

HASSELT
HEEFT
HET.

Accordeonist Hans p20

Rosa Hermans p6-7

Jef Mewis p14-16

WIJKKRANTJE

HERK

STADSMAGAZINE HASSELT

#04 - Winter 2025 - jg 5

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

Vroeger leefden we in eerder gesloten gemeenschappen, met een sociale controle die vandaag wellicht niet meer wenselijk is. Maar in het dorp kende iedereen wel elkaars verhalen, ook al werden ze verborgen achter gesloten gevels.

Het waren verhalen die betekenis gaven en een gemeenschap creëerden. De lijm die het verleden verbond met het heden. Een sociaal netwerk zonder internet.

Vandaag is deze lijm minder zichtbaar maar wel nog aanwezig. Vandaar dat we in dit krantje aandacht besteden aan heel wat Herkenaren en hun persoonlijke verhalen.

We laten jullie kiezen waar je wil verpozen. In het verleden of in het heden, in het speelse of in het ernstige, in het verre buitenland of in het eigen straatje, in de lucht of stevig op de grond, in het muzikale of het artistieke, in het persoonlijke of het publieke, binnen of buiten, maar ... altijd mét en tussen elkaar.

Veel leesplezier vanwege de redactie

Jos

Alida

René

Jessica

Stefan

INHOUDSTABEL

p1	Hans Ter-Linde	p15	Jef Mewis voelde zich thuis tussen de mensen
p2	Inleiding en inhoud	p16	Duivenclub De Eendracht en Wielerclub De Bosuil
p3	Illegale jeneverstokers, ook in Herk?	p17	De kerst- en winterperiode komt eraan
p4	Nieuwjaarsreceptie op 12 januari 2025	p18	Edouard Pelgrims en Ria van der Vorst
p5	De dorpsraad in 2024	p19	Tienkamper Hans Van Alphen
p6	Zuster Rosa Hermans	p20	Hans bespeelt de ziel van het accordeon
p7	Op missie in de brousse van Rwanda	p21	Monique Hermans & accordeon
p8	Roger Polders	p22	Woordje van de Burgemeester en de Schepen
p9	Geluk zit in een klein doosje	p23	Christmas blues
p10	Kerkstraat & Cottereastraat	p24	De uitleiding
p11	Billingenstraat		
p12	Marc Bollen		
p13	Stef en Luc Mommen		
p14	Jef Mewis, schoolmeester en nog veel meer		

Illegale jeneverstokers, ook in Herk?

De tentoonstelling over de wereld van de illegale jeneverstokers loopt nog tot 5 januari 2025 in Hasselt. Striptekenaar Michaël Olbrechts liet zich inspireren door de illegale praktijken van het sluijkstoken. Het illegaal stoken van alcohol en het smokkelen ervan zijn heel lang lucratieve bezigheden geweest voor Belgen en Nederlanders. Maar wie waren deze sluijkstokers en smokkelaars? Hoe gaan zij te werk? Dankzij de tentoonstelling komt deze episode uit de Belgisch-Nederlandse historie terug tot leven.

Het was een publiek geheim dat er in vorige eeuw, vooral tijdens de Tweede Wereldoorlog, in Sint-Lambrechts-Herk illegale stokerijen waren op de boerderijen buiten het centrum, liefst in de nabijheid van een varkensstal. De luchtjes die er hingen, camouflerden de gist- en alcohol dampen van de stokerij!

Aan cafés (met wellicht zelfgestookte jenever) **was er in 1900 alleszins geen gebrek in Herk:** 't Schuurke, 't Jagerke (tussen de 2 beken), In de Zwaan (huize Greeven), In 't Kelderke, Kegelbaan (bij de oude kantonnier), bij Ber Geladé, kegelbaan naast de kerk, In 't Panhuis (bij Tuurke), Maalderij Greeven (oud huis Greeven), bij Lom Jans (bij Gus van Tin), Herberg (tegenover de zaal), bij Toine Martens

(Dulpheneers), bij Fons Bielen, bij Armand Uytdebroeckx, bij Nas (de drie smeden), bij Thijs, bij Carlens, bij Cartuyvels, bij de secretaris, Bij Jan van de Keuster, Brouwerij Piccart, Bij De Koster (tegenover de kapelani), bij de Smid, bij Koop, bij Jan Beek Vanhees, bij Bet van Janneke, bij Ceulemans, bij madame Diepers, bij Evarist Toelen (oud huis Vanderspikken), bij Sint Stiegel (Jans) en bij Betje Prijs, enz...

Nieuwjaarsreceptie voor alle Herkenaren op 12 januari 2025

Het is een traditie dat Herkenaren elkaar bij aanvang van het nieuwe jaar ontmoeten in ontmoetingscentrum Elckerlyc. Op uitnodiging van de Dorpsraad worden alle Herkenaren uitgenodigd om ook in 2025 in te gaan op dit gratis aanbod.

Enkele indrukken van de nieuwjaarsreceptie in 2024

**Afspraak op zondag 12 januari om 18u00 in zaal Elckerlyc
Waar je ook het nieuwe stadsbestuur van Hasselt kan ontmoeten**

**Nodig vroegere burens/
vrienden uit en maak er
een feest van om mekaar
terug te zien.**

De gratis nieuwjaarsreceptie wordt opgeluisterd met accordeonmuziek van Hans. Je leest het verhaal van Hans op p20.

Activiteiten van de dorpsraad in 2024

Ondertekening samenwerkingsverband dorpsraad en Stad Hasselt

Bevraging van Herkenaren op de open dorpsraad

Tijdens het voorbije jaar werd vooral aandacht besteed aan de bevraging van Herkenaren op 17 april, het verkiezingsdebat op 4 september en de verwelcoming van 25 nieuwe Herkenaren op 11 september. Het skatepark op domein Beukenhof is inmiddels in oprichting en wordt eerdaags voltooid. De werking van de verschillende werkgroepen en hun interesses vind je terug op onze plaatselijke website www.sint-Lambrechts-Herk.be onder de map 'dorpsraad'.

Aandachtig publiek bij het verkiezingsdebat

Verwelcoming 25 nieuwe Herkenaren

Zuster Rosa Hermans, geboren in Sint-Lambrechts-Herk

Rosa Hermans trad toe tot de Orde van de Zusters van Maria te Landen en koos als kloosternaam Maria Leonarda. Na enkele jaren als kleuteronderwijzeres te hebben gewerkt realiseerde ze haar grote droom: op missie naar de brousse in Rwanda. In Gisenyi gaf ze haar roeping inhoud in een gemeenschap van vijf zusters van dezelfde Orde. Missiewerk betekent dat je om de drie jaar naar huis mag voor twee maanden om snel terug te keren voor de mensen die op je wachten: les geven in het Frans en het Rwandees, huishoudkunde, verzorging, tuinbouw aanleren op lavagronden en dit voor ongeveer 100 kinderen.

Haar missiewerk strekte zich uit van 1973 tot 1994 en werd brutaal onderbroken door de oorlog tussen

Hutu's en Tutsi's die Rwanda verscheurde. In de lente van 1994 werden er, tijdens de Rwandese genocide, op honderd dagen tijd één miljoen mensen vermoord. Ze kon het land tijdig verlaten en blijft er herinnerd voor haar geweldige inzet voor de arme bevolking die vaak in elementaire omstandigheden wist te overleven. Vanaf 2003 zal ze toetreden tot de Orde van Zusters van Liefde om zich in te zetten voor bejaardenzorg en ziekenzorg. Ook daar zag ze het als haar voornaamste taak om de eenzaamheid van de meest kwetsbaren te verlichten. Ze schonk met een groot hart aandacht aan anderen en droeg een nog door weinigen gekend verdriet, zelf haar moeder te hebben verloren toen ze slechts een baby was.

Zuster Rosa Hermans (1936 - 2022)
Zuster van Maria te Landen, missiezuster in Rwanda

Op missie in de brousse van Rwanda

In tegenstelling tot missionarissen werden missiezusters in hun dorp niet feestelijk ingehaald of openbaar gevierd bij aanvang van hun zending. Deze waardering ontvingen ze des te meer in het missiedorp waar ze 'gedragen' werden door een hele gemeenschap.

Roger Polders

Wellicht zit er een jager-verzamelaar in ieder van ons. We vroegen aan Roger wat hem aanzette om luciferdoosjes te verzamelen. Hij mocht kiezen tussen nostalgie, tijdverdrijf, toewijding, jeugdherinnering, ik weet het niet, het groepsgevoel, de regelmaat, het gevoel orde te brengen in chaos, het hoofd leegmaken, passie of verslaving. Het antwoord luidde: het is het allemaal een beetje.

Een verzameling met gevoel voor geschiedenis en overzicht, zo mag je de verzameling luciferdoosjes van Roger Polders zeker benoemen. Computers heeft hij niet nodig om alles te beheren, alles staat met pen en papier netjes op schrift.

Vreemd toch hoe iemand van 15 jaar geboeid raakt door een ogenschijnlijk eenvoudig verzamelobject en er 70 jaar later nog altijd even gepassioneerd mee omgaat. Hij vindt dat je een verzameling te allen tijde moet kunnen overzien en tentoonstellen. Dat doet hij in de

vele ladekasten die hij op maat heeft gebouwd. Als je hem een doosje toont weet hij voor bijna honderd procent zekerheid of hij het heeft of niet en ook in welke schuif het zich bevindt. Met meer dan 225.000 stuks is dit alvast een hele klus. Lucifers in meer dan duizend verschillende kleuren, andere houtsoorten, luciferkopjes in verschillende kleuren, een aanstrijkvlakje in honinggraat, gekruist of effen; je kan de combinaties zo gek niet bedenken of ze bestaan.

Gevoelsmatig heeft Roger de hele wereld binnen handbereik. Van elk land op de wereld, zelfs de kleinste eilanden, heeft hij minstens één luciferdoosje beschikbaar. Alleen Albanië ontbreekt nog. Wie Roger een plezier wil doen weet alvast waar naartoe. In aantal heeft Roger wellicht de grootste verzameling van België. De zolder werd speciaal ingericht om alles een plekje te geven, gerangschikt volgens eigen inzicht. Grote firma's maakten vroeger veel gebruik van de gelegenheid om hun product onder de aandacht te brengen, zeker voor rookartikelen. Zo verzamelde Roger van het merk Marlboro maar liefst 25.000 doosjes met telkens een héél klein verschil.

Het programma 'Iedereen beroemd' besteedde op 24/10/2024 terecht aandacht aan de heel bijzondere hobby van Roger. Zie: www.shorturl.at/zcuSs

Geluk zit in een klein doosje

In de periode 1870 - 1880 waren er in Frankrijk meer dan duizend lucifer-fabriekjes. Ze werden in augustus 1872 allen onteigend en genationaliseerd, wellicht omwille van het grote financiële succes.

Verzamelaars zijn een uitstervend ras. De jeugd heeft andere interesses en dat vindt Roger jammer want zijn verzameloede heeft hem veel afwisseling en contacten bijgebracht. Op dit ogenblik zijn er vijf verzamelaars in Limburg en vijf in Antwerpen. Het is duidelijk dat voor deze 'stekesmannen' het geluk in een klein doosje zit.

Wie alles over het ontstaan van deze bijzondere hobby wil vernemen scant best onderstaande QR-code en hoort het rechtstreeks uit de mond van Roger zelf.

Roger vertelt

Luciferdoosje graaf De Girardon

luciferhouder

tekening 1900

Sint-Lambertusstraat, Berlaymontstraat en Cottereastraat

Het is goed wonen in de omgeving van de vroegere Kerkstraat, die na de fusie met Hasselt de Sint-Lambertusstraat werd, en na de fusie met Kortesse vanaf 1 januari 2025 zal veranderen in de Jozef Droogmansstraat.

Zo'n 40 jaar geleden speelden alle buurtkinderen nog in de weide tussen de Sint Lambertusstraat en de spoorweg. Met drie gezinnen en een tiental kinderen van de Wiekslag werd 's zomers feest gevierd. De kinderen beschouwden de hele omgeving als hun eigendom. Er waren bomen om in te klimmen en kampen om te bouwen. Iedereen hielp mee in de opbouw van een picknick en 's avonds werd er een vuurtje aangelegd. Alles ontstond heel spontaan. Later kwamen nieuwe huizen en meer kinderen. Zij werden mee in de kring opgenomen met soms strubbelingen maar vooral veel speelplezier. De groep werd te groot voor een spontane barbecue en er kwam wat meer organisatie aan te pas. Ondertussen kocht het buurtcomité al tenten en werden elk jaar stoelen en tafels geleverd door de stad Hasselt.

Na meer dan 40 jaar wordt er nog steeds jaarlijks een barbecue gehouden met een zestigtal aanwezigen. Ook de gezellige nieuwjaarsdrink werd een traditie. Met een WhatsApp groepje worden bovendien de buurtberichtjes uitgewisseld. De trekkers zijn ongetwijfeld Robert, Stef en Filip. Ze maken de buurt tot een fijne plek om er te wonen en mekaar te ontmoeten.

Contactadres: bousmannef@gmail.com

Billingenstraat

De Billingenstraat is een rustige straat met iets meer dan 20 woningen. Ze geeft uit op de Beemdgalen en basisschool De Kameleon. In 2012 beslisten vijf bewoners tot het oprichten van een straatcomité. Op de eerste barbecue van 10 augustus 2012 waren vrijwel alle bewoners aanwezig. We merkten dat de burengenoten van de ontmoeting met elkaar en dat de sociale samenhang verbeterde. Gezichten en gezinnen werden herkend en onbekenden werden bekenden voor elkaar.

Met de opbrengst van de barbecue wordt jaarlijks een gratis nieuwjaarsdrink aangeboden, zo ook op 19 januari 2025. Tien jaar later werkt deze formule nog steeds en vormen de goede

contacten de basis voor een wederzijdse belangstelling die voorheen niet bestond. Een extra verrassing werd gemeld in de Kerstperiode van dit jaar met een deelname aan 'de mooiste kerstbuurt van Hasselt,' dankzij de spontane inzet van de dames. Een opsteker!

Billingenstraat: rogerdessers@skynet.be

Duivenliefhebber Marc Bollen

Marc Bollen: Ik ben vooral lokaal actief in de clubs van Alken (vitesse, met vluchten van 80 tot 220 km op ongeveer 1 tot 3 uur) en Wellen (halve fond met vluchten tussen de 300 en 500 kilometer op ongeveer 4 tot 7 uur). Ik herinner me dat er in mijn jeugd zeker 20 duivenmelkers waren in de Vorststraat en de Steenberg alleen al. In een landbouwomgeving had iedereen immers een duivenhok in de buurt. We luisterden wekelijks naar het BRT programma 'inlichtingen voor duivenliefhebbers' van Johan Roggen met de bekende tune 'ik zie zo geere men duivenkot,'. De tijdstippen van ongeveer 25 lossingen werden toen nog via de radio meegedeeld en het inkorven gebeurde manueel. Destijds kon je een auto winnen met de duivensport en één Herkenaar slaagde hierin: Pierre Geleyns.

"Ik heb de sport zien evolueren van een echte volkssport naar een topsport. Veel van de charme is hierdoor verloren geraakt want vroeger was het een echt sociaal gebeuren met vrienden. Nu hebben vooral investeerders interesse in de sport." Er zijn in Herk nog 10 duivenmelkers: Martin Heks, Guido Nulens, Luc Mommen, Gerard Vanholst, Alain Punie, Roland Dethier, Johan Vanbrabant, Jef Claeskens, Florent Jooken en ikzelf. Ik heb geen opvolger maar onthou vooral één grote duivenwijsheid: "succes is niet voorspelbaar", ook wanneer afstamming meer dan ooit belangrijk is. Je kan aan een jonge duif immers niet zien of het een kampioen wordt.

Marc
Bollen

Het tijdschrift voor duiven ligt klaar op tafel

Het kompas van de duiven om hun weg naar huis terug te vinden is nog altijd onwaarschijnlijk. Ze maken daarbij gebruik van een zonnekompas. Hiervoor is een begrip van tijd nodig, een interne klok die hen een gevoel van tijd geeft. Daarom moeten ze eerst voldoende lang vanuit hun hok de bewegingen van de zon gezien hebben. Magnetisme heeft op verschillende plekken een verschillende intensiteit en laat hen toe om richting te bepalen. Ook op basis van geuren kunnen ze blijkbaar verschillen tussen regio's opmerken en richting bepalen. En ... in groep zijn ze tot betere resultaten in staat dan wanneer ze alleen vliegen. Heel fascinerend allemaal. Ge moogt het gerust een kleine verslaving noemen, met vooral de wil om te winnen!

Duivenliefhebbers Stef en Luc Mommen

Wordt
deze
duivin van
2024 een
prijswinnaar?

Vanaf 2018 herstartte Luc zijn oude passie als duivensporter samen met zoon Stef. Zoonlief was van mening dat hun Thoné-duiven de verre vluchten beslist zouden aankunnen. Ze beslisten om volop in te zetten op de marathon of zware fond voor vluchten van 800 tot 1100 km, die worden afgelegd in een tijdsspanne van ongeveer 13-18 uur. En de successen bleven niet uit. Het jaar 2024 was onwaarschijnlijk succesvol met een eerste plaats Provinciaal, een zesde plaats nationaal en een elfde plek op de wereldranking World Best Pigeon. Met dergelijke resultaten verbaast het niet om twee passievolle mensen aan te treffen ten huize Mommen. Aandacht wordt besteed aan de bloedlijnen van de duiven, hun DNA hetgeen zover gaat dat zelfs bloedanalyses van de ouders (de duivers en de duivinnen) worden meegegeven bij eventuele aankoop.

De vroegere praktijk van inkorven en afstempelen werd vervangen door elektronische chips waardoor de registratie sneller en beter verloopt. De duiven worden echt als atleten

behandeld, zowel wat betreft de verzorging, de training en de voorbereiding op geselecteerde wedstrijden. Maar niet ieder jaar is even succesvol. Het spelen van de marathon-vluchten houdt immers ook veel risico's in. Vaak kunnen waardevolle duiven verloren gaan tijdens de vlucht.

Luc met succesduiver De Narbonne

Stef en Luc Mommen hebben een passie die ze dagelijks delen!

Stef: "Papa doet alles en ik doe de rest", zoals het kweektechnisch aspect, de afstammingslijnen en de internationale contacten.

Luc: "het is voor mij een full-time bezigheid, tijdens het seizoen (van april tot september) zes tot zeven uur dagelijks en tijdens de winter vier uur dagelijks.

Jef Mewis, schoolmeester en nog zo veel meer

Meester Jef Mewis, leerkracht in het basisonderwijs van Sint-Lambrechts-Herk van 1958 tot 1997. Hij gaf vooral les in het tweede leerjaar en was legendarisch streng voor de tafels van vermenigvuldiging en 'hoofdrekenen'.

Jef Mewis zal herinnerd blijven als voorzitter van het ontmoetingscentrum Elckerlyc, een mandaat dat hij zal uitvoeren van april 1972 tot april 2014.

Jef Mewis bij de start van Elckerlyc in 1974 en de steenlegging van de sportzaal in 1983.

Actief als voetballer en oprichter van voetbalclub Herk Sport. Ook als voorzitter van Wielierclub De Bosuil zette hij zich in om het talent van jonge renners te ontwikkelen.

Jef Mewis voelde zich thuis tussen de mensen

Op bezoek bij de Chiro samen met Maurice Baptist

Jef Mewis in zijn gebruikelijke kledij voor de klas

Hij was samen met echtgenote Leona Uytendaele ook oprichter van het straatcomité Kattendans.

Vervolg op pag 16

Voormalige duivenclub De Eendracht en Wielerclub De Bosuil

Foto 1962:
Boven: Jean Marquillier,
Eddy Deelkens, Jans, Martin
Heks, Herman Bollen, Harry
Appelmans, Willy Vendrix,
Georges Nelissen, Jet
Bogaers (Jet van Kaat),
Midden: Toon Putzeys, Lucien
Berden, Jef Mewis, Richard
Zwerts, Albert Polders.
Onder: Patrick Nelissen,
Marina Nelissen

De duivenclub De Eendracht werd oorspronkelijk gesticht in 1957 met als eerste voorzitter Désire Jooken. Jef Mewis werd voorzitter van de club van 1973 tot 2011.

Jef floot in 2023 nog naar zijn duifjes en vierde op 21.04.2024 zijn 90ste verjaardag. We wensen hem proficiat bij gelegenheid van zijn verjaardag, maar ook een welgemeende dank voor de jarenlange inzet voor de vele verenigingen van Sint-Lambrechts-Herk.

De kerst- en winterperiode komt eraan

Brengt de winter van 2024 - 2025 dezelfde pret op natuurijs als vorig jaar?

Bernard en Josée Voordeckers - Neyens versieren jaarlijks de mooie Widexkapel

Vijfkamper Edouard Pelgrims en echtgenote Ria van der Vorst

Sommige koppels koken graag samen, andere verbouwen een huis of gaan wandelen of kaarten. Er zijn ook koppels die samen sporten zoals Edouard en Ria.

Edouard Pelgrims leeft op zijn 70 jaar nog steeds volop voor de sport. Hij nam op 25 en 26 mei 2024 deel aan het **Open Provinciaal Kampioenschap** en behaalde **een gouden medaille in de vijfkamp**. In deze discipline worden vijf proeven afgelegd, verspreid over één dag: verspringen, speerwerpen, 200 meter sprint, discuswerpen en 1500 meter. Vooral deze laatste discipline is zijn grote sterkte. Op het einde van de dag worden de prestaties opgesteld en verwerkt met een leeftijdsfactor per 5 jaar.

Edouard woont met zijn vrouw Ria in de Oosterbeekstraat. Ze zijn beiden lid van atletiekclub Alken. Edouard traint nog tot vier/vijf keer per week. Bij de **Vlaamse kampioenschappen** van 2024 werd hij ook kampioen op de 400 meter en bij het verspringen. Bij de **nationale kampioenschappen** in 2024 werd hij Belgisch kampioen op de 2000 meter steeple en derde op de 200 meter sprint. Ook Ria verzamelde een indrukwekkend

palmares aan medailles en is sinds 2018 **nationaal recordhouder** op drie disciplines: 100 meter sprint, 80 meter horden en verspringen. Een record dat tot op vandaag nog steeds niet verbeterd werd. Ze werd in 2019 gevraagd op de cover van een bekend atletiekmagazine. Een mooie en blijvende sportieve herinnering. Bij ons huisbezoekje werden we aangenaam verrast door andere aspecten in hun leven zoals de creativiteit met schilderkunst voor Ria en muziekpassie voor Edouard. Mooi.

Tienkamper Hans Van Alphen

In Sint-Lambrechts-Herk hebben we met **Hans Van Alphen** (°12.01.1982) een absolute topper in de atletiek. Hij woont met echtgenote Kim en hun dochter reeds 9 jaar in de Muntelbeekstraat. Hans werd in de jaren '90 geïnspireerd door de tienkamper Serge de Smedt. Hij sloot zich op 16-jarige leeftijd aan bij de meerkampgroep van de club. De veelzijdigheid van de all-roundatletiek en het voorbeeld van Serge werkten als positieve magneten. De tienkamp bestaat uit 110 meter horden, 100 meter lopen, 400 meter lopen, 1500 meter lopen, hoogspringen, verspringen, kogelstoten, speerwerpen, discuswerpen en polsstokspringen? Hij studeerde een master in de kinesitherapie en revalidatiewetenschappen aan de Katholieke Universiteit van Leuven waarbij de sportieve prestaties naar de achtergrond verhuisden. Na zijn studies pakte hij de sport terug op in 2005 en behaalde hij de eerste prijs op het Belgisch kampioenschap meerkamp met 7064 punten. In 2009 scoorde hij 7411 punten en in Bangkok brak hij het Belgisch record met 8047 punten. Hij werd de eerste Belg met meer dan 8000 punten. In 2012 won hij de prestigieuze meerkamp in Oostenrijk met 8519 punten. Wat nog steeds het Belgische record is. Tijdens de Olympische spelen van Londen in 2012 bereikte hij een resultaat van 8447 punten en miste nipt het erepodium.

Deze cijfertjes verbergen echter ook veel inspanningen. Voor Hans betekende dat 25 uren per week intens en explosief sporten, uitgesmeerd over een tiental trainingen: lopen 3 - 4 x per week, krachttraining 2 x per week, verspringen 1 x om de 2 - 3 weken, kogelstoten wekelijks, hoogspringen 1 x om de 1-2 weken, hordenlopen wekelijks, polsstokspringen wekelijks, speerwerpen 1 x om de twee weken. Door een zware enkelblessure in 2013 kreeg hij zijn lichaam niet meer op niveau van in 2012. Uiteindelijk beëindigde hij in 2016 een schitterende tienkampcarrière. Professioneel is hij als kinesitherapeut en personal trainer actief in Sint-Lambrechts-Herk en richt zich hierbij vooral op het gezondheidsmanagement van bedrijven en hun medewerkers. Zijn advies: "Do it with passion, or not at all!" Topprestaties: Belgisch kampioen tienkamp 2005. Winnaar Europabeker 2007. Tweede wereldkampioenschap Universiteiten Olympische spelen 2008 en 2012, Winnaar Decastar 2011 en 2012. Vierde op de Olympische Spelen van 2012. Winnaar van de gouden spike in 2007 en 2012. Winnaar van de Hypo Meeting te Götzis in 2012. Recordhouder tot op heden met 8.519 punten. Knap!

Hans bespeelt de ziel van het accordeon

Hans (zie cover) herinnert zich nog het feestje bij zijn grootmoeder in Maastricht. Alle nonkels, neven en nichten verzameld en een mooi groot instrument op tafel. Wie erop kan spelen mag het hebben. Op zijn zesde deed hij zijn uiterste best en het kleine jochie ging met de prijs aan de haal. Wat eerst een toevalstreffer leek werd later een gelukstreffer!

Iedere ochtend aan het bed van ma en pa tonen wat er werd bijgeleerd werd van het goede teveel. Dan kunnen we het joch beter inschrijven bij SCALA de Maastrichtse accordeonvereniging. Klassieke muzieklesjes groeiden uit tot jeugdgroepjes en orkestjes. Op 15 jaar werd hij deelgenoot van het grote accordeon-orkest met 60 orkestleden. Gelegenheden te over om in Maastricht te musiceren op bruiloften, kermissen en feestjes. Een extra zanger nodig? Geen probleem, dat kon er ook nog bij.

Hoeft het gezegd dat muziek een grote plaats innam in het leven van een 20-jarige die later ook als studio-muzikant gevraagd werd. Dat er bovendien nog carnaval gevierd werd in Maastricht was Hans ook niet ontgaan. Het groepje STARDUST werd geboren. Met SJENG AON DE GENG werd een carnavals-hit gescoord die bekend is tot op vandaag. Zie: www.bit.ly/4fv0SHg Dat dit nummer de hoogste score kreeg van alle dialectlieders is een mooie referentie voor het succes ervan. Radio- en tv-optredens bleven niet uit. De succesvolle studies van 'management' werden doorkruist met optredens waarna Hans professioneel aan de slag ging als

HRmanager. Op die wijze zag hij een flink deel van de wereld, van West-Europa tot Japan, Hong Kong en de Scandinavische landen.

De passie voor muziek bleef echter onverminderd kriebelen. Twee jaar geleden nam hij zijn muziektopredens terug op. Hans woont ondertussen tien jaar in Herk. Hij heeft weer een duo formatie opgericht onder de naam STARDUST. Ook in Maastricht poogt hij nieuw leven in te blazen voor de opwaardering van de grote accordeon-tradities. Deze is veel rijker dan men vermoedt en behelst ook de meer complexe Franse, Zuid-Amerikaanse, Duitse en Oostenrijkse muziekliteratuur.

Het zal je niet verbazen dat Hans de discipline opbrengt om nog steeds dagelijks één uur te repeteren om zijn techniek te onderhouden en zijn muzikaliteit te verfijnen.

Wie hem aan het werk wil zien krijgt daartoe de gelegenheid op de nieuwjaarsreceptie van de Dorpsraad van Sint-Lambrechts-Herk op 12 januari 2025. Afgesproken?

Monique Hermans in café De Ensor

Een café met accordeonmuziek behoort reeds lang tot het nostalgisch verleden. Nochtans blijft de wereld van het kleinschalige café tot de verbeelding spreken tot op de dag van vandaag. Het vertegenwoordigt een onbekommerde wereld die in het leven daarbuiten vaak afwezig is.

Voor Monique (van Sooi) Hermans staat het accordeon symbool voor tijdloze herinneringen aan haar jeugd. We zien op de foto Monique Hermans, al spelend in het vroegere café De Ensor van haar ouders. Op de achtergrond haar moeder Simonne Bèle. Monique bespeelt niet meer haar accordeon maar koestert het nog tot op vandaag. Het boort emoties aan van verlangens die alle kanten opwaaien.

Beste buurtbewoner,

Met een warm gevoel blikken we terug op 2024, een jaar vol bruisende feesten, sportieve hoogtepunten, inspirerende buurtinitiatieven en nog veel meer. We zijn ook dankbaar voor de inzet van de vele buurtcomités die Hasselt rijk is. Tegelijkertijd kijken we al uit naar wat 2025 voor ons in petto heeft, een nieuw jaar vol activiteiten en evenementen die onze stad en wijken tot leven brengen. Alle nieuwtjes uit jullie buurt, lees je alvast in deze goedgevulde wintereditie.

We wensen je hartverwarmende feestdagen en de beste wensen voor het nieuwe jaar.

Dymfna Meynen Steven Vandeput
Schepen van Burgemeester
de Hasselaar

Erkenning en subsidie buurtcomité

Organiseerden jullie in 2024 minstens twee buurtactiviteiten? Vergeet dan niet om vóór 1 februari de erkenning van jullie buurtcomité aan te vragen! Zo maken jullie ook aanspraak op een subsidie van 200 euro, vrij te besteden voor jullie werking in 2025. Meer info en aanvragen: www.hasselt.be/subsidiewijk.

Wijkbudget

Heb je een tof idee om je buurt mooier, duurzamer of warmer te maken? Maak dan kans op een wijkbudget van maximaal 2.500 euro. Een speelgoedkoffer voor alle kinderen uit de buurt, duurzaam kerstmateriaal, een boekenruilkast, een leuke workshop, ... zijn enkele voorbeelden. Verzamel minstens 5 burens die mee willen doen en vul het aanvraagformulier in op www.hasselt.be/wijkbudget. Je hebt tot 15 februari om je idee in te dienen.

Buurt van het jaar

Zetten jullie zich in voor een leuke sfeer en een fijne, warme buurt? Organiseren jullie evenementen of acties die het samenleven aangenamer maken? Doe dan mee aan de wedstrijd 'Buurt van het jaar' en maak kans op prijzen tussen 500 en 2.500 euro én een eretitel met een eigen straatnaambord! Dien jullie kandidatuur in voor 1 maart via www.hasselt.be/buurtvanhetjaar.

Christmas Blues Night

De Christmas Blues Night viert op 21 december 2024 haar vijfjarig bestaan en stelde daarom een bijzonder programma samen.

De avond begint om 20u00 met SMOKESTACK CHARLIE, en hun HIGH ENERGETIC RAW BLUES. De groep is samengesteld uit muzikanten die al in verschillende bands hun blues-sporen hebben verdiend.

Daarna komt A.J. PLUG aan de beurt, een meervoudig prijswinnaar en een ABSOLUTE TOPPER uit de Nederlandse bluesrock en rootsscène. Zangeres Alexandra Jolanda wordt gezien als één van de meest indrukwekkende bluesrockdames in het genre. In maart 2022 werd haar album Killer King bekroond met een award Best Blues Album. In september 2024 verschijnt haar vijfde album.

Tickets voor dit bijzondere jubileum-optreden kunnen besteld worden via: <https://eventix.shop/yjsqe8gr> of door het scannen van deze QR code.

Uitleiding: Het verschil tussen een bloem en onkruid is een oordeel.

Erfgoedkring Sint-Lambrechts-Herk.

Het boek "Verhalen achter oude en verdwenen gevels" deel 2 is inmiddels beschikbaar.

Het bevat 160 pagina's en wordt te koop aangeboden aan 20 euro.

Alle info: Josee.wolfs@telenet.be. Na overschrijving worden ze bij u thuis bezorgd.

Voor verzending per post wordt 5 euro extra gevraagd.

Vergeet niet deze uitnodiging van de Dorpsraad van Sint-Lambrechts-Herk

gratis nieuwjaarsreceptie in zaal ELCKERLYC op zondag 12 januari 2025

"Herkenaren ontmoeten elkaar" (18u00 - 21u00)

"één van de fijnste recepties van het jaar!"

"Het voelt als thuiskomen omdat iedereen er zonder onderscheid ook écht welkom is"

Je kan dit krantje ook in PDF ontvangen per mail.

Het volstaat een berichtje te sturen naar herkskrantje@telenet.be

Onze vorige edities, zie: www.st-lambrechts-herk.be

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

Colofon

Vragen of suggesties? herkskrantje@telenet.be

Voor opname in een volgend krantje? Contact: herkskrantje@telenet.be

Fotografen: Redactieploeg **Vormgeving:** tricolor.be **Drukwerk:** Realise Printing

Verantwoordelijke uitgever: René Kumpen