

HASSELT
HEEFT
HET.

Herks talent op de harp p5

Sociaal engagement p6-7

Een Spaanse kerststal p21

WIJKKRANTJE

HERK

STADSMAGAZINE HASSELT

#04 - Winter 2023 - jg 3

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

Waarom ging een jong meisje niet graag op vakantie? Waarom is duurzaam leven goed voor het milieu maar ook voor je portefeuille? Waarom wordt iemand vrijwilliger bij de voedselbank of het Sint Vincentiusgenootschap? Hoe komt het dat keramiek gelukkig maakt, en verf, en bloemen? Wat is een Kameleoncross? Weten we nog wat het betekent om te vluchten voor oorlogsgeweld? Waarom kunnen we niet meer zonder QR-codes? Wie plant er nog een bos? Kan je niet alleen je verdriet van je afschrijven maar ook een antwoord krijgen?

Welke Herkenaar had een bevoorrechte relatie met het Koninklijk Paleis?

Waar vind je in onze ondergrond sporen van vele duizenden jaren oud?

Een dokter van wacht kenden we al, maar ken je ook een dichter van wacht?

Wat hebben kleine geitjes met poëzie te maken?

En ten slotte: wie zijn de geheimzinnige Spaanse en Herkse drie koningen?

Wie goed leest vindt alle antwoorden op de gestelde vragen in deze krant! Veel leesplezier.

De redactie

Jos

Alida

René

Jessica

Stefan

Kevin

INHOUDSTABEL derde jaargang, tweede editie Winter 2023

p1	Harpiste Anne Zeuwts	p15	Rolkeien van silex: relictien uit de tijd van de dino's
p2	Inleiding en inhoud	p16	Een bijzondere Herkenaar: Jozef Droogmans
p3	Nieuws van de dorpsraad	p17	Herkenaren zijn welkom op het Hasseltse Kunstuur
p4	Alles heeft recht op reparatie!	p18	Een prehistorische site in het wachtbekken van Herk - Stevoort
p5	We stellen jong talent graag aan u voor: harpiste Anne Zeuwts	p19	Winterwandeling naar natuurreservaat Het Sleepenbroek
p6	Vrijwilligers bij het Sint-Vincentiusgenootschap	p20	Straatversieringen tijdens de Kerstperiode
p7	Handen tekort bij de Voedselbank	p21	Een Spaanse kerststal in Sint-Lambrechts-Herk
p8	Kom op 13-14 maart 2024 eens langs bij Rita, Frans en Raoul	p22	Woordje van de Burgemeester en de Schepen
p9	Kameleoncross op domein Beukenhof	p23	Dichters van wacht
p10	Oekraïense vluchtelingen in Herk	p24	De uitleiding
p11	www.moosherkindewereld.be		
p12	Onze lokale natuurvereniging		
p13	De tweedehandsbeurs van de Gezinsbond		
p14	Bij Allerheiligen een brief schrijven naar het hiernamaals		

U bent uitgenodigd op 22 februari 2024

Op de foto van 20 september 2023: René, Flory, Lize, Jaak, Cato, Bernard, Luc, Bert, Jozefien, Kris, Paul, Bart en Cederic. (afwezig: Valère, Frank, Johan en Ronny)

De dorpsraad is een vrijwilligersorganisatie van Herkenaren die zich betrokken voelt met lokaal beleid en hierover met elkaar en met de stad in gesprek gaat. Ze vergadert driemaandelijks. Op 20 september 2023 kwam ze samen onder voorzitterschap van Bert Van Hirtum. De eerste voorzitter was Bart Michotte die de overgang maakte van enkele losse vergaderingen in 2013 tot de gestructureerde samenkomsten in 2023.

Voor de start van de dorpsraad was er weinig structureel overleg tussen de Herkse verenigingen en de verschillende vzw's die er werkzaam zijn. We staken de koppen bij

elkaar hoe we een bijdrage konden leveren tot een mooier Sint-Lambrechts-Herk. De dorpsraad werd geboren. De lokale noden werden samengebracht in een memorandum dat in 2018 aan de overheid werd overhandigd. Ondertussen bleef de dorpsraad groeien.

Ze stelt zich meer dan ooit tot doel verbindend op te treden tussen lokale politiek en bevolking. Het eerste memorandum wordt hiervoor geactualiseerd.

De Dorpsraad draait rond de kwaliteit van samenwonen in ons mooie dorp. Hoe kunnen we zoveel mogelijk mensen betrekken in concrete vormen van samenleven? Welke infrastructuur hebben we daarvoor nodig? De raad

werkt samen met de stad Hasselt, naast andere partners. Elke Herkenaar die het huishoudelijk reglement aanvaardt, is welkom. Wat ons bindt, is de betrokkenheid met ons dorp. Op 22 februari 2024 worden alle Herkenaren uitgenodigd op een open vergadering om hun mening te geven omtrent lokale noden. Prioriteiten worden overgemaakt aan het stadsbestuur. Kom zeker langs in de oude bib van vzw Elckerlyc om 20.00 uur! Vergeet ook niet onze nieuwjaarsreceptie op 14/1 en ontdek de werking van de dorpsraad: www.st-lambrechts-herk.be bert.vanhirtum@icloud.com

Alles heeft recht op reparatie!

We spraken met Gilbert Vanmechelen, een gewezen Herkenaar die uitweek naar de Heilig-Hartwijk in Hasselt. Gilbert woonde in Sint-Lambrechts-Herk van 1982 tot 2011 en was er ook bestuurslid van de Gezinsbond. Tien jaar lang behoorde hij tot het vaste team dat de VKSJ op hun kampen begeleidde. Gilbert was als onderhoudstechnicus beroepshalve verbonden aan de VRT maar bleef na zijn loopbaan gefascineerd door techniek. Hij werd in het Repair Café geïnspireerd voor hun vrijwilligerswerk.

Iets herstellen is duurzaam, goed voor het milieu én voor je portefeuille.

Doet je broodrooster het niet meer? Zitten er gaatjes in je trui? Laat het herstellen in één van de vier Hasseltse Repair Cafés! Vrijwilligers helpen je bij het herstellen van kledij, elektrische apparaten, meubels, computers en fietsen. Deze dienst is gratis maar een vrije bijdrage is altijd welkom. Hiermee worden de kosten gedekt voor de huur van het lokaal en de aankoop van klein materiaal. Is het juiste wisselstuk niet voorhanden, dan krijg je tips waar je die kan vinden en moet je zelf op pad om het te zoeken. Een ploeg medewerkers, meestal een 15-tal, buigt zich nadien over je vraag.

Het Repair Café is bovendien een sociaal evenement. Tijdens de

herstelling kan je genieten van een koffie en kan je je burens leren kennen. Elke week is er in Hasselt een Repair Café open op een andere locatie. Op de site van de stad krijg je een overzicht waar er een Repair Café wordt georganiseerd.

Gilbert tref je elke tweede zaterdag van de maand aan in het ontmoetingscentrum van het Heilig Kruis (Kruissherenstraat 29 in Hasselt) tussen 13 en 15 uur.

"Eén keer per maand komen we ook als herstelgroep samen. We vertellen elkaar dan de nieuwste kneepjes van het herstellen. Hier worden ook onherstelbare toestellen ontleend om bij te leren hoe ze werden opgebouwd. Dat is een fijn leerproces. Het helpt ons ook voor latere interventies. De toestellen die we in extremis toch nog kunnen herstellen, brengen we naar Sint-Vincentius. Ongeveer de helft van de toestellen krijgt op die manier een tweede leven. Zo verminderen we alvast de afvalberg."

Een tip: nieuwe herstellende en ook naaisters zijn altijd welkom bij ons team, want we worden veel bevroegd. We zien jullie graag komen."

www.repaircaferunkst.be
hasselt.be/repaircafe

We stellen jong talent graag aan u voor:

harpiste Anne Zeuwts

Anne is de dochter van Luc Zeuwts en Mariet Poncelet. Mariet studeerde muziek in het Lemmensinstituut in Leuven.

Anne ging voluit voor harpstudies in Gent. De appel viel dus niet ver van de boom. Anne concerteerde op 24 september 2023 in onze kerk samen met violist Hugo Ranilla de Castro en het kinderkoor MoosAmuse. Een goede gelegenheid voor een kort persoonlijk gesprek met een aanstormend talent.

Wat doe je met een achtjarig kind die niet mee wil op vakantie maar liever thuis blijft om harp te spelen? Op vakantie meenemen natuurlijk. Toen ze thuiskwam zei ze daarop: "en nu begint mijn vakantie"! Het zegt veel, neen het zegt alles over de passie die ze zelfs als kind ervaarde voor dit prachtige instrument. Een passie die haar nooit meer zou loslaten.

Het begin van een lange weg. Na de humaniora muziekstudies in Gent. Na drie jaren behaalde ze een Franstalige master in Brussel. Vervolgens nog een specialisatie en een master na master in hedendaagse muziek. Samen 9 jaar studies met één doel voor ogen: haar liefde voor muziek delen met anderen.

Vandaag heeft Anne de concertpodia al aangedaan in Gent, Brussel, Amsterdam, Genève, Bern,

Anne Zeuwts

Straatsburg, Nice, en Shanghai maar misschien vergeten we er nog enkele. Ze doceert voor drie kwart in de muziekacademies van Oudenaarde en Sint-Lambrechts-Woluwe (Brussel) en poogt daarnaast haar droom te realiseren als uitvoerend harpiste, en dat lukt al erg aardig, zo blijkt.

Haar samenwerking met muziekensembles ICTUS, OXALYS en SPECTRA zijn mooie referenties en boden al de gelegenheid om haar talent te tonen in diverse kamermuziekformaties. Als orkestmusicus deed ze ook al ervaring op bij het Belgian National Orchestra. Ze bespeelt de concertharp, de kamermuziekharp en de Keltische harp.

Het concert werd gesmaakt door het publiek, in een mooie afwisseling met het kinderkoor MoosAmuse onder de directie van muziekpedagoog Dirkjan Kerris en afgewisseld met de instrumentale virtuositeit van Anne en Hugo Ranilla de Castro.

Hugo Ranilla de Castro

MoosAmuse

Herkse vrijwilligers bij het Sint-Vincentiusgenootschap

Jeanne

In 1993 werd in Limburg de Voedselbank opgericht om gezinnen te steunen die in financiële nood verkeren. Voor Limburg zijn er constant ongeveer 14.000 mensen die onder de armoedegrens leven. De nood is dus zeer hoog. Enkel wie door de sociale dienst wordt aangewezen, kan rekenen op een gratis voedselpakket. In Hasselt werd het Sint-Vincentiusgenootschap aangewezen voor de verdeling ervan. De afdeling van Runkst zorgt ook voor de verdeling in Sint-Lambrechts-Herk. Op die manier worden in Herk verschillende gezinnen geholpen, meestal met kinderen.

We stelden onze vragen aan Jeanne en Maria, twee vrijwilligers uit Sint-Lambrechts-Herk die actief zijn binnen het Sint-Vincentiusgenootschap.

Hoe lang ben je al vrijwilliger en hoe ben je er terecht gekomen?

Jeanne Janssen: "Een kennis van mij stelde me de vraag en zo ben ik er ingerold. In de thuisverpleging had ik reeds veel armoede gezien waardoor de stap voor mij minder groot was. Ik ben ongeveer 15 jaar vrijwilliger, sinds mijn pensioen."

Maria Castro: Ik werd enkele jaren geleden getroffen door het enthousiasme

van Jeanne, die me de vraag stelde om vrijwilliger te worden. Ik heb onmiddellijk toegezegd en heb er nog geen moment spijt van gehad.

Wat moet ik me voorstellen van je hulp, wat is je rol, wat zijn je taken?

Jeanne Janssen en Maria Castro: "Iedere eerste woensdag van de maand ontvangen we de mensen van 10.30 tot 16 uur. De gezinnen krijgen dan droge voeding, zuivel, groenten en fruit, hygiënische en diepvriesproducten. Iedere derde woensdag van de maand zijn we een extra voormiddag beschikbaar van 9 tot 12 uur. Dan kan men niet alleen kiezen voor voeding maar ook voor kleding en dergelijke."

Hoe werkt het Sint Vincentiusgenootschap in Runkst?

Jeanne Janssen en Maria Castro: "In onze afdeling bedienen we met 40 vrijwilligers ongeveer 150 gezinnen, verspreid over Runkst, Sint-Lambrechts-Herk, Stevoort en een gedeelte van Rapertingen. Financiële steun en goederen krijgen we van de stad Hasselt, de Europese Unie, diverse grootwarenhuizen, De Wroeter, de Voedselbank en van privépersonen. Indien nodig, kopen we nog extra's bij."

Kleding, beddengoed, speelgoed, boeken e.d. (geen meubelen) kunnen bij ons worden binnengebracht op de eerste en derde dinsdag van de maand van 9 uur tot 12 uur op het adres Kruisherenlaan 29 of na afspraak via het nummer 0497 69 89 83. Als jezelf of je buur in moeilijke omstandigheden leeft, kan men ons altijd contacteren via de website: <https://vincentiushasselt.be/ikzoekhulp.html>

Handen tekort bij de Voedselbank

De voedselbank Limburg is leverancier van goederen aan het Sint-Vincentius-genootschap en heeft een gloednieuwe vestiging op Ekkelgaarden in Hasselt. Ze verzamelen het aangeboden voedsel en verdelen het over 60 Limburgse organisaties die de gezinnen in nood verder helpen.

Zie je de vraag toenemen?

Jeanne Janssen en Maria Castro: "In 2022 steeg het aantal mensen dat een beroep deed op voedselhulp met twintig procent. Daardoor kunnen we minder maaltijden uitdelen dan vroeger of zijn de porties per maaltijd kleiner."

Waarom doe je dit?

Jeanne en Maria:

"We krijgen er veel voor terug, zoals respect voor mensen die leven in moeilijke omstandigheden. Er is veel moed nodig om hulp te vragen. We zien ook hoe asielzoekers bijvoorbeeld grote inspanningen doen om zich aan te passen aan onze samenleving. Zonder ons vrijwilligerswerk zouden we dat nooit hebben ervaren. We zien vooral personen en kijken nu met meer begrip naar sociale problemen."

Jeanne en Maria: "Het is fantastisch om te mogen samenwerken met mensen die dit doen uit sociaal engagement. We ervaren betrokkenheid en dankbaarheid. Het geeft ons de kans iets te betekenen voor anderen en dat geeft erg veel voldoening."

Interesse als vrijwilliger bij de Voedselbank?
Zie: <https://voedselbanklimburg.be>

Maria

Rita, Frans en Raoul stellen in maart tentoon in zaal Elckerlyc

Op 16-17 maart 2024 stellen 3 dorpsgenoten hun werk tentoon in zaal Elckerlyc: schilder Frans Nulens, keramiste Rita Janssens en bloemensierkunstenaar Raoul Hayen.

Rita (keramiek)

Raoul (bloemensierkunst)

Frans (schilderkunst)

Frans Nulens studeerde aan de Academie voor Schone Kunsten in Hasselt en specialiseerde zich nadien als restaurateur van schilderijen, iconen en gepolychromeerde beelden. Zijn voorkeur gaat naar schilderen in de Haspengouwse en Kempische natuur in een realistische of licht impressionistische stijl. Frans begeleidt ook amateurschilders als oprichter en bezieler van de Herkse schildersvrienden die wekelijks samenkomen in zaal Elckerlyc.

Keramiste Rita Janssens woont in de Oosterbeekstraat en ontdekte de verwondering en het fijne gevoel om met klei scheppend om te gaan. Ruim 30 jaar geleden volgde ze een opleiding aan de Kunstacademie van Hasselt maar door de drukte van het leven verdween deze interesse op de achtergrond. Tot ze terechtkwam bij Daisy Windmolders, die het vuur terug aanwakkerde. Sindsdien ontstaan in haar handen bloemen, vogels,

schalen, potjes, nestkastjes en zoveel meer uit klei. Ze nodigt je uit om in maart 2024 naar het resultaat hiervan te komen kijken. Een fijne babbel over haar passie voor keramiek krijg je er sowieso bovenop.

Raoul Hayen uit de Kattendansstraat is al meer dan 30 jaar gepassioneerd door bloemensierkunst. Hij deelt zijn bijzonder gevoel voor schoonheid van bloemen en planten ook met anderen via diverse lessenreeksen. De bloemstukken zijn echte creaties met soms een moderne en soms een klassieke uitstraling.

Een gedegen kennis van de natuurlijke materialen is hiervoor vanzelfsprekend cruciaal.

In zijn geboortedorp Kortesseem en Guigoven toonde Raoul reeds meermaals zijn kunde via tentoonstellingen of demonstratielessen op Flora Hesbania en Ateljee op zolder. Een aanrader!

Kameleoncross op domein Beukenhof

Onze school Kameleon zorgt voor jeugdige sfeer in het Beukenhof.

Enthousiaste meisjes aan de start.

Deze jongens hebben er duidelijk zin in.

In volle snelheid de bocht nemen, zo hoort het!

Oekraïense vluchtelingen in Herk

De Vlaamse Overheid installeerde 10 woonunits in de Disselstraat, de Nieuwe-Winningstraat en de Abdis de Mombeekstraat. In eerste instantie waren ze bedoeld voor tijdelijke huisvesting van sociale huurders tijdens renovatiewerken aan hun eigen woning. De sociale Huisvestingsmaatschappij besliste om ze te huren voor de opvang van Oekraïense gezinnen om ze goedkoop aan hen te verhuren.

Vanaf de voorbije maand augustus verblijven er een 30-tal Oekraïense vluchtelingen uit 10 gezinnen. Er zijn units met één, twee of drie slaapkamers. Ze werden geplaatst op een schroefpaalfundering, die achteraf volledig verwijderd kunnen worden.

De Oekraïners worden begeleid door het OCMW en de VDAB om hen in het arbeids-circuit op te nemen. Enkele vrijwilligers die de Russische of Oekraïense taal beheersen staan hen bij, en anders is er nog 'google

translate' voor de communicatie. Slechts weinigen beheersen het Engels. De Oekraïners zijn afkomstig uit diverse delen van hun land en niet uit één specifieke regio. Ze volgen een traject om Nederlands te leren. De leeftijd van de kinderen varieert van baby-leeftijd tot 21 jaar. De jongsten lopen school in de Kameleon.

De verenigingen die zich in Sint-Lambrechts-Herk actief opstellen op sociaal, sportief of studiegebied worden uitgenodigd om in hun jaarprogramma te voorzien in activiteiten om hun mogelijkheden tot integratie te ondersteunen.

België verleent asiel op grond van politieke vervolging of oorlogsgeweld. Voor Oekraïners werd in de Schengenzone, waaronder België, een tijdelijk recht op verblijf uitgewerkt omwille van de oorlogssituatie aan de grenzen van Europa.

INDIA – SENEGAL – NEPAL – MALI – MADAGASCAR – KENIA

Op 1 november werden deze zes projecten door moosherkindewereld onder de aandacht gebracht in ontmoetingscentrum Elckerlyc. Scan de QR-codes en een veelvoud aan informatie stroomt je huiskamer binnen!

*Bodhi project INDIA
Valentin Schroyen*

*Blokkendoos SENEGAL
Marleen Van Aken*

*Himalayan Care Hands NEPAL
Heidi Vandebroek*

*Kattendans vzw MALI
Lut Ulburgs
Marie Jeanne Vantuykom*

*Assorbis vzw MADAGASCAR
Jaak Poncelet*

*Rainbow4kids.be KENIA
Liesbeth Putzeys*

Herk en Mombeek: een plaatselijke vereniging als onderdeel van Natuurpunt

Herk & Mombeek verwelkomt haar nieuwe voorzitter Jeroen Liefsoens.

<https://www.natuurpunthasseltzonzhoven.be>

Contact: jeroen_liefsoens@hotmail.com

Een vereniging die zich ten volle inzet voor natuurbeleving in Sint-Lambrechts-Herk. Fransen, Denen, Duitsers en Zweden kwamen er reeds op bezoek maar we kennen Herk & Mombeek vooral van haar kaas- en wijnavonden, hondenwandelin-

gen, winterwandelingen, paddenoverzet, spek- en eierentochten. In de kelder van het kasteel ontvingen Bernard en Josée meer dan 20 jaar lang elke winter honderden Herkenaren voor een mooie diavoorstelling met koffie, wafels en speculaas. De samenkomsten in de gezellige veranda bij Maria en René worden door velen nog gekoesterd.

De initiatieven van Herk & Mombeek zijn vaak school-gerelateerd met viermaal jaarlijks een les over padden, bomen en bijen in de Mombeekvallei. Verder verzorgen ze in het voorjaar jaarlijks de paddenoverzet in de Oude Maasstraat en zijn ze tweemaal actief bij de beheerwerken in de Mombeekvallei. De groep wordt bijgestaan door Joris, de huidige conservator van de Mombeekvallei.

Het kernbestuur van de natuurvereniging:
Jos, Jeroen, René en Alida

De tweedehandsbeurs van de Gezinsbond is een terugkerend succes

De drukte van jewelste vorig jaar op de beurs voor kinderkleding, speelgoed en babyspullen wordt nog eens overgedaan op zondag 4 februari 2024. De tweedehandsbeurs van de Gezinsbond van Sint-Lambrechts-Herk beantwoordt ongetwijfeld aan een behoefte wanneer we kijken naar het succes van de vorige editie.

Iedereen is welkom in zaal Elckerlyc op zondagmiddag 4 februari 2024 van 13.00 uur tot 16.00 uur. De toegang is gratis.

Er zijn twee zalen met standhouders, dus loop zeker door naar de oude bibzaal. Warm onthaal, lekkere taart en een berg aan baby- en kinderspullen zijn van de partij! Kom je liever zelf verkopen?

Inschrijven kan vanaf nu! Prijs per tafel (max. 2 per inschrijving): 5 euro voor leden van de Gezinsbond; 10 euro voor niet-leden. Kandidaat verkopers schrijven zich in via 011-75 78 13 of mailen naar gezinsbondmoosherk@gmail.com

Plekjes met een bijzondere betekenis

Het bosje op de doorsteek van de Doornbosstraat naar de Grote Roost is een plekje met een bijzondere betekenis (in de volksmond genoemd Armenbosje of Doornbosje)

In Sint-Lambrechts-Herk biedt dit 1 ha grote eikenbosje een aangename ervaring voor de wandelaar. De naam Doornbosstraat verwijst naar haagdoorn of meidoorn. Het veld in de buurt van het bos werd het "Deurneveld" geheten.

Vanaf de vijftiende eeuw kreeg de site verschillende namen: "land op die Doerne gelegen (1497), opt Dornevelt aen de Diepstraet (1708), in den Deurnebosch aen het Deurneveldstege (1717), Dorenbosch (1777) of steeg naer den Doorenbosch (1832)". De ondergroei in het restbosje ten westen van de Doornbosstraat bestaat uit braambessenstruiken. Logisch is dan ook de link met een doornbos. De naam 'armenbosje' werd ontleend aan vroeger gebruik waarbij aan de armen van de gemeente toegelaten werd om er gratis hout te sprokkelen om zich te verwarmen.

Bij Allerheiligen een brief schrijven naar het hiernamaals

Een brief schrijven naar een overledene en daarop een heilzaam antwoord terugkrijgen?

Dat kan via Postkantoor 00/00/00, Postbus 40, 9000 Gent.

'Ik vond het vreemd dat je brieven kon sturen naar Sinterklaas, maar niet naar je overleden geliefde', zegt Tine Marie Van Damme in De Standaard van 19/12/2022.

Ze startte in 2017 het postkantoor 00/00/00. De nullen slaan op de nieuwe jaartelling, want voor veel nabestaanden is er een tijd voor en een tijd na het heengaan van een naaste.

Wie dat wil, kan een handgeschreven brief sturen. Tine haalt de brief op en stuurt die door naar een van de veertien bij het project betrokken kunstenaars. Die leest wat er tussen de regels staat en maakt er een tekening van. Een digitale versie wordt teruggestuurd met een citaat dat men uit de brief haalt. Samen vormen ze een houvast in donkere dagen. 'Voor heel wat mensen klopt het wat ze terugkrijgen. Ze vinden het **citaat en de tekening** erg passend', zegt ze.

Intussen zijn er al meer dan duizend brieven verstuurd naar het postkantoor. Brieven die Tine Van Damme en de veertien kunstenaars op vrijwillige basis beantwoorden. Financiële steun halen ze uit giften of via briefschrijvers die ook de originele versie van de tekening kunnen kopen tegen een billijke prijs. In de brieven worden herinneringen opgehaald, boosheid geuit, het ziekteproces nog eens overlopen, conflicten uitgelegd en gevoelens vertolkt waar men nog mee worstelt.

Het concept is uniek in de wereld.

Het van zich afschrijven van verdriet, is dat niet. Het is erg deugddoend en helend. Zelfs al kan de andere persoon je niet meer antwoorden. Dat er bij dit initiatief wél een antwoord komt in de vorm van een heel persoonlijke tekening, is des te mooier.

De beantwoorde brief is geen afronding, maar velen vinden er rust in zodat men verder kan, zachter en trager. En daar kan, vreemd genoeg, een postkantoor dankzij enkele enthousiaste vrijwilligers, bij helpen.

Eén adres: Postkantoor 00/00/00, Postbus 40, 9000 Gent

Rolkeien van silex: relicten uit de tijd van de dino's

Silex keien zijn de stille getuigen van de Krijtperiode. Op de stranden van de witte krijtkusten van Normandië (Étretat) en Zuid-Engeland zie je exact wat er zich in Sint-Lambrechts-Herk afspeelde, 66 miljoen jaar geleden, toen er nog dino's leefden.

Toen bevond de kustlijn zich ten zuiden van Sint-Lambrechts-Herk. Hier, in ons Herk tref je de krijtlaag nog terug op een diepte van 130 meter. De zee sloeg vuursteenbanken uit de krijtkliffen die zich aan de voet opstapelden. Door de golfslag en de zeestromingen werden ze afgerond, door het op elkaar botsen kapot geslagen en als rolkeien op het strand achtergelaten. Herhaalde klimaatwijzigingen deden het zeeniveau schommelen. Bij elke zee-invasie werden de silex- of vuursteenkeien verder landinwaarts verplaatst en bij het terugtrekken van de zee op het land achtergelaten. Iedere langdurige zee-invasie ging gepaard met afzettingen van zand en klei die geologische lagen opbouwden met dunne laagjes rolkeien van silex ertussen. Nu liggen de keien aan de oppervlakte omdat de tussenliggende zandlagen met de tijd volledig zijn weggespoeld. Tijdens de IJstijden brachten noordenwinden zandleem

aan en dekten alles toe. Het opvriezen tijdens extreme koude perioden én diep ploegende landbouwwerktuigen brachten deze stenen terug naar de oppervlakte.

Je vindt deze grijze silexkeien onder meer op de akker, nabij het hoogste punt van Sint-Lambrechts-Herk. De donkergrijze rolkeien komen ook elders in de omgeving voor op dezelfde hoogte. Met een laagje vernis lijken het kleine juweeltjes.

Een bijzondere Herkenaar: Jozef Droogmans

Jozef Droogmans werd geboren in Sint-Lambrechts-Herk op 26.01.1895 en overleed in 1982. Hij volgde de Grieks-Latijnse aan het toenmalig Sint-Jozefscollege in Hasselt, waar hij onder invloed van priester-leraar monseigneur Broeckx een bijzondere aandacht ontwikkelde voor taal en Nederlandse literatuur. Hij woonde van 1935 tot 1964 in villa 'La Bicoque' Sint-Truidersteenweg 457.

Van augustus 1913 tot 30 juni 1919 was hij leraar aan het Klein Seminarie in Sint-Truiden. Na zijn militaire dienstplicht in 1920 werkte hij op het provinciebestuur in Limburg. Hij doorliep een bijzondere carrière van klerk in 1920 tot directeur van het provinciebestuur in 1947. Hij werd kabinetschef van de gouverneurs Verwilghen en Roppe. In 1929 werd hij aangesteld tot hoofdbibliothecaris van de koninklijke bibliotheek in Brussel, eerst van Leopold III, en nadien van koning Boudewijn. Hij had een bevoorrechte relatie met het koninklijk paleis.

Na de Tweede Wereldoorlog werd hij de oprichter en drijvende kracht achter het

Limburgs Cultureel Verbond. Hij werd voorzitter van het Koninklijk Leesgezelschap van Hasselt, en was in 1936 medestichter van de Vereniging van Limburgse Schrijvers waarvan hij voorzitter was van 1942 tot aan zijn overlijden in 1982. Hij publiceerde in tijdschriften als De Tijdspiegel, De Standaard Spectator, Oostland en Limburg en was gastspreker bij ontelbare gelegenheden. Hij promootte Limburg op zijn conferenties tot ver buiten de grenzen van beide Limburgen.

In 1976 werd aan Jozef Droogmans de Provinciale Prijs voor Letterkunde toegekend voor zijn totale literaire productie en voor de inspanningen voor de Limburgse auteurs. Sint-Lambrechts-Herk is altijd erg trots geweest op zijn voorname inwoner. Bij de viering van Vlaamse schrijvers in 1954 - Voorzitter Droogmans op de trappen van het stadhuis in Hasselt (vooraan naast Stijn Streuvels en gouverneur Roppe).

Herkenaren zijn welkom op het Hasseltse Kunstuur

(oud Stadhuis tot 14 april)

Eén uur betoverende kunst met werken van Albert Saverys, James Ensor, Victor Leclercq, Jean Brusselmans, René Magritte, Frits Van den Berghe, Hubert Malfait, Jan Van Beers, Emile Claus, Léon De Smet, Floris Jaspers, Gustave Van de Woestyne, Léon Navez, Rik Wouters, Alfred Bastien, Constantin Meunier, Jakob Smits, Eugène Van Mieghem, Anto Carte en Valerius De Saedeleer.

De ingrediënten voor deze totaalervaring zijn gekend. De volle aandacht gaat naar Belgische schilderijen (topwerken) van 1850 tot 1950. Deze worden toegelicht door bekende Vlamingen die vertellen wat hun band is met het schilderij. Hierbij wordt gebruik

gemaakt van unieke belichting met aangepaste muziek van Dirk Brossé. Het bezoek kijkt af van een traditioneel museumbezoek doordat het publiek wordt opgedeeld in kleine groepjes van maximaal 8 personen. Iedere twintig minuten vertrekt er een nieuw groepje. De rondleiding zelf duurt hierdoor exact één uur.

Tickets worden digitaal gereserveerd. De tentoonstelling is ook toegankelijk voor rolstoelgebruikers.

Het is een unieke formule die iedereen kan boeien. Sterk aanbevolen.

Kunst bekijken geeft, net als muziek beluisteren, koken of dansen, kwaliteit aan je leven. Het helpt je te leren kijken naar de werkelijkheid door de ogen van anderen en biedt je een veilige plek om met emoties om te gaan.

hetkunstuur.com/hasselt

Wachtbekken Herk – Stevoort in de Mesolitische site Kanenveld

Er werden in 2008 stenen werktuigen uit het Mesolithicum opgegraven in Stevoort.

De waterwerken aan de Herk hebben in 2008 aanleiding gegeven tot een grondig archeologisch onderzoek van de bodem. Een onderzoek van de KUL bevestigde de aanwezigheid van een Mesolitische site op Kanenveld. Ze wordt uitzonderlijk genoemd op Vlaams niveau. Verder onderzoek werd aanbevolen.

Het **Mesolithicum** of Middensteen-tijd is een periode die begon na het aflopen van de laatste ijstijd omstreeks 10.500 voor Christus. Ze eindigde vanaf ca 5.500 voor Christus toen men overschakelde op landbouw en veeteelt, en nieuwe technologieën zich ontwikkelden die tezamen als Neolithicum benoemd worden. Plaatselijk leefden Mesolithische gemeenschappen (vis en wild) en Neolithische gemeenschappen (landbouw) vaak duizenden jaren naast elkaar.

Het wachtbekken, dat de archeologische site verbergt, heeft een bergingscapaciteit van 700 miljoen liter water. In het wachtbekken is een zandvang aangelegd om het sediment dat

meegesleurd wordt te laten bezinken. Er is ook een slibontwateringsbekken gebouwd. De sturing van de stuwen gebeurt automatisch met hoogtechnologische apparatuur. Zo kan de regeling en opvolging zowel ter plekke als vanop afstand gebeuren.

Het bevoeiingsgebied in de Herkvallei beschermt de dorpskern van Stevoort en voorkomt dat onze vrienden van Stevoort natte voeten krijgen.

Winterwandeling aan de rand van natuurreservaat Het Sleepenbroek

Een wandeling aan de rand van het natuurgebied Sleepenbroek versterkt onze band met de riviervallei. De wandeling is vooral geschikt in de winterperiode en het vroege voorjaar.

Je vertrekt aan B&B De Bloon en wandelt naar de Volle Bak Herkstraat. Je dwarst dan tweemaal 'de Herk'. Onmiddellijk na de tweede brug sla je rechtsaf over het akkerland en loopt langs de rand van de beek. Daar maken recent gekapte bomen de doorgang even moeilijk. Je blijft constant de oever van de meanderende beek volgen. Soms dien je wat afstand te nemen tot de beek. Je komt voorbij een vijvertje dat als broedvijver wordt aangewend. Je steekt het brugje over en volgt rechtsaf. Als je twijfelt volg je best altijd het paadje aan je rechterzijde. Op een gegeven ogenblik zie je aan je rechterzijde een kleine sluis met een open doorgang. Op die plaats verlaat je het reservaat. Je komt aan op een dijk die je volgt naar links met een mooi uitzicht op de omringende weilanden. Even verder kom je aan de weg, met links een schaapsstal. Je volgt de weg naar links en komt voorbij 'Het Jappelhof'. Even verder sla je linksaf en je bent terug op de Volle Bak Herkstraat.

De meanderende Herk

De broedplaats

Het traject

Straatversieringen tijdens de Kerstperiode

Vorig jaar werden we aangenaam verrast door de mooie straatversieringen ondermeer op de Hogeberg, de Oude Maasstraat, de Beukenhoflaan, de Bosveldstraat, de Kattendansstraat en de Grote Roost, enz... Misschien inspireert het ook in 2023?

*Kerstwens:
De ervaring dat je
mensen rondom je
kan versterken.*

*De Bosveldstraat
behoorde in 2022
tot de 10 mooist
versierde straten
van Hasselt!*

Zo'n versierde straat is toch prachtig! Vorig jaar wonnen de Elsrakenstraat (vakjury) en de Nitsem en de Kozenstraat (publieksprijs). De organisatie PR8 (*lees pracht*) gaat ieder jaar, in samenwerking met de Groendienst van Hasselt op zoek naar de mooiste kerstbuurt van Hasselt. Vorig jaar namen 140 straten deel aan de actie, goed voor 5007 bomen. Voor de voorwaarden van deelname: zie www.hasselt.be/kerstbuurt

Een Spaanse kerststal in Sint-Lambrechts-Herk

De Herkse drie koningen Flory, Paul en Philippe zorgen reeds vele jaren voor een mooie kerststal in de kerk en in de kapel van Wideux. Ze beloofden dat ook te doen in 2023! Een traditie die hopelijk in ere wordt gehouden.

In onze kerk staat sinds vorig jaar een misschien minder opvallende maar wel erg mooie kerststal aan de achterzijde van de kerk, tegen de grot. En er is een mooi verhaal aan verbonden. Toen Paul Hermans in 2001, in opdracht van Het Belang van Limburg, verantwoordelijk was voor het opstarten van de oude drukpers nabij Sevilla leerde hij Melchior kennen. Melchior was één derde van een drieling waarvan de overige broers Balthazar en Gaspard heten. Dit is echt geen grap! Het was het begin van een mooie vriendschap. Paul ontdekte dat Melchior lid was van een club 'Bellinito' die zich toelegde op het maken van kerststallen in miniatuur. Zo kwam in Sint-Lambrechts-Herk een kleiner exemplaar terecht, op één derde van de grootte van het origineel. Heel mooi, en een bezoekje meer dan waard.

Beste Hasselaar

Als stad blikken we met trots terug op 2023! Het was een jaar gevuld met gezellige feesten, sportieve evenementen, waardevolle buurtinitiatieven en zoveel meer. Tegelijk kijken we al uit naar 2024 en de Virga Jessefeesten. Een prachtige zevenjaarlijkse Hasseltse traditie waar we terecht trots op zijn. Daarnaast staat er ook weer heel wat op het programma in onze wijken. Lees er meer over in deze wintereditie.

Heb je in 2023 twee buurtgerichte acties ondernomen met je buurtcomité? Vraag dan zeker de erkenning als buurtcomité aan vóór 1 februari en ontvang een werkingstoelage van 200 euro. Al deze initiatieven maken van Hasselt een warme en hechte stad. Meer info kun je lezen via www.hasselt.be/subsidiewijk.

Worden jullie in 2024 de 'Buurt van het jaar'?

Zorgen jullie voor een fijne sfeer en aangename buurt om in te wonen? Organiseren jullie activiteiten en ondernemen jullie acties voor een goede leefbaarheid? Doe mee en maak kans op een prijs van 500 tot 2.500 euro en een bekroning voor 'Buurt van het jaar' met een straatnaambord. Dien jullie aanvraag in vóór vrijdag 1 maart via www.hasselt.be/buurtvanhetjaar.

We wensen je alvast hartverwarmende feestdagen en een schitterend nieuwjaar.

Dymfna Meynen
Schepen van de Hasselaar

Steven Vandeput
Burgemeester

Dichters van wacht

Dichters van wacht© is een VRT-programma waarbij iedereen elke vrijdagavond een vraag kan stellen aan de 'dichter van wacht', een grappige zinspeling op de 'dokter van wacht'. Wie op zoek is naar de juiste woorden, of wie nood heeft aan een poëtisch gesprek belt gewoon naar het nummer 0800. Met wat geluk krijg je Moya De Feyter aan de lijn.

Moya De Feyter groeide op in de Oosterbeekstraat, al woont ze nu in Borgerhout, en werd de stem van een generatie jonge dichters. Op 15 september deelde ze het gedicht GEITJE.

<https://www.vrt.be/vrtnu/a-z/dichters-van-wacht/>

Een gedicht over de bijzondere band tussen een kind en een geitje

Het gedicht staat afgedrukt op de muur van de kinderboerderij in Kiewit.

Uitleiding: "Ik heb in mijn leven nooit een volk of een collectief liefgehad, ik hou alleen van vrienden en ben voor allerlei andere liefdes volledig onbekwaam" *Hannah Arendt*

Het zorghuis Limburg in Koersel ontving een ondersteuning in de vorm van een kunstwerk van onze Herkse kunstenaar Philippe Paesmans. Als eerbetoon aan de vele vrijwilligers van het zorgcentrum koos Philippe voor de uitbeelding van een blad. Hij hechtte het aan een dode stam, niet als een teken van verval maar als teken van een gehecht leven. Als een hulde aan de nerven en de sapstroom vol leven die aan het blad haar schoonheid gaf. In ieder afscheid schuilt immers de verborgen kracht van een nieuw begin.

Kunst spreekt een taal zonder woorden

De geslaagde en sfeervolle nieuwjaarsreceptie van 2023 wordt herhaald op 14.01.2024

ALLE Herkenaren worden door de Dorpsraad uitgenodigd in zaal ELCKERLYC op ZONDAG 14 januari 2024 voor de NIEUWJAARSRECEPTIE van 18 tot 21 uur.

Colofon

Voor een opname in een volgend artikel? Contacteer: herkskrantje@telenet.be

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

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