gebarentaal voor doven leerde.

"Gebarentaal is vergelijkbaar met het opbouwen van
een toneelstuk. Je bouwt eerst een podium met
attributen, zet je spelers neer en start dan pas de
actie. Je vertelt dus eerst waar iets zich afspeelt,
daarna wie en wat er allemaal meedoet, en nadien
wat er gebeurde. Wie met een dove spreekt, gebruikt
geen klanken of geluiden. Een mooi neveneffect
van de doventaal bestaat erin dat je persoonlijke
communicatie met horenden ook verbetert door taal,
mimiek en lichaamstaal bewuster te combineren."

- 20 -

Allerzielen: elk graf
verbergt een levensverhaal

- 21 -

28 november, een dag als alle andere?

Op het overlijdensbericht wordt zijn
tragische missie als volgt vermeld:
“Toen de Heer hem naar China riep heeft
hij geen ogenblik geaarzeld, en meer
dan 20 jaar lang heeft hij daar als een
zachtmoedige herder voor allen, maar
vooral voor de armsten onder de armen,
geleefd. Hij die nooit iemand kwaad deed
werd waardig bevonden de heer Jezus
van nabij te volgen. Evenals de Heer
werd hij gevangengenomen en aan de
heidenen overgeleverd. Gans gebroken
door maandenlange folteringen
en verguizingen, werd hij als een
boosdoener uit het land gezet. Zo zou hij
nog 15 jaar in ons land verblijven. Steeds
zocht hij, ook hier, zich voor het goed der
mensen in te spannen.”

Voor sommigen een gewone dag,
voor anderen een blijvende dag van
herinnering en jaarlijkse samenkomst,
en dit ononderbroken van 2002 tot 2025.

Frans Vanderstraeten werd geboren in
Sint-Lambrechts-Herk op 1 april 1901.
Hij liep er lagere school van 1907 tot
1913. Nadien volgde de humaniora in het
Sint-Jozefscollege te Hasselt tot 1921.
Van 1921 tot 1928 studeerde hij filosofie
en theologie in het Klein Seminarie
van Sint-Truiden en in Leuven. Hij werd
tot priester gewijd op 9 april 1928 en
werd missionaris van Scheut in China.
Na taalstudie in Tientsin strekte zijn
missie zich uit van 1928 tot 1952 in Yulin
(onderpastoor), Machuang (pastoor)
waar hij een kerk, scholen en een
verblijfsresidentie bouwde, in Hsin-Pu,
(pastoor) Ching-Chou (interim-pastoor)
en in Tatung (pastoor).
Tussen 1943 en 1945 werd hij door de
Japanners geïnterneerd in de kampen
van Weihsien en Peking. In 1951 werd hij
gevangengenomen en zwaar gemarteld
door de Chinese communisten om in
1952 het land te worden uitgewezen.
Tijdens de lange bootreis naar Europa
kon zijn herstelperiode worden
aangevat. In België aangekomen werd
hij voor verzorging overgebracht
naar Sint-Denijs-Westrem. De latere
terugkeer van Pater Vanderstraeten in
Sint-Lambrechts-Herk werd uitbundig
gevierd in zijn geboortedorp (zie foto
op pagina 23). In België zette hij zijn
pastoraal werk verder van 1952 tot 1956
in Lanaken, Broekom, Rotem, Zelem
en Nieuwerkerken waar hij op 66-jarige
leeftijd overleed op 10 november 1967.
Zijn graf bevindt zich op het kerkhof van
Sint-Lambrechts-Herk in het begin van
de eerste rij rechts. Er is een graf dat verwijst naar het heel

bijzondere leven van Frans Vanderstraeten.

Op 28 november 2002 overleed Brammeke Marneffe (vijf jaar) zoontje van
Geert Marneffe en Veerle Smets.

De kinderen van de laatste kleuterklas werden bruusk en veel te vroeg
geconfronteerd met afscheid en verdriet.

Een grafsteen in de vorm van een hart toont ons vandaag nog de leegte
die Bram achterliet maar ook wat toen ontstond. De klasgenootjes werden
een vriendengroep die jaarlijks, tot op vandaag, op 28 november een bloem
neerlegt en een bezoek brengt als blijk dat Bram niet vergeten werd.

Het toont de kracht van dankbare herinnering als kind en als volwassene.
Het maakt tastbaar hoe Bram tot op vandaag nog levendig aanwezig mag zijn
in andermans leven. Vriendschap is de mooiste kleur.

- 23 -- 22 -

W O O R D J E VA N D E B U R G E M E E S T E R E N S C H E P E N

Zoe joent da bè o.s gezeid

Di-je hét zwatte snau gezin	 	 Hij heeft armoede geleden

Denn travèr is tau	 	 De slagboom van de spoorweg is dicht

Dei hèt het haug in huerre bo.l		 Ze gedraagt zich trots , pretentieus

Immand blauw bloewze		 Iemand bedotten

Moe vuel zon is, is o.ch vuel loemer		 Alles heeft zijn keerzijde

Maok oech vjaodig	 	 Maak je klaar om te vertrekken

Zoe hi-jveg as jaan ter duvel	 	 Niet in te tomen

Iech zen het zoe muu as kaa pap		 Ik ben het beu

Zit nie te broenke		 Doe niet zo nukkig

Zoew kroemp as ’n ziekel	 	 Dwarsliggend

Ne ma.n wei ’n hoawes		 Een boom van een vent

Kotsternoewe		 Binnenkort

De erfgoedraad, de dialectgroep en de geschied- en oudheemkundige kring van
Alken brachten samen het Alkens dialectboekje uit: “Zoe joent da bè o.s gezeid”. Het
boekje omvat meer dan 1.000 gezegden en spreuken, aangevuld met benamingen van
plaatselijke fauna en flora, terminologie uit het dagelijkse leven en een uitgebreide
woordenlijst. Maar dialect is vooral een gesproken taal. Op de website werden 829
uitdrukkingen ingesproken om het gesproken dialect voor de toekomst te bewaren.

Het Alkers dialect komt grotendeels, maar niet helemaal, overeen met het Herks
dialect. Beluister ons dialect op: www.alkers.be/?sfnsn=wa

De marteling van pater
Frans Vanderstraeten
in China liet niemand
onberoerd. Bij zijn terugkeer
in 1952 werd hij door een
hele dorpsgemeenschap
hartelijk verwelkomd.

Beste Herkenaar,

De zomervakantie zit er weer op en
het nieuwe schooljaar is intussen
van start gegaan. Hopelijk hebben
jullie genoten van een heerlijke
zomer en kunnen jullie er weer vol
energie tegenaan.

Dat er leven zit in de Hasseltse
wijken en dorpen, hebben we deze
zomer opnieuw mogen ervaren.
Van gezellige buurtfeesten tot
inspirerende activiteiten,…
Jullie hebben er iets moois van
gemaakt en daar mogen jullie écht
trots op zijn!

Ook dit najaar valt er weer heel wat
te beleven. In deze herfsteditie
ontdek je wat er allemaal op de
agenda staat, én nog veel meer.
Laat je verrassen, inspireren en
vooral: doe mee!

Veel leesplezier,

Tom Thijsen 	 Steven Vandeput
Schepen van 	Burgemeester
Wijkopbouw

Ontmoet en inspireer
tijdens de Buurtboetiek
Op dinsdag 4 november nodigen
de wijkmanagers van de dienst
Gebiedsgerichte werking je uit voor een
boeiende editie van de Buurtboetiek.
Samen met de buurtcomités, wijk- of
dorpsraden, vrijwilligers en andere
geëngageerde Hasselaren maken we er
een inspirerende avond van. Deze editie
van de Buurtboetiek gaat door in zaal
‘De Kwinten’ in Guigoven (Kortessem) en
start om 19 uur. Ontdek het programma
en schrijf je in via www.hasselt.be/
buurtboetiek.

Leer alles over reanimatie
in een gratis workshop
Wist je dat elke dag 30 Belgen een
hartstilstand krijgen buiten het ziekenhuis?
Gemiddeld overleven slechts 10% van hen.
Een reanimatie verhoogt hun overlevings-
kans aanzienlijk. Daarom organiseren we
elke maand een gratis workshop, want
hoe meer Hasselaren weten hoe ze een
AED-reanimatietoestel moeten gebruiken,
hoe beter! Op dinsdag 7 oktober
(19-22 uur) gaat de opleiding door
in OC Elckerlyc (Pastorijstraat 4).
De workshop is gratis maar inschrijven
is verplicht. Dit doe je op hasselt.be/
reanimatie.

Colofon
Voor opname in een volgend krantje? contact: herkskrantje@telenet.be
Samenstelling en foto's: Redactieploeg Vormgeving: tricolor.be Drukwerk: Realise Printing
Verantwoordelijke uitgever: René Kumpen

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.

Uitleiding: Vriendelijkheid is een taal die blinden zien en doven horen

Afspraak met de wereld op één en twee november? www.moosherkindewereld.be

Ramen die spreken

