

HASSELT
HEEFT
HET.

Dansen geeft kwaliteit aan het leven p3

Jef Baptist, Herkenaar én Japanner p10

Vrijwilligers maken het verschil p18

WIJKKRANTJE

HERK

STADSMAGAZINE HASSELT

#01 - Lente 2024 - jg 4

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

Beste lezer(s),

Wat hebben ze met elkaar gemeen: een dochter als oorlogsbuit, Canicross, een erfgoedgeneraal, een jongeman van Herk die Japanner wil worden, een tovenaars met leder, een hondenkar, klimaatacties, een madammenroute, dansende koppels, de slag van leper, een poezenmie, mandenmakers, wilgentronken, de kleine goedheid van Levinas, hondentherapie, huizen met echte namen, een reling, mannelijke en vrouwelijke katjes, een marokijnbewerker, een passie voor natuur en zondig vermaak?

Wat ze met elkaar delen, zijn de verborgen verhalen die ze vertellen. Ze verwijzen allen naar mensen en gebeurtenissen die onze gemeenschap maakten tot wie we vandaag zijn.

Met hun geschiedenis, hun dromen of gekke gewoontes, hun inzicht, hun toeval en hun zoeken. En hun verhalen die het krantje van vandaag vertelt.

Hopelijk veel leesplezier vanwege ...

De redactie

INHOUDSTABEL vierde jaargang, eerste editie lente 2024

p1	Foto	p13	Van hondenkar tot Canicross
p2	Inleiding en inhoud	p14	Het Hofje van Louise Cosemans
p3	Dansen geeft kwaliteit aan je leven	p15	Huizenamen en huizennummers
p4	Een erfgoedgeneraal in Sint-Lambrechts-Herk	p16	De Kameleon trekt het zich aan
p5	Welke emoties tonen vrouwen in de publieke ruimte?	p17	Een passie voor natuur
p6	Toveren met leder	p18	Vrijwilligers maken het verschil
p7	Herkenaren ontmoeten elkaar	p19	Ravotten rond de Beemdgalm
p8	Het kasteel van Wideux kende een ongewone oorlogsbuit in de 15de eeuw	p20	De Reling: mobiel crisisteam zuid in Sint-Lambrechts-Herk
p9	Geknotte boom, landelijk erfgoed	p21	Sneeuwpret bij de kerstboomverbranding op 20 januari
p10	Jef Baptist, Missionaris van Herk	p22	Woordje van de Burgemeester en de Schepen
p11	Scheutist in Japan	p23	Gemeenschapswacht en verborgen moois
p12	Een lokale vereniging in de kijker: vzw Bo	p24	De uitleiding: vergelijken

Dansen geeft kwaliteit aan je leven, vraag het maar aan Lutgarde en Albert

Bij Albert Vandenhoudt en Lutgarde Loix staan de voetjes nooit stil. Voor hen is Line Dancing dan ook meer dan gewone ontspanning. We vroegen om uitleg.

Zoals de benaming aangeeft is Linedance een dansvorm die sinds 1980 uit Amerika is overgekomen. Bij lijndansen wordt er in lijnen/rijen gedanst. Velen denken dat er alleen op countrymuziek gedanst wordt, maar tegenwoordig leert men verschillende dansen op diverse muziekstijlen. Elke dans bestaat uit verschillende basispatronen. Het voetenwerk staat hierbij centraal. Er is weinig tot geen lichamelijk contact tussen de dansers. De groep herhaalt gezamenlijk een reeks van danspassen in een specifiek ritme en volgorde. Er wordt steeds een keuze gemaakt uit een twintigtal soorten dans.

Albert en Lutgarde dansen al sinds 1989. Eerst was het vooral stijldansen met af en toe ook een lijndans. In 2006 begon Lutgarde les te geven bij Okra samen met Maria Vanlangenakker, Leonora Remels en Josée Knuts. Vanaf 2010 werd Albert ook Okra-lid en verzorgde hij ook de lessen. Het werd een succes. Zeker nadat ook de KVLV zich aansloot bij de groep. Het aantal bedroeg op dat ogenblik 58 leden.

Line Dancing activeert de deelnemers op een positieve wijze en creëert een sterk groepsgevoel. We waren getuige van het plezier en de energie van samen te bewegen.

Wie nog op zoek is naar een aangename activiteit op meeslepende muziek vindt dit bij het echtpaar Albert Vandenhoudt en Lutgarde Loix. De dansavonden gaan door in zaal Elckerlyc op maandag van 14 uur tot 15 uur en op donderdag van 19.30 uur tot 21 uur. Je bent van harte welkom.

Contact: albert.vandenhoudt@telenet.be

In 2013 kregen we in Sint-Lambrechts-Herk een erfgoedgeneraal

Het Stadsmuseum en de Erfgoedcel Hasselt vroegen in 2013 aan de Hasselaren welke erfgoed uit de Eerste Wereldoorlog zij nog bewaarden. Lutgarde Frederix reikte hen een mooi verhaal aan en werd toen verkozen tot erfgoedgeneraal omwille van navolgende getuigenis en het verhaal dat verbonden was aan bovenstaande foto.

Lutgarde Frederix vond op een dag een foto in het album van haar tante Irma Frederix. Twee jonge meisjes poseren uitgedost voor de foto. Op de achterzijde staat 'Louisa en Maria Pyck, twee vriendinnen, vluchtelingen uit de Vlaanders 1914-1918.'

Lutgarde ging op onderzoek uit en ontdekte dat haar tante in 1917 dezelfde leeftijd had als deze meisjes van 13 jaar. De vriendinnen kwamen op 9 juli 1917 vanuit Wervik met hun ouders en twee dochters aan in Sint-Lambrechts-Herk. Ze kwam te weten dat de familie Pyck werd opgevangen in de villa La Bicoque bij de familie Nijss die zelf twee dochters hadden, Elisa en Marie-Henriette. En ze waren niet alleen. Uiteindelijk bleek dat 110 vluchtelingen in Sint-Lambrechts-

Herk werden opgevangen tijdens en kort na de Eerste Wereldoorlog. Veel families werden in deze periode door de Duitsers immers verplicht om te verhuizen ter voorbereiding van de derde slag om Ieper waardoor deze gezinnen van 21 juli tot 10 november 1917 werden gedeporteerd naar het binnenland.

Zo ook de familie Flament met zeven dochters uit Wervik en zoon Henri met zijn drie kinderen. De meisjes liepen school in Sint-Lambrechts-Herk en werden bevriend met de zusters Martens en Houben. Melanie Flament werd verliefd op Herkenaar Louis Houben en ze trouwden in Wervik in 1920. Korte tijd nadien keerden ze terug naar Sint-Lambrechts-Herk waar ze zich definitief vestigden en zelf vijf kinderen kregen.

Uiteindelijk bracht één enkel foto deze hele periode terug tot leven waarvoor in 2013 een gepaste eretitel werd

uitgereikt, namelijk deze van 'erfgoedgeneraal.' Een titel die tot op vandaag nog prominent aanwezig is in het stedelijk museum van Hasselt.

Welke emoties tonen vrouwen in de publieke ruimte?

Op 8 maart was het weer internationale vrouwendag. Onderstaande muurschilderingen tonen enkele vrouwen in de publieke ruimte van Hasselt. Ze tonen emoties van uitbundig tot introvert en sereen. Ga op ontdekking en vindt meer dan 80 werken verspreid in de stad of download de brochure via <https://www.visithasselt.be/nl/kunstroute>

18 km fietsen langs **de kunstroute van Hasselt**: www.routeyou.com/nl-be/route/view/5377963/recreatieve-fietsroute/graffiti-street-art-in-hasselt

Ken je de madammenroute van Hasselt? Ze brengt je langs straten en pleintjes waar je de invloed ziet van vrouwen die Hasselt groot maakten. Vrome vrouwen, zorgzame vrouwen, slimme vrouwen, machtige vrouwen, volkswomen, enz..... <https://www.hasseltsetoeristischegidsen.be/madammenroute>

Danielle Janssens ontdekte wat een marokijnbewerker is en vond een nieuwe passie.

Toveren met leder

Marokijnbewerking - of lederbewerking - is een eeuwenoud ambacht waarvoor een vierjarige opleiding noodzakelijk is. Een grote variëteit van technieken in leder wordt je aangeleerd. Van een voorzichtige schets tot een mooi eindresultaat voor handtassen, riemen en mode-accessoires volgens aloude technieken. Je doet materiaalkennis op voor ieder specifiek product. Je leert wat schalmen is, wat boven- en onderkant is, hoe je monteert en snijdt, ...

We spraken met iemand met kennis van zaken.

Danielle, geboren en getogen in Sint-Lambrechts-Herk, was altijd al een creatieve doe-al. In het middelbaar volgde ze de richting kleding en mode. Er volgde een tweejarige opleiding patroontekenen, een jaar mode en textielpubliciteit, en een opleiding als grafisch ontwerpster.

Op een bepaald moment kreeg ze de vraag om een trouwkleed in leder te

Is het je ook opgevallen dat Daniëlle een echte 'poezenmie' is?

maken. Dat was een hele uitdaging, maar ze huldigde het principe van Pipi Langkous: "ik heb het nog nooit gedaan maar ik ben zeker dat ik het kan!" Zo gezegd, zo gedaan. Dit zou het begin worden van haar interesse in lederbewerking.

Wat aanvankelijk erg moeilijk leek, werd nadien een passie. Ze ontdekte een nieuw materiaal dat echt wel 'haar ding' werd. Allerlei soorten leder kwamen hierbij aan bod: tuigleder, schapenleder, geitenleder, rundsleder en varkensleder. Een grote variëteit aan materiaal maar ook aan kwaliteit, afhankelijk van de behandeling en het looien. Met haar opleiding in Genk, Antwerpen, Brugge en Den Haag verwierf ze voldoende vakkennis om kwaliteitsvolle werkstukken te vervaardigen en anderen hierin te begeleiden. Ze startte in het volwassenenonderwijs als leerkracht mode en marokijnbewerking. Haar gulden raad hierbij is: zorg voor voldoende oefenmateriaal alvorens met duur materiaal aan de slag te gaan.

Wie haar als lerares aan het werk wil zien kan terecht bij CVO Cursa, Halmstraat 12 in Genk. Haar opleiding staat garant voor een boeiend verhaal als vaklerares.

Herkenaren ontmoeten elkaar

Herkenaren ontmoeten elkaar op de nieuwjaarsreceptie van de dorpsraad op 14 januari 2024. Er werden 220 deelnemers verwelkomd.

"Het was mijn fijnste receptie in jaren; ik heb veel vrienden van vroeger teruggezien."

Het kasteel van Wideux kende een ongewone oorlogsbuit in de 15de eeuw

De heerlijkheid Wideux ontstond, aanvankelijk in zeer nederige vorm, sinds 800 na Christus ten tijde van Karel de Grote. Oorspronkelijk lag er een waterburcht, die in 1468, na de slag bij Franchimont, door brandschatting werd verwoest: Goswijn de Strèle, zoon van Catharina van Wideux, voerde op 29-10-1468 de Franchimontezen aan. Hij werd gevangen genomen en, onder het toezien van van Karel de Stoute, in Brussel onthoofd.

Wideux brandde in 1735 een tweede maal af. In 1746 verkocht graaf Charles Nicolas Joseph de Berlaymont de Wideux, gehuwd met Marie Anne Antoinette de Cotereau, de heerlijkheid aan de heer Jean Nicolas de Stenbier. Vanaf 1747 verbouwde deze de vervallen burcht tot een strak symmetrisch neoclassicistisch kasteel omringd door boomgaarden, moestuinen, vijvers en uitgestrekte bossen.

Wanneer Willem van Wideux op 30.08.1482 in Grivegnée sneuvelt, zal zijn dochter, de 19-jarige Margaretha, als deel van de

oorlogsbuit, op 14.01.1483 in Diest huwen met Jan III de Cotereau uit het hertogdom Brabant. In 1746 wordt Wideux terug ingelijfd bij het prinsbisdom Luik. Met het overlijden van graaf de Brigode-de Stenbier op 16.09.1914 komt er een einde aan de adellijke bewoning in Wideux, behoudens een korte onderbreking voor het verblijf van de familie de Meeus van het kasteel van Bokrijk tijdens de periode 1918-1919. Op pinksterdag 1926 verwerft het koppel Henricus en Leocadia Cosemans-Hoebreghts uit Alken het kasteel van Wideux.

Onze knotwilgen zijn terecht landelijk erfgoed.

Geknotte boom, landelijk erfgoed

elk jaar de knot de snoeien. Wanneer de stam steviger is geworden, hoeft dat niet elk jaar te gebeuren maar het wordt aangeraden om niet langer te wachten dan vier jaar.

Knotwilgen worden doorgaans 50 tot 60 jaar oud. Eeuwenlang werden de bomen gebruikt voor hakhout. Mandenmakers haalden er hun materiaal uit.

Knotbomen zijn belangrijk voor veel planten- en diersoorten.

Zijn grillige vormen maken elke knotwilg tot een miniatuur reservaatje met stilstaande waterplasjes, vermolmd hout, holten en allerlei kruipend en wriemelend gespuis.

Als de wilgen in het vroege voorjaar bloeien, wemelt het van bijen en hommels die na een lange winter eindelijk weer de smaak van nectar en stuifmeel mogen ervaren.

De wilg is tweehuizig. Een boom heeft of mannelijke of vrouwelijke katjes.

Snoeien van een knotwilg kan van november tot maart. Maar gezien de kans op vorst is eigenlijk de meest ideale periode eind februari tot en met maart. Het knotten moet om de drie tot vier jaar worden uitgevoerd. Vanaf het vierde jaar kan de knotvorming beginnen. In dit geval hoeven de takken niet tot aan de stam afgezaagd te worden, maar kan er zo'n 5 tot 10 centimeter aan de stam blijven zitten. In de eerste paar jaar is het beter om

Fantoompijn

Ik ben een knotwilg die voorzichtig uitloopt, telkens weer gesnoeid tot op het bot.

Mijn stam is knoestig, holler met het jaar, nors omhulsel met fantoompijn.

Het zijn de weggesneden takken die je blijft voelen.

Selectie uit een gedicht van Leen Raats

Jef Baptist, Missionaris van Herk

bij zijn Japanners te mogen leven en te werken. Bij zijn zeelui.'

In zijn jonge jaren was Friedrich Nietzsche zijn geliefde filosoof. Later werd dat Emmanuel Levinas. Voor deze joods-Franse filosoof (1906-1995) was 'de kleine goedheid' de kern van zijn levenshouding. Jef Baptist herkende zich hierin ten volle. Als het leven wankelt, blijft enkel de kleine goedheid van het dagelijkse leven overeind als het meest menselijke, en als een wonderlijke kracht.

Levinas verwerpt hiermee het beeld van de almachtige God. Na Auschwitz werd die God door Levinas definitief doodverklaard. Barmhartigheid werd het sluitstuk van zijn ethiek. De barmhartigheid die men ervaart doorheen de concrete mens in zijn daden van dwaze, zinloze goedheid. De kleine goedheid als goddelijke vonk. Ze wint nooit maar wordt ook nooit overwonnen. Ze houdt het perspectief en de hoop levend op een meer humane samenleving. Ze is gratis en juist daardoor eeuwig. Het zijn gewone mensen, 'simpele zielen', die haar verdedigen en ervoor zorgen dat ze zich telkens weer herpakt, ook al is ze volstrekt weerloos tegenover de macht van het kwaad. Ze is misschien wel 'dwaas', maar tegelijk ook het meest waardevolle in de mens.

Jef Baptist (°1930) werd geboren in Sint-Lambrechts-Herk. Vermits Scheutisten geen toegang meer kregen tot China, koos hij voor Japan. Hij gaf godsdienstles in de katholieke middelbare school van Himeji tot 1985. Nadien werkte hij als aalmoezenier voor de havenarbeiders in Osaka waar hij voor 'zijn 'havenvolk' een gastvrije vriend was. Jef Baptist overleed in 1992 na een verkeersongeval op 30 september.

In de homilie werden volgende woorden uitgesproken: 'In Japan voelde hij zich thuis. Daar mocht en kon hij zichzelf zijn. Daar mocht hij volop missionaris zijn via zijn radicale inzet voor mensen in de marge. Jozef heeft bewust risico's genomen om

Levinas benadrukte dat het gelaat van de ander een appèl op ons doet en ons wijst op de gedeelde verantwoordelijkheid voor wie kwetsbaar is. Jef gaf aan deze levenswijsheid inhoud door te leven en te werken tussen de meest kwetsbare havenarbeiders, zijn Japanse zeelui en zijn Filipinos.

Dat Jef Baptist soms ook de clown kon uithangen blijkt uit bovenstaande foto.

Een nieuwe missionaris werd steeds feestelijk ingehaald door de dorpsgemeenschap.

Hij stierf op 9 november 1992 in Nibuno, op 9.266 km van zijn geboorteplek.

Een lokale vereniging in de kijker: vzw Bo

Vzw Bo gelooft in de kracht van Bijzondere Ontmoetingen tussen mens en hond omdat het motiveert, activeert, verbindt en versterkt. Ze biedt hiervoor zorg op maat aan met honden, aangepast aan de wensen en noden van individuen of organisaties. Samen runnen ze een opvang- en uitlaatservice voor honden, waarbij ze leren omgaan met honden, wandelen met honden, spelen en knuffelen, huishoudelijke activiteiten verrichten, een vegetarische lunch bereiden. Alles gebeurt in een rustige omgeving.

Het traject **'even op de buiten'** richt zich op kinderen, jongeren en volwassenen met een specifieke ondersteuningsbehoefte die aan de slag willen met hun passie voor honden, op zoek zijn naar een unieke en kleinschalige dagbesteding of nood hebben aan individuele begeleiding of begeleiding in kleine groep.

Samen participeren ze aan het project **Baas & Beest**, dat sociale dienstverlening biedt

voor mens en dier. Ze gaan in kleine groep projectmatig aan de slag en leggen de focus op het stimuleren van arbeidsvaardigheden. Het traject **'werk ze'** richt zich op (jong) volwassenen met een specifieke ondersteuningsbehoefte voor het stimuleren van arbeidsvaardigheden. De vzw Bo diende een project in voor **De Warmste Week 2021** en werd tot hun grote vreugde door de jury geselecteerd!

Bo-Buddy speelt in op de behoefte aan een zinvolle tijdsbesteding met honden én een warm sociaal netwerk. Het koppelt zorggasten en vrijwilligers met een passie voor honden aan elkaar.

Adres: Team Bo, Jukstraat 33,
3500 Hasselt Sint-Lambrechts-Herk
0473/723890 - www.vzwbo.be -
www.facebook.com/vzwbo

Vraag: wanneer komt er een behoorlijke hondenlosloopweide in de kern van Herk?

Van hondenkar tot Canicross

De scharesliep

De melkkar

Een kind van Sint-Lambrechts-Herk in 1955.

Honden in het Belgisch leger tijdens WO I

Ook in Sint-Lambrechts-Herk zijn er beoefenaars van canicross. Cani-wat? Canicross. Canicross is een actuele vorm van omgang met honden waarbij de hond voorop loopt en aangestuurd wordt met commando's.

Het roept herinneringen op aan de hondenkarren die populair waren in de naoorlogse periode. Vanaf 14.08.1986 werd een verbod opgelegd om honden als last- en trekdiert te gebruiken. In 1999 liet men hierop een afwijking toe voor de rassen Alaskan Malamute, de Siberian Husky, de Samoyede en de Groenlandshond.

't Oude Hofje

't Nieuwe Hofje

Het Hofje van Louise Cosemans

Het VTM-programma 'Huis Gemaakt' heeft wel heel erg de aandacht gevestigd op 't Hofje, de woning van Louise Cosemans en wijlen Isidoor Beutjens in de Sint-Lambrechts-Herkstraat.

Vijf jaar geleden verliet ze haar woonst om te verhuizen naar een woonzorgcentrum. Dat vertrek was niet haar eerste wens maar medische zorgen beslisten er anders over.

Isidoor en Louisa bouwden de woning begin jaren vijftig en noemden hun huisje 't Hofje, een verwijzing naar de bloementuin rond de woning. Isidoor werd getroffen door de ziekte van Parkinson en moest voortijdig stoppen met werken. Bij de pakken zitten was er voor Louise dus zeker niet bij. Ze stond plots alleen voor de zorg van het huishouden en de twee kinderen Godelieve en Johnny. Ze ging poetsen in de Cameo, de vroegere cinema in de Demerstraat. Isidoor overleed 15 jaar geleden op de leeftijd van

81 jaar. Louise denkt nog graag terug naar haar geluksplekje in Herk.

De woning werd verkocht aan een bedrijf dat in opdracht van VTM handelde voor het programma 'Huis Gemaakt'. Onder het motto "verbouw een huis" haalden zes koppels hun beste talenten naar boven om de ultieme droomprijs te winnen: een eigen (t)huis, en dat nog wel gratis. Uiteindelijk werd het Limburgse koppel niet tot winnaar uitgeroepen zodat de woning verkocht zal worden. De naam 't Hofje' siert ondertussen opnieuw de Sint-Lambrechts-Herkstraat en begint aan haar tweede leven. Mooi.

Huizennamen en huisnummers

Uit sympathie voor 't Hofje tonen we ook graag de overige huizennamen voor ze verdwijnen. Vroeger kregen huizen of boerderijen immers een naam. In de jaren zestig was het eveneens niet ongebruikelijk om een nieuwe woning van een naam te voorzien. In allerlei variëteiten sierden namen de uiteenlopendste gevels: geschilderd op houten bordjes, uitgevoerd in emaille, gebeeldhouwd of in gietijzer gegoten.

De even en oneven huisnummers dateren van de Franse Tijd, rond 1800. Nummering was nodig om alle huizen goed in kaart te brengen voor het kadaster in verband met belastingheffing. Vandaag zijn vele huisnummers onvoldoende leesbaar voor postbodes en nooddiensten. De stad Hasselt voorziet daarom een aanbod van reflecterende huisnummers, zichtbaar dag én nacht, voor hulpdiensten en pakjesleveranciers.

Fjordenhof

Oude Maas

Ten Roost

sympathiek brievenbusje

Berghof

Bloemenhof

T Mas

Zonnewende

De Kameleon trekt het zich aan

Van 29 januari tot 4 februari hebben de leerlingen van **Basisschool de Kameleon** zich extra ingezet voor het klimaat.

Het idee kwam van de leerlingenraad zelf. Ze hadden gehoord van het initiatief www.mosvlaanderen.be/iktrekhetmijaan#, de vroegere dikketruiendag.

De actieweek paste perfect binnen het jaarthema van de school: 'Vergroening'.

Ze bedachten allerlei kleine acties om verschillende aspecten (mobiliteit,

voedsel, energie) van de klimaatopwarming in de kijker te zetten! Zo werd er gevraagd om op maandag milieuvriendelijk naar school te komen: met de fiets, step, bus, te voet.... Op dinsdag brachten de leerlingen enkel lokaal seizoensfruit of -groenten mee naar school en kregen de leerlingen een peer op school. Woensdag volgen ze les zonder digibord om elektriciteit te besparen. Donderdag is er een vrije dag voor de leerlingen en als laatste zet de school, vrijdag, de verwarming enkele graden lager om zo gas te besparen.

Voor de Herkse jeugd is het klimaat geen ver-van-hun-bed-show!

Een passie voor natuur

In de nieuwe film van Natuurpunt (<https://www.youtube.com/watch?v=TnSVmC9Jfx0>) duikt een bekende op van onze redactie.

Proficiat Alida, voor je jarenlange inzet en passie voor de natuur

Vrijwilligers maken het verschil

Het engagement van vrijwilligers moeten we koesteren. Van 2 tot 10 maart vieren we in heel Vlaanderen hun inzet.

Ella Bormans: "Ik werk al meer dan 30 jaar voor **Amnesty International**, een organisatie die zich wereldwijd inzet voor slachtoffers van mensenrechtenschendingen. De lokale werking is volledig afhankelijk van vrijwilligers. We hebben met de lokale Amnestygroep van Hasselt al heel wat gedaan: petities, brieven schrijffacties, kaas- en wijnavonden, kaarsen- en kaartenverkoop. Op dit ogenblik beperken we ons tot schrijffacties. Er worden in december over de hele wereld brieven en kaartjes geschreven voor 10 mensen van wie de mensenrechten ernstig geschonden worden. Voor mij zijn deze acties zeer belangrijk. Ik vind het noodzakelijk dat we niet onverschillig blijven voor slachtoffers, waar ook ter wereld."

(www.amnesty-international.be)

"Bovendien werk ik al zo'n 16 jaar als vrijwilliger voor **vriendENtaal**. In Hasselt zijn er twee locaties: dinsdagnamiddag bij Avansa en donderdagnamiddag in het Volkstehuis. Bij vriendENtaal leren mensen

met een andere moedertaal dan het Nederlands. De meesten zijn vluchtelingen maar er komen ook mensen om allerlei redenen. Er worden bij vriendENtaal enkel gesprekken gevoerd over erg uiteenlopende onderwerpen. In die 16 jaar heb ik mensen uit allerlei landen leren kennen. En eigenlijk verrijken we elkaar; zij leren onze taal en onze gewoonten en ik leer allerlei gebruiken uit hun land van herkomst. Ik vind dat heel waardevol en inspirerend." (<https://integratie-inburgering.be/nl/vriendentaal>)

"Ten slotte werk ik ook met kinderen in het **Leonhuis**. Kinderen uit de basisschool krijgen er huiswerkbegeleiding. Ze komen toe rond 15.30 uur en mogen dan eerst wat spelen, na een lange schooldag. Tussen 16 en 17 uur is er de huiswerkbegeleiding. Ik werk met kindjes uit het 1ste leerjaar. Ik help ze wanneer ze hun huiswerk maken. Ze moeten altijd lezen. Sommigen doen dat vlot, bij anderen gaat het moeizamer en geef ik extra lezen. Daarna krijgen ze nog aparte oefeningen, op een speelse manier aangebracht. Wat ik vooral heel boeiend vind aan die kleine gastjes is de ontwikkeling die ze doormaken en hoe ze evolueren. Best wel spannend." (www.leonhuis.be)

Ravotten rond de Beemdgalm

Het woord 'ravotten' wordt nog weinig in de mond genomen.

Wat betekende het vroeger? Ravot stond in de middeleeuwen voor 'zondig vermaak'. Sinds de twintigste eeuw betekent het 'ongedwongen plezier hebben'. Ravotten is vandaag iets voor de jeugdbeweging waar er niet getreurd wordt om een geschaafde knie of een kapotte hemd.

Mobiel Crisisteam Zuid Limburg in Sint-Lambrechts-Herk

We zien in onze maatschappij steeds meer aandacht voor mentaal welbevinden. Spreken over mentale problemen wordt aangemoedigd en het actief zoeken van hulp gestimuleerd. Op die manier kunnen we elkaar vanuit verbinding steeds beter ondersteunen en onszelf weerbaarder maken tegenover de vele uitdagingen die het leven kent.

Ook de overheid draagt hierin een steentje bij en creëerde recent nog extra mogelijkheden om aan een voordelig tarief terecht te kunnen bij de psycholoog. Voor jongeren onder 24 jaar is dit sinds februari 2024 zelfs volledig kosteloos.

Wanneer intensievere en meer specialistische hulp aangewezen blijkt te zijn, kan een mobiel crisisteam hierin helpen. Deze mobiele teams zijn werkzaam in heel België en kennen een specifiek werkingsgebied per regio. In de verwijzing en afstemming speelt de huisarts een cruciale rol.

Wie te kampen krijgt met een acute psychiatrische crisis kan in de eerste lijnszones Herkenrode en Haspengouw terecht bij het mobiele crisisteam Zuid. Het mobiel crisisteam Zuid, dat deel uitmaakt van het netwerk Reling: Regionale Limburgse initiatieven geestelijke gezondheidszorg, heeft zijn werkingsgebied in West-Zuid Limburg (Zonhoven, Hasselt, Herk-de-Stad, Alken, Kortesseem, Borgloon, Sint Truiden, Landen, Gingelom). De uitvalsbasis van het mobiel crisisteam bevindt zich in de pastorijswoning

op de site van de Elckerlyc in Sint-Lambrechts-Herk (Pastorijstraat 2). Het team bestaat uit een 20-tal zorgverleners van verschillende disciplines (verpleegkundigen, opvoeders, ergotherapeuten, maatschappelijk, assistenten, psychologen, seksuologen en een psychiater). Zij gaan dagelijks op pad om mensen met een acuut psychiatrisch probleem in hun thuissituatie te begeleiden. Indien nodig/gewenst wordt de partner, het gezin, belangrijke naasten ook betrokken in het zorgtraject. Het crisisteam is maximum 4 weken aanwezig voor een begeleiding. Nadien wordt het zorgtraject afgesloten of wordt er eventueel gekeken naar geschikte vervolgzorg.

Een arts kan rechtstreeks een aanvraag indienen bij het team. Voor de interventies wordt er geen kost aangerekend, met uitzondering van het consult bij de psychiater die het team aanstuurt. Hiervoor worden de gangbare RIZIV-tarieven aangerekend. Het mobiel crisisteam is tijdens de weekdays bereikbaar van 8u30 tot 21u, en tijdens de weekends van 8u. tot 16u. Er worden jaarlijks meer dan 700 personen begeleid door het Mobiel crisisteam zuid waarbij, indien aangewezen, ook wordt samengewerkt met andere partners in de ggz en welzijn.

Alle info op:
<https://www.netwerkreling.be/mobiel-crisisteam/>

Sneeuwpret bij de kerstboomverbranding op 20 januari

Via TROOPER kan je gratis bij iedere online aankoop een klein bedragje naar de kas van je favoriete Herkse vereniging laten storten.

Steun je Herkse vereniging als volgt: op www.Trooper.be kies je de vereniging die je wil steunen. Je kiest één van de 600 online winkels en bestelt wat je zoekt. Dat is alles. Telkens als je online iets koopt (via Trooper) gaat een klein gedeelte ervan naar de kas van je favoriete Herkse vereniging zonder dat je iets extra betaalt. Zijn reeds aangesloten: ouderraad de Kameleon – Toneelgroep Eenhoorn vzw – KSA Moos Herk – Samana Sint-Lambrechts-Herk – vrienden van vzw de Beemdgalme – MoosHerk in de wereld.

Beste lezer,

De lente komt er aan, de natuur leeft weer op en ook wij hebben weer veel in petto voor jullie. Dit seizoen brengt niet alleen de speelstraten, maar ook de Buitenspeeldag en Dag van de Buren staan op het programma.

Speelstraten

Vraag met 3 burensamen een speelstraat aan voor de zomervakantie en breng het vakantiegevoel naar jouw straat! Een speelstraat draait de rollen immers om: kinderen en buurtbewoners krijgen er een plek en doorrijdend verkeer hoort er eventjes niet meer thuis. Kinderen kunnen er spelen, ontspannen en ontmoeten.

Inschrijven doe je best vóór 1 mei via hasselt.be/speelstraat.

Buitenspeeldag

Op woensdag 17 april gaan de favoriete televisiezenders voor kinderen de hele namiddag op zwart, want het is Buitenspeeldag. We roepen alle kinderen én volwassenen op om van 13 tot 17 uur samen te komen in het Kapermolenpark en te genieten van een dag vol activiteiten, beweging, en plezier! Inschrijven is niet nodig.

Dag van de Buren

Op vrijdag 31 mei gaat Dag van de Buren weer door! Schrijf je vóór 20 mei in met 2 burensamen voor Dag van de Buren en ontvang niet alleen een feestpakket, maar maak ook kans op een verrassingsbezoek van de ijskar voor vijf gelukkige burenfestjes. Bovendien biedt deze dag een unieke gelegenheid om met een boekje bloemen waardering te tonen voor een speciale buur die zich extra inzet voor de buurt.

Meer info kan je vinden op hasselt.be/dagvandeBuren

Daarbovenop valt er natuurlijk nog veel meer te beleven in jullie wijk, zoals je kan lezen in deze wijkkrant.

Veel leesplezier.

Dymfna Meynen
Schepen van de Hasselaar

Steven Vandeput
Burgemeester

Gemeenschapswachten Danny en Patty

Wij zijn Danny en Patty en werken als gemeenschapswacht in Sint-Lambrechts-Herk. Onze taak bestaat er onder meer in om op regelmatige tijdstippen te onderzoeken of er overlast aanwezig is zoals zwerfvuil, losliggende dorpels, scheve verkeersborden, hinderende takken van bomen, kapotte straatverlichting. Ook werken we mee aan acties die vanuit de stad georganiseerd worden rond veiligheid en overlast zoals acties omtrent hondenpoep, inbraak-preventie en het labelen van fietsen. Ervaren jullie hinder door een bepaalde overlast? Dan mag je ons steeds aanspreken. Zijn we niet in de buurt, dan kan je de hinder ook melden via de website van de stad (www.hasselt.be) onder de map "vraag of melding". Op die wijze komt je klacht altijd terecht.

Verborgen moois in de Mombekvallei

Start Muntelbeekstraat - rood - 5,8 km -
1 u 26 min - Beekvallei

Uitleiding: vergelijking

Leo Bormans: Horizontaal vergelijken maakt ongelukkig "ooit zal er iemand opduiken die rijker, sneller, slimmer of meer sexy is dan jij". Verticaal vergelijken daarentegen maakt gelukkig "kijk eens waar je vandaan komt en zie waar je nu al staat".

Breugeliaans sneeuwpanorama op 20 januari 2024

De wijkkrantjes met burgerredacties van Hasselt werden genomineerd voor een prijs van de Kortom Awards, een project dat aandacht vraagt voor kwaliteitsvolle overheidscommunicatie. Van de 59 ingezonden projecten werden er 10 genomineerd waaronder deze van de wijkkrantjes van Hasselt met burgerredacties.

De Kortom Awards Show vond plaats in Cinéma Galeries van de Koninklijke Sint-Hubertusgalerijen te Brussel op 21.02.2024.

De wijkkrantjes van Godsheide-Malpertuus, Heilig-Hart, Stevoort en Sint-Lambrechts-Herk werden er beloond met de PUBLIEKSPRIJS.

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

Colofon

Onze volgende editie komt uit in juni 2024.

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