

HASSELT
HEEFT
HET.

Wie waren 'De Marlets'? p9

Juffrouw Bieke, voor altijd kleuterjuf p13

Raymond Baptist, Herkenaar én Japanner p14-15

WIJKKRANTJE

HERK

STADSMAGAZINE HASSELT

#02 - Zomer 2024 - jg 4

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

Sint-Lambrechts-Herk blijft een mooie plek om te wonen en te leven. Als we de positieve aspecten ervan voelbaar blijven maken voor iedereen en goesting doen krijgen. Goesting voor de fijne dingen die ons omringen zoals een gratis muziekfestival, een dorpsfeest dat reeds 25 jaar bestaat, een kleuterjuf voor generaties Herkenaren, voetbalvrouwen aan de top, een nostalgische film over ons historische verleden, de idealen van jonge mannen die dromen van Japan zoals Raymond Baptist, gepassioneerde muzikanten, eigentijdse reflecties onder het goedkeurende oog van de heilige Barbara, burens die een band willen smeden, boerderijen met een verhaal, het plezier van kermisattracties vroeger en nu, en ... verrassende nieuwe ontdekkingen.

Het doet persoonlijke herinneringen ontstaan die zich omvormen tot een collectief gedeeld verhaal.

Zoek en vind de sporen ervan in dit krantje, met veel leesplezier, en een grappige uitleiding.

De redactie

INHOUDSTABEL vierde jaargang, tweede editie zomer 2024

p1	Foto	p14	Raymond Baptist, Missionaris van Herk
p2	Inleiding en inhoud	p15	Scheutist in Japan
p4	Voetbalclub Herk Sport kijkt naar de toekomst	p16	De eerste kat van de Kattendansstraat
p5	Voetbalclub Herk Sport kijkt ook naar Futbolista	p17	De tweede kat van de Kattendansstraat
p6	Het kasteel van Rijsdaal nodigt je uit	p18	Danny Pluymers in zijn Hofje van Eden
p7	Herk kermis	p19	De Wroeter en een boerderij met een verhaal
p7	Herkenaren ontmoeten elkaar	p20	Guido Vandenborn
p8	Wie waren "De Marlets"?	p21	Volle Bak Live en Volle Bak Herk
p9	Een succesvolle ruildag op 27 maart	p22	Woordje van de Burgemeester en de Schepen
p10	In onze kerk ontmoet je heden en verleden	p23	Kermis en taal
p11	Ontmoet je burens in de Gurdwara 'Sangat Sahib'	p24	De uitleiding
p12	De schoonheid ligt in het geheim		
p13	Juffrouw Bieke, voor altijd kleuterjuf		

Nieuws van de dorpsraad

Op **17 april 2024** vond in Elckerlyc een open vergadering plaats van de Dorpsraad van Sint-Lambrechts-Herk. Alle geïnteresseerde Herkenaren waren hierop uitgenodigd. Bij de erkenning als lokale dorpsraad werd immers het engagement aangegaan om jaarlijks één open vergadering te organiseren om als basisbeweging de betrokkenheid met de buurt te versterken. En zo geschiedde.

Uiteindelijk daagden 25 personen op en werd van gedachten gewisseld rond thema's van lokaal belang. In kleinere groepjes werd nagedacht over de werking van huidige en mogelijk toekomstige werkgroepen. E-mailadressen werden uitgewisseld. De bekommernissen van deze avond worden meegenomen in het Memorandum 2024 voor overleg met het stadsbestuur.

Open vergadering voor alle geïnteresseerde Herkenaren op 17 april

Voetbalclub Herk Sport kijkt optimistisch naar de toekomst

Het huidige bestuur bestaat uit: Ronny Pascal, Wim Verschuren, Roger Reenaers, Bernard Janssens, Stijn Sauwens, Filip Bousmanne, Patrick Van Nevel

Herk Sport promoveert naar Tweede Provinciale! Proficiat!

Voorzitter Ronny Pascal: "Ik heb enkele moeilijke nachten achter de rug, maar straks zal ik fier en voldaan onder de lakens kruipen. Dit was een topteam met Leander Sarrechia als toptrainer die vijf seizoenen geleden bij ons is beland. Hij heeft van deze spelersgroep een (h)lecht team gemaakt. Het voelt zeker als een verdiende promotie. De groep blijft volgend jaar vrijwel intact en de aanwinsten doen veel goeds vermoeden."

Voetbalclub Herk Sport, opgericht op 23 mei 1956, speelde de eerste vijftien jaren op het plein in het Nieuwe Woningveld en verhuisde vanaf 1970 naar het huidige Beukenhof. De club beleefde in de 68 voorbije jaren ontelbare avonturen en ontwikkelingen, speelde tot 1964 in Derde Provinciale, promoveerde in hetzelfde jaar naar de Tweede- en in 1979 naar de Eerste provinciale afdeling. Van 1995 tot 1998 bereikte Herk Sport de Vierde Nationale Klasse! Sinds 2016 speelde de eerste

ploeg heren terug in Derde Provinciale, en volgend seizoen dus in Tweede provinciale.

De eerste ploeg bestaat vandaag grotendeels uit jongemannen uit de omgeving hetgeen een extra aantrekking is voor de jeugd. De kwaliteit van de jeugdopleidingen vandaag staat op een veel hoger peil dan vroeger. Moderne jeugdwerking houdt nu volop rekening met het fysieke en mentale welzijn van de kinderen. De club telt 145 jeugdspelertjes, onderverdeeld per leeftijd in U (Under)7, U8, U10, U12, U15 en U17. Ze trainen tweemaal wekelijks.

De stad Hasselt zal het oude gebouw renoveren hetgeen een extra dynamiek zal doen ontstaan. Om de werking te ondersteunen worden daarom tal van activiteiten georganiseerd: halloweentochten, veldcross, kermisterras, rommelmarkt, eetfeesten en voetbaltoernooien. Zie: www.herksport.be - Contact: voorzitter@herksport.be

Voetbalclub Herk Sport kijkt ook naar Futbalista

Kampioenen: Marijke Hermans, Germaine Coolen, Renate Martens, Annemieke Gevers, Marleen Bernaers, Jeannine Poesen, Wil Schellings, Marita Coolen, Nadine Bertens, Carin Martens, Anita Martens, Jeannine Van Buel, Anne Vermeire, Gilberte Nuyts, Rachel Vandenberg, Conny Vaesen, Antonia Rigas en Gerarda Hermans.

In 1971 werd de damesploeg opgericht die vanaf 1973 in de Eerste Nationale speelde!

Kampioen zijn is plezierig

De dames van Sint-Lambrechts-Herk werden driemaal Belgisch kampioen: in 1979, 1989 en 1993. Ze wonnen ook driemaal de Beker van België: in 1983, 1988 en 1992.

Gezien het succes van damesvoetbal in het verleden, wil Herk Sport vanaf seizoen 2024 - 2025 in de tweede provinciale terug starten met meisjes- en damesvoetbal onder de naam Futbalista! Het accentueert alle mooie kwaliteiten van een voetballend meisje zoals: verfijnde passie, stoere vriendschap en fairplay.

Bestuur van 1980

Staand van L - R

Maurice Knuts
?
Roger Bams
Lucien Peeters
Maurice Uytdebroeks
Willy Marten
Flor Boes

Zittend van L - R

Jean Martens
Haenen
Romain Nulens
Roger Reenaers
Augustin Houbey
Marcel Uytdebroeks

Domein Rijsdaal uitzonderlijk open voor bevrijdingsfeest op 7 en 8 september

Domein Rijsdaal (Hasselt-Spalbeek) maakt zich op voor een bevrijdingsfeest. Eigenaar Patrick Van de Sande stelt het domein **uitzonderlijk open** voor een feest in het teken van '80 jaar bevrijding'. De bewoners van het kasteel speelden tijdens WO II een grote rol in het verzet. Kasteel Rijsdaal is gelegen aan de Herkkantstraat 177 in Spalbeek.

Wat mag je verwachten?

Een tentoonstelling over 'WO2 en de bevrijding', een heus legerkamp, authentieke militaire voertuigen, een Big Band met zangeres Anaïs Vijgen, rijstap met veel rum, een rondleiding op het kasteeldomein en een uitgelaten naoorlogs sfeertje.

VRIJDAG 6 SEPTEMBER: het legerkamp staat open voor de Kilroy drivers

18u00 deuren van het park/het kamp/ en de tentoonstelling gaan open

19u00 Frank Vanstreels opent de tentoonstelling 'Den Abri' 'De Schuilkamer'

20u00 Sylvain De Bleeckere - 'De Victory van de Bolhoed'

20u15 'Curange les Blasés', set 1

21u00 Karin De Greeve - 'Rijsdaal door de eeuwen heen'

21u30 - 23u00 'Curange les Blasés' - set 2

ZATERDAG 7 SEPTEMBER: doortocht van de Kilroy drivers in alle deelgemeenten

12u00 Uitwuiven van de troepen

14u00 Spalbeats

17u00 - 18u30 The Spalbreakers

18u30 Karin De Greeve - 'Rijsdaal door de eeuwen heen'

20u00 het woord is aan de burgemeester

20u15 Big Band 'The Sound of Music' - Part 1

21u15 Big Band + Anaïs Vijgen - Part 2

22u15 Big Band - Part 3 - Bevrijdingsbal

ZONDAG 8 SEPTEMBER:

Open Monumentendag - Rondleidingen in het koetshuis op afspraak met Zygmund Krzywania : reserveraties: htg.hasselt@gmail.com

Meewerken?

Wie wil meewerken als vrijwilliger kan zich melden via de website <https://www.rijsdaal.be>

Herk kermis opent op zaterdag 10 augustus 2024

Kom proeven van de fijne sfeer met open terrasjes op de kermisavonden:

Zaterdag 10 augustus 2024 van 15u00 tot 23u00

Zondag 11 augustus 2024 van 15u00 tot 23u00

Maandag 12 augustus 2024 van 16u00 tot 23u00

Dinsdag 13 augustus 2024 van 16u00 tot 23u00

Woensdag 14 augustus 2024 van 16u00 tot 23u00

Donderdag 15 augustus 2024 van 16u00 tot 23u00

Wat is er bij Herk kermis lekkerder dan een smoutebol?

Sint-Lambrechts-Herk in beeld: een succesvolle ruildag op 27 maart

De actie kende een hoog 'zo leer je nog eens iemand kennen-gevoel'! Scan de QR-codes in het boek en luister/kijk live naar de filmpjes en opnames!

Een plaatselijk grootwarenhuis zorgde samen met de Erfgoedkring van Sint-Lambrechts-Herk voor de uitgave van een historisch verzamelalbum in de vorm van een fotoplakboek over de geschiedenis van Sint-Lambrechts-Herk. Voor ieder boek dienden 174 stickers te worden verzameld.

De actie werd gespreid over acht weken en minstens 180.000 stickers voor 1.000 boeken. Voor de deelnemers werd een ruildag voorzien die doorging in zaal Elckerlyc op woensdag 27 maart tussen 14u00 en 16u00. Heelwat geïnteresseerden konden op die wijze hun plakboek vervolledigen tot een mooi geheel.

De aangename vaststelling was dat niet alleen prentjes werden uitgewisseld maar dat men ook onbekenden contacteerde om ontbrekende prenten te ruilen. Het werd op die manier, verrassend genoeg, ook een sociaal gebeuren met een gevoel van verbondenheid. De sfeer van je

kindertijd kreeg je er gratis bij: verzamelen, vergelijken, plakboekje, stickers klevén, ruilen, lijstje maken voor vrienden, berichtjes versturen over ontbrekende stickers, wegschenken, sparen voor andermans album, enz.... Mooi om te zien hoe we bekommerd mochten zijn om andermans album. Het leek wel een antwoord op de vraag: hoe komen we weer bij elkaar?

Het ruilen van stickers werd ook aangeboden via de website van Sint-Lambrechts-Herk. <https://www.st-lambrechts-herk.be/sint-lambrechts-herk-beeld>

Wie waren 'De Marlets'?

De Marlets, vandaag vergeten maar in de jaren '70 wereldberoemd in Limburg en omstreken. Voor de geschiedenis van **De Marlets** moeten we terug naar de jaren '60. Toen ontstonden er op vele plaatsen jonge orkesten, meestal lokale groepen, die optraden in jeugdclubs en dancings. Iedereen die een beetje muziek in de aders had, leerde een instrument te spelen en zocht zijn weg naar de wondere wereld van het orkest. We spraken met Herkenaar (en Alkenaar) Marcel Feytons, één van de oprichters van het eerste uur, en blikken even terug naar een mooie periode uit zijn jeugd.

De oorspronkelijke **Marlets** waren rond 1964 pas veertien en vijftien jaar oud toen ze in een Alkens repetitielokaal hun eerste hoempapa ten beste gaven. Naast deze Marlets was er in Alken nog een tweede groep, **De Telstars**, met o.a. René Schroyen. Na een poos naast elkaar gewerkt te hebben, besloten de twee groepen samen verder te gaan onder de naam **De Marlets**. In de jaren 1980 volgden snel de eerste singles met succesvolle nederlandstalige hits

zoals "Te voet naar Scherpenheuvel", "Oh Marie", "Wat moet een cowboy in Parijs" en zovele andere. Hun

meezingers palmde moeiteloos de top in van de nederlandstalige hitlijsten. De Marlets hadden succes met hun balmuziek - niet te moeilijk, niet te ernstig - en daar wilden ze het bij houden. Het was nooit hun bedoeling om een echte platengroep te worden, de Marlets waren immers een dansorkest en ze zijn dat tot op het einde gebleven. Prestigieuze prijzen hebben ze nooit gekregen maar wel héél véél plezier in het samenspel. Meer dan honderd optredens per jaar was geen uitzondering. Er was een algemeen optimisme in de samenleving en het dansorkest was hiervan de uitdrukking. De oorspronkelijke Marlets hebben in dertig jaar tijd vier wissels gekend. De huidige kern noemt zich Alfaband en is nog altijd bereid op te treden voor het goede doel, op gouden bruiloften of buurtfeesten. Ze brengen dan klassiekers uit de jaren 1960 en 1970. De glorie tijd van de meeste Marlets-nummers is voorbij. Bij Alfaband wordt ook meer recente muziek gespeeld waardoor iedereen zijn muzikaal enthousiasme kwijt kan. Het spelplezier van de Marlets bleef hierdoor springlevend.

De Alfaband is nog actief met Johnny basgitaar, Marcel gitaar en zang, Johan drums, Johan trompet, Rudi keyboard en gitaar, Geert zang en Guy saxofoon en gitaar.

In onze kerk ontmoet je heden en verleden

De Heilige Barbara van Nicomedië

Barbara is een christelijke heilige en martelares. Haar leven werd verteld in een mengeling van feit en fictie. Ook het jaar van haar dood is onzeker maar wordt gesitueerd in de derde of vierde eeuw na Christus. Barbara zou gewoon hebben in Nicomedië, een Romeinse stad in het huidige Turkije. Haar vader, Dioscurus, sloot haar op in een toren om haar te af te zonderen van de vele jongemannen die naar haar hand dongen. Ook liet hij voor haar een badhuis bouwen, zodat ze geen gebruik hoefde te maken van openbare baden. Dit badhuis bevatte oorspronkelijk twee ramen, maar op verzoek van Barbara werden het er drie (zij had zich stiekem tot het christendom bekeerd en wilde op die wijze de Heilige Drievuldigheid eren). Toen haar vader haar bekering bemerkte, liet

hij haar folteren, maar 's nachts genazen haar wonden wonderbaarlijk. Uiteindelijk onthoofdde hij haar eigenhandig, maar werd daarop zelf door de bliksem dodelijk getroffen. Op grond van dit levensverhaal gold de H. Barbara als beschermster tegen brand, bliksem en tegen een plotselinge dood. Haar hulp werd ingeroepen bij storm en noodweer. De H. Barbara is dan ook de patrones van gevaarlijke beroepen waaronder deze van mijnwerkers. In Sint-Lambrechts-Herk werd haar naamfeest gevierd op 4 december, als beschermheilige van onze mijnwerkers.

De H. Barbara wordt in Sint-Lambrechts-Herk afgebeeld met de Bijbel in de ene hand en een toren met drie ramen in de andere. Het waardevolle en voor onze kerk oudste beeld dateert van het begin van de 16de eeuw.

Een eigentijdse ontmoeting met actuele vragen in onze kerk

Het parochieteam organiseerde op zondag 7 april in onze kerk een reflectiemoment met als thema "Over bevrijding en mensen in hun kracht zetten". Het werd niet opgevat als een mis of een gebedsviering maar als een moment van ontmoeting met afwisselend eigentijdse verhalen, gedichten, liederen, filmpjes en persoonlijke getuigenissen. Dergelijk moment wordt viermaal per jaar georganiseerd.

'In je eigen kracht staan' betekent voor het parochieteam: 'je eigen leven kunnen vormgeven' en 'problemen zelf kunnen oplossen'. 'Je eigen kracht en energie' zijn geen toverwoorden. Ze zijn immers ongrijpbaar en veranderlijk, want elke dag anders. Wel kunnen we eraan werken om dichterbij te komen bij de eigen talenten die ons energie geven en waarmee we kleine stapjes kunnen zetten. Opschuiven naar beter. Iedere ontmoeting geeft je kansen 'om te voelen wat zij voelen', en 'tot medemenselijkheid' door te bevrijden van negatieve verhalen. We zijn in die zin allen hulpverleners. Een verrassend eigentijdse invulling voor levensvragen van vandaag. Volgende themaviering op **zondag 30 juni**. Nieuwsgierig?

Ontmoet je burens in de Gurudwara 'Sangat Sahib'

De Sikh-religie kenmerkt zich door gelijkheid van man en vrouw. Er is geen kastenstelsel. Respect voor alle religies staat centraal. Er is één God. Er wordt niet aan idoolverering gedaan. Overbodige rituelen blijven achterwege. Verslavende middelen en overspel zijn verboden. De haren worden niet geknipt en tien procent van je inkomen deel je met de Sikhgemeenschap.

Centraal staat de idee van godsdienstvrijheid waarvoor de negende Goeroe als martelaar stierf in 1675. Meestal is de tempel doorlopend geopend. Groepsbezoek op aanvraag: gdsangatsahib@gmail.com

De **Gurudwara** aan de Diestersteenweg in Sint-Truiden is het gebedshuis van de Sikhs en vormt het middelpunt van hun gemeenschap. Het is niet alleen een gebedsplaats, maar ook het centrum van spirituele, sociale en educatieve activiteiten. De diensten kunnen zowel door mannen als door vrouwen geleid worden. Er is een keuken waar maaltijden voor de gemeenschap en voor de armen bereid worden. Het centrale en voornaamste voorwerp van het gebedshuis is de **Goeroe, het heilige boek**. Aan de bezoekers wordt gevraagd de tempel met een hoofddoek en blootvoets te betreden en die dag geen alcohol, vlees of vis te hebben genuttigd. Wie geen tulband draagt bedekt zijn hoofd met een hoofddoek, bandana of sjaaltje.

Bij een bezoek aan een Gurudwara wast een Sikh handen en voeten. Voor het heilige boek buigt hij, biedt offerandes aan en raakt met het voorhoofd de grond. Voor bezoekers volstaat een buiging. (Er is eveneens een **Singh Sabha Gurudwara** in het nabije Alken, Steenweg 418)

De Sikhi gemeenschap is de vijfde grootste wereldgodsdienst

Voor een Sikh is muziek de taal van de ziel. Je vindt ze op internet onder: 'punjabi music' of 'sikh music'.

De schoonheid ligt in het geheim

Een luisterend oor voor gemiddeld 40 telefoontjes per dag, dat bieden vandaag de 82 vrijwilligers van Tele-Onthaal-Limburg. Iedereen kan bellen op het **gratis nummer 106** alle dagen van de week en 24u op 24. Chatten kan **via de website** dagelijks van **18u tot 23u**, en op woensdag en zondag van **15u tot 23u**.

Anonimiteit is hierbij cruciaal. 'In het begin wil je aan anderen vertellen wat je werd toevertrouwd en wat dat met je doet. Maar er zit juist schoonheid in het geheim. Het beschermt zowel de oproeper als de vrijwilliger'.

Hoe begin je zo'n intiem gesprek?

Coördinator Tele-onthaal

Limburg Charlotte Snoeks: 'Hallo met Tele-Onthaal', is de meest gebruikelijke aanzet. 'Daarna laat je het initiatief aan de oproeper. Soms is dat met woorden, soms is er slechts een zucht of iemand die huilt. Wie contact legt, moet voelen dat er voor hem/haar tijd en ruimte is en dat men onbevooroordeeld luistert. Onze vrijwilligers bieden mensen een gesprek. Niet meer, niet minder. Onze vrijwilligers geloven in de kracht van het luisteren zonder te oordelen. Bellers zijn meestal vijftig jaar of ouder. Chatten gebeurt vaker door jongeren tussen de twaalf en zeventien jaar. Doorverwijzing is er voor ongeveer 25 procent van alle bellers en 35 procent voor de chatters. Wanneer iedereen bij de **zelfmoordlijn 1813** in gesprek is, krijgen de oproepers de kans om doorgeschakeld te worden naar Tele-onthaal. Gesprekken

gaan over relaties, over eenzaamheid, slachtofferbeleving, gezondheid en zelfdoding.

Telefoonvrijwilligers engageren zich maandelijks voor drie telefonische dagdiensten van ongeveer 3,5 uur, één nachtdienst van 8 uur en een vormingsmoment.

Chatvrijwilligers engageren zich maandelijks voor vier diensten, waarvan minstens 2 avonden (tot 23u) van 3 uur per dienst, en een vormingsmoment.

Coördinator Charlotte Snoeks:

'Onze vrijwilligers ervaren heel sterk dat je mensen kan versterken, alleen al door te luisteren. Een luisterend oor kan inderdaad een verschil maken in iemands leven. We geven hen hiervoor een specifieke opleiding en blijvende omkadering. Het biedt hen ook eigen kansen tot zelfontplooiing. Aandachtig en aanwezig luisteren wordt hierbij het nieuwe spreken. Het is een vrijwillig maar geen vrijblijvend engagement.'

Wie interesse heeft om als vrijwilliger in te stappen in dit waardevolle project neemt best contact op met [limburg@telenet-onthaal.be](mailto: limburg@telenet-onthaal.be) of belt naar 011 22 77 67.

Nieuwe opleidingen vanaf oktober. <https://www.tele-onthaal.be/word-vrijwilliger>

Juffrouw Bieke, voor altijd kleuterjuf

van de vele kussen die ze kreeg. Bieke huwde op 37-jarige leeftijd met Bèr Briers.

Bèr was gehuwd met Vanstreels Gilberte die overleed toen hun jongste dochtertje 10 maanden oud was.

Op school zaten de twee oudsten al in de kleuterschool maar hingen vooral aan de rokken van Bieke hetgeen Bèr ongetwijfeld moet hebben opgemerkt. Ze trouwden in 1970 en in 1971 werd hun gezamenlijk zoontje geboren.

Ze voelt zich in het centrum graag gezien en krijgt ook de nodige erkenning wanneer ze al eens een handje toesteeft bij het opruimen. Op het WZC functioneert ze nog steeds als iemand die door kinderen van personeel graag in vertrouwen wordt genomen. Ook de kindjes van drie, vier of vijf jaar die naar de school gaan tegenover het rustoord wuiven naar hun juffrouw Bieke. Een eerder bezoekje aan het WZC smeedde immers deze band. Wat ze vandaag mist zijn de dieren waarmee ze zich steeds omringd wist, een poes, een vogeltje, een hondje. Het is haar vurige wens dat in het woonzorgcentrum een plek zou worden vrijgemaakt voor een permanent verblijf van een hondje. Hoe fijn zou dat zijn! We wensen het haar alleszins van harte toe en hopen dat de lezing van dit krantje van HERK hiertoe kan bijdragen.

De deur gaat open, het personeel krijgt een handkusje, we nemen afscheid van het melkmuiltje van Herk.

In het woonzorgcentrum Gaerveld in Hasselt, waar ze sinds 2022 verblijft, brachten we een bezoek aan juffrouw **Bieke Uytdebroeks**, inmiddels 87. Ze was en is een begrip voor iedereen die ooit kleuter was in onze basisschool. Haar hele loopbaan was ze immers betrokken bij de opvang van de allerkleinsten. Knutselwerkjes werden er afgewisseld met accordeonmuziek. De tafel waar we haar aantreffen ligt ook vandaag nog vol knutselmateriaal, pareltjes, ringetjes en versieringen voor de wenskaarten, de kroontjes of de servetringetjes die ze als vrijwilligster van Ziekenzorg wil afwerken. Bieke werd geboren in 1937, als jongste van zes kinderen, en beleefde haar kinderjaren tijdens de oorlogsperiode 40-45. Een bijzondere gebeurtenis vergat ze nooit. Haar vader boerde in de Tomstraat en tijdens de oorlogsjaren werden soms dieren in beslag genomen. Zo ook ten huize Uytdebroeks. Ze was vier jaar en haar popje hing te drogen aan de wasdraad. Met de dreiging 'als je niet zegt waar je het varken verstopt hebt zal ik die kleine van u hier straks op dezelfde manier ophangen', werd alle verzet gebroken. Het popje koestert ze tot op vandaag als een beschermende herinnering. Zelf noemt ze zich als de jongste van het gezin het bedorven stinkertje met het zachte melkmuiltje

Raymond Baptist, Missionaris van Herk

Raymond en zijn familie zonder zijn broer Jef

Tot in de jaren 1960 waren er in Sint-Lambrechts-Herk heel wat jonge mannen en vrouwen die als religieuzen naar het buitenland gingen. Raymond Baptist was één van hen. Hij werd geboren in een gezin van 8 kinderen (Jef, Jean, Lief, Raymond, Marcel, Maria, Maurice, Ludo). Zijn vader overleed op 48-jarige leeftijd. Raymond (° 1936) zou het voorbeeld volgen van zijn oudere broer Jef en werd Scheutist. Na opdrachten in het kleine seminarie van Osaka en in verschillende parochies studeerde hij sociologie aan de universiteit van Osaka. Raymond Baptist liet zich in 1980 naturaliseren tot Japanner en noemde zich voortaan Reimon Bachika.

Hij kende van 1977 tot 2009 een vaste stek in de havenstad Kobe, waar hij dagelijks pendelde naar Kyoto om

er, na een treinrit van anderhalf uur, algemene sociologie en godsdienst-sociologie te doceren op de Boeddhistische Bukkyo Universiteit in Kyoto. Zijn geliefde studieterrin bestond erin om het boeddhisme te vergelijken met de christelijke filosofie. In zijn denken benadrukte hij het belang van sociale harmonie als basis voor een vredescultuur. Hij was op vele

internationale congressen een gewaardeerd spreker omtrent het thema van Global Peace Science.

Herkenaar en Japanner

Scheutist in Japan

In 2002 schreef hij het boek 'Traditional Religion & Culture in a New Era'. Hierin onderzoekt Raymond Baptist hoe religie kan blijven voortbestaan, ook in moderne tijden. Hij stelt in het boek het belang voorop van morele en religieuze tolerantie. https://www.peacefromharmony.org/?cat=en_c&key=701

De link kan je aanklikken op een pdf versie van het krantje op aanvraag

Raymond Baptist in het Japans

Raymond stierf op 24.03.2023 in zijn geliefde Kobe op 9.301 km van zijn geboorteplek.

De eerste kat van de Kattendansstraat

Het krantje van HERK wil aandacht geven aan bestaande of vergeten straatcomités.

Hier zien we de initiatiefnemers van het eerste Kattendanscomité (van de spoorwegbrug tot Sasput, Uilstraat en Huizerveldstraat) met Jef Mewis, Paul Duchateau, voorzitter Lut Ulburghs, Maria Vanlangenakker, Leona Uytdebroeks, Marcel Willems en Danny Duchamps n.a.v. het Feest van Vlaanderen op 11 juli. Het feestcomité was gedurende 17 jaar actief, van 2002 tot 2019. Dus stelden we ons de logische vraag: waar is het feestje op 11 juli 2024 en 11 juli 2025?

Kattendans 1
Contactadres:
Lut.ulburghs@telenet.be

De tweede kat van de Kattendansstraat

Het tweede straatcomité van de Kattendansstraat strekt zich uit van de Jumbo tot de spoorwegbrug. Al vele jaren worden tal van activiteiten georganiseerd om de buurt samen te brengen. Vooral de nieuwkomers brachten alles in een versnelling. Om deze welkom te heten werd een drink georganiseerd die jaarlijks herhaald wordt. Ook een eigen whatsapp-groepje werd gestart voor allerlei doeleinden: uitwisseling van tuin- en klusmateriaal, verdeling van spaarkarten van winkels tot zelfs verloren paardjes terugbrengen naar de juiste eigenaar. **Patrick:** 'Toen corona iedereen binnenhield, namen we deel aan de

actie 'mooiste kerststraat van Hasselt' waarmee we de publieksprijs wonnen. Ook de rijdende kerstbar, met drankjes op iedere inrit, was in die periode een hartverwarmende activiteit.'

Jaarlijks hebben we een ontmoeting op de burendag en bij nieuwjaar een nieuwjaarsdrink. Dankzij de stedelijke subsidies hebben we een tent aangekocht en zijn we van plan om extra privéfeestjes in de straat te ondersteunen.

Patrick: *Bij Valentijn bestelden we collectief ontbijtboxen ten voordele van 'Kom op tegen kanker'. Dit resulteerde in een ontbijt met 25 burens, wat uiteraard weeral supergezellig was.*

Kattendans 2 Contactadres: patrick.schreurs1@telenet.be

Danny Pluymers in zijn Hofje van Eden

(Siegersveldstraat 8)

Op één van de mooiste en zonnigste voorbije herfstdagen werden we uitgenodigd in het kleine paradijs van de Siegersveldstraat. We wandelden in een nooit geziene boomgaard met appels en peren in de hoofdrol, maar ook met een grote verzameling andere fruitsoorten zoals pruimen, krieken, kersen en mispels. Teler Danny Pluymers erfde deze passie van zijn overgrootvader Joseph Ballet, die in het begin van de eerste wereldoorlog krijgsgevangene was in Beieren en deze kennis meebracht van Duitsland. Na het overlijden van vader Georges Pluymers begon Danny vanaf 1995 met het enten van hoogstamsoorten op laagstam. Tot op vandaag weet Danny op de hem eigenste manier en met passie te vertellen hoe hij vanaf de zomer tot de volgende lente kan genieten van het vele fruit van eigen bodem. Buiten een uitgebreide moestuin en een weelderige bloemenhof, vinden we in de laagstam boomgaard 40 soorten appels, 32 soorten peren, 13 soorten druiven en verschillende bessensoorten. Een explosie van kleuren en smaken die doet denken aan het Hofje van Eden, met veel zorg gekoesterd.

De Wroeter en een boerderij met een verhaal

Wie geen eigen tuin heeft zoals Danny kan in Sint-Lambrechts-Herk nog altijd beroep op de zelfoogsttuin en bloemenpluktuin van De Wroeter: www.dewroeter.be

De Tiendschuur of Tiendenschuur in de Kattendansstraat

Een **tiendschuur** of **tiendenschuur** is een gebouw waarin tot op het einde van de achttiende eeuw de belasting van omliggende boeren aan een kasteelheer of klooster in natura werd opgeslagen. Meestal ging het om een deel van de oogst. Pachtboeren werden vaak verplicht tot het betalen van **een tiende deel** van de oogst, vandaar de naam Tiendenschuur.

Guido Vandeborn

Guido Vandeborn werd op 18 februari 1937 geboren als oudste zoon van onderwijzer Edmond Vandeborn (†1962) en Maria Houbrechts (†1990). Hij was de kleinzoon van hoofdonderwijzer Fons Vandeborn (†1969) en woonde net als zijn grootvader tegenover de kerk. Guido overleed op 56-jarige leeftijd op 13 februari 1993. Heel Herk leerde Guido kennen via zijn film "Herk ab Ovo" (ab ovo = vanaf het begin), gefilmd in 1976. De film is een sympathiek en uniek tijdsdocument over de geschiedenis van Sint-Lambrechts-Herk.

Met de film "**Herk ab Ovo**" heeft Guido Vandeborn een blijvend document nagelaten voor de inwoners van Sint-Lambrechts-Herk. Hij slaagde erin om een trilogie uit te bouwen over het leven en werken binnen onze gemeente van de prehistorie tot 1976.

Tot op vandaag behoudt deze film zijn documentaire waarde. Hij kan nog steeds geraadpleegd worden via: <https://tinyurl.com/herkabovo>
De link kan je aanklikken op een pdf-versie van het krantje op aanvraag
Het eerste deel schetst onze geschiedenis vanaf de prehistorie tot omstreeks 1900. Het tweede deel gaat over de evolutie van Herk in de 20ste eeuw tot aan de fusie in 1976. Het derde deel schetst een beeld van het Herkse vrijetijds- en verenigingsleven.

Guido Vandeborn wordt gefeliciteerd door Valère Jookens en Marcel Poncelet.

VOLLE BAK LIVE en VOLLE BAK HERK in het week-end van 24-25 augustus

**MUZIEKFEEST
VOLLE BAK
LIVE 2024
op zaterdag
24/8/2024**

www.vollebakterk.be

**25 ste (zilveren!) DORPSFEEST VOLLE
BAK HERK 2024 op zondag 25/8/2024**

www.vollebakterk.be

Beste bewoner,

Na (veel) regen komt zon en (hopelijk) vakantie. Het belooft alvast een drukke zomer te worden in Hasselt met onder andere Theater op de Markt, Virga Jessefeesten, EK wielrennen en tal van andere boeiende evenementen.

Maar uiteraard is er altijd nog ruimte om iets leuk met je burens te organiseren! Wist je dat je jaarlijks een toelage kan aanvragen voor een straatfeest, buurtfeest of evenement in de wijk? Via deze link vind je meer info:

www.hasselt.be/nl/subsidie-voor-straatfeest-buurtfeest-of-evenement-in-de-wijk.

De zomermaanden bieden ook de uitgelezen kans om met je burens te dromen en te denken over toffe ideeën voor de buurt. Komen jullie op een goed idee? Verzamel dan minimum vier burens en vraag samen een wijkbudget aan. Zo kan je tot 2.500 euro ontvangen om jullie buurtproject te realiseren. Surf naar **www.hasselt.be/wijkbudget** voor alle info. Aanvragen kunnen ingediend worden tot 15 september.

Ongetwijfeld ontvangen we weer enkele leuke initiatieven. Want de Hasseltse wijken bruisen. Wist je dat we in Hasselt zes wijk- en dorpsraden hebben? Zij zijn de stem van hun wijk of dorp. We werken als stad nauw samen met die verschillende raden. Dat werd onlangs nog eens versterkt met de ondertekening van de engagementsverklaring. Daarin bevestigden beide partijen hun engagementen en verwachtingen. Zo bouwen we samen aan sterke Hasseltse wijken. Bovendien staan er ondertussen nog andere wijk- en dorpsraden in de steigers.

Natuurlijk valt er nog heel wat meer te gebeuren in jullie wijk en lees je er alles over in deze wijkkrant.

Dymfna Meynen
Scheper van de Hasselaar

Steven Vandeput
Burgemeester

Kermis en onze taal

Van een kale kermis thuiskomen:

Een slechte ervaring opdoen

Het is daar kermis:

Daar wordt ruzie gemaakt

Eén kermis is een geseling waard:

Plezier mag enige moeite kosten.

Kermis komt maar eens in 't jaar:

Laat de gelegenheid niet voorbijgaan

Het is kermis in de hel:

Het regent terwijl de zon schijnt

Het is niet alle dagen kermis:

Men kan niet iedere dag feestvieren

Wie kent nog de Tir foto?

Beelden doen herleven - Georges Nelissen en zijn vrienden

Vanaf de jaren 1920 verscheen een specifiek schietkraam op de kermis, de Tir Photo. Wie in de roos schoot zette een camera in werking. De schutter kreeg geen knuffelbeer mee naar huis maar wel het bewijs van zijn kunnen: een foto. Aan het einde van vorige eeuw was het hiermee gedaan. Onderstaande foto maakt een duik in het verleden met Georges Nelissen en zijn vrienden op het ogenblik dat hij raak schoot. Zie de gespannen blikken van de nog jonge rijkswachters in opleiding.

Uitleiding: Geld maakt me niet gelukkig, maar ik kan er wel koeien mee kopen, en koeien geven melk, en van melk kan je ijsjes maken, en ijsjes ... die maken me érg gelukkig!

Goesting voor een uitbundig ochtendconcert

Op **woensdag 4 september** worden in Elckerlyc de belangrijkste toekomstige politieke vertegenwoordigers uitgenodigd om van gedachten te wisselen over het beleid in en rond Sint-Lambrechts-Herk. www.sint-Lambrechts-Herk.be zie map 'dorpsraad'.

Een lezer stuurde ons navolgend gedicht:
Een zomer-minnelied uit 1165 van onze Hendrik Van Veldeke, de eerste schrijver in het toenmalige Nederduits.

*Alse die voege blidelike
singende den somer entfaen
ende der walt is louves rike
ende di bloemen scone staen,
so is der winter al vergaen,
recht is dat ich dare wike
da miin herte stadelike
van minen ie was underdaen*

Wanneer de vogeltjes vol blijdschap met hun liedjes de zomer begroeten, en het bos één en al loof is en de bloemen een kleurrijk tapijt vormen, dan is het leed van de winter totaal voorbij en is het goed dat ik me begeef naar een plek waar mijn hart standvastig is en onderworpen aan de Liefde.

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

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