
#04 – Winter 2025 – jg 5STADSMAGAZINE HASSELT
HERK

v.
u.

R
en

é
K

um
pe

n,
 B

il
li

ng
en

st
ra

at
 8

1,
 3

50
0

H
as

se
lt

 	 Maurice Gaens, een leven op de planken p10-13
 	 Zoeken naar een toekomst voor de kerk p4
	 Monique en Huberte stellen tentoon p16-18

	

Bij het opstarten van het krantje van HERK, nu vijf jaar geleden, streefden we ernaar
aandacht te besteden aan datgene wat in Sint-Lambrechts-Herk als waardevol wordt
ervaren en vooral voor de mensen en hun verhalen.

We poogden dit te doen met een open blik voor alles wat ons kan inspireren en wat ons
omringt.

Dit zochten en vonden we rondom ons in het gewone en in het bijzondere, door verhalen te
delen die ons voeling geven met ons verleden en zo ook met onze toekomst. We streefden
daarom naar artikels met een blijvende waarde.

Bij het uitblazen van vijf kaarsjes blikken we graag terug naar deze opstart en danken de
vele Herkenaren die we mochten interviewen om hun talenten en hun vele verhalen aan onze
lezers te tonen.

Vandaar een gepast dankwoordje, ook voor de reacties op onze artikelen.

Veel jubileumplezier vanwege de redactie.

Jos Alida René Josée Stefan Ineke

I N L E I D I N G

p1	 Tekening in pastel
	 van Monique Vanmechelen

p2	 Inleiding en inhoudstabel

p3	 Luc Pollé, marathonloper
	 in Londen 2026

p4	 Zoeken naar een nieuwe toekomst
	 voor onze kerk

p5	 Afscheid nemen van een huisdier?

p6	 Het oude missiecomité
	 van Sint-Lambrechts-Herk

p7	 Het nieuwe comité Moos Herk
	 in de Wereld	

p8	 Trekvogels boven onze valleien

p9	 Kapping canadapopulieren
	 in de Herkvallei

p10-13	 Een leven in het teken van toneel	

p14	 Een passie voor kleinkunst

p15	 Twintig jaar later

p16-17	 Tentoonstelling
	 Monique Vanmechelen

p18	 Tentoonstelling keramiste
	 Huberte Maenen

p19	 Kapelletje aan de Vorststraat

p20	 Kerstmis

p21	 De Indische moslimgemeenschap
	 Ahmadiyya

p22	 Woordje van de Burgemeester
	 en de Schepen 	

p23	 Zoe joent da bè o.s gezeid

p24	 De uitleiding

INHOUDSTABEL

- 3 -- 2 -

Luc Pollé, marathonloper in Londen 2026

Luc Pollé loopt. Luc loopt hard, ver en ver
van huis. In 2019 werd hij gebeten door het
marathonvirus. Sindsdien werd lopen een
levensstijl, een passie die hem uitdaagt om
steeds opnieuw zijn grenzen te verleggen.
Drie (van de zes) Abbott World Major-
marathons - ook wel gekend als ‘de grote
zes’ - schreef hij inmiddels op zijn palmares.

Gingen al voor de bijl: Boston, Chicago en
Berlijn (2 x). Nog af te vinken: New York,
Londen en Tokio. De deelnemerslijst
van één van de grote zes halen is al een
uitdaging op zich. Om te mogen starten,
moet Luc met zijn 45 jaar een officiële
marathontijd lopen van minder dan 3 uur
en 2 minuten. Vorig jaar klokte hij in Madrid
af op 2 uur en 53 minuten. Ondertussen is
Luc's startticket voor Londen 2026 een feit.

Hoe krijgt hij dat voor elkaar? ‘Om onder
de 3 uur te blijven maak ik een 100-tal
trainingskilometers per week. Om tijd
te besparen loop ik dagelijks van bij mijn
thuis in de d'Erckenteelstraat naar het
werk in Sint-Truiden, en kom ik met de fiets
terug, of andersom. Weer of geen weer. Op
zaterdag staat er een training van minstens
20 km op de planning, en op zondag een
"recuploopje". Mijn hoogtemeters loop

ik bij elkaar op de Steenberg. Ik heb er
ondertussen al een supporter die me helpt
mijn rondjes te tellen." Maar met lopen
alleen kom je er niet. "Nee, klopt. Slaap is
een factor die veel mensen onderschatten.
Dat durft al eens een uitdaging te zijn, met
het vroege opstaan voor het werk en de
hobbies van de kinderen. Voeding is nog
zo'n belangrijke.’

En dan is er natuurlijk nog Lucs geheime
wapen, Kim. ‘Dat mijn vrouw Kim me steunt
in mijn loop-avonturen betekent echt veel
voor me. Niet alleen voor de praktische
dingen, maar ook voor de emotionele
support. Op wedstrijden staat ze steeds op
de juiste plaatsen langs het parcours om
me door moeilijke momenten te helpen."

Samen delen Luc en Kim ondertussen
heel wat leuke herinneringen aan Luc's
loopwedstrijden. "Qua sfeer zijn de
marathons in Amerika onevenaarbaar.
Superveel animo is er daar langs het
parcours: straaljagers die door de lucht
suizen, barbecues langs het parcours,
supporters die klaarstaan om je ijsjes in je
handen te duwen … of whisky! Die heb ik
toch maar vriendelijk geweigerd.’
Op naar Londen 2026!

Afscheid nemen van een huisdier,
hoe doen we dat?

- 5 -- 4 -

Wie bij het afscheid zegt ‘Het was toch
maar een hond!’ heeft wellicht nooit
begrepen hoe hecht de band kan zijn
tussen een huisdier en zijn baasje. Met
een huisdier krijg je immers heel snel
een band; je ziet hem of haar dagelijks,
leeft samen en verdeelt de dag in
aandacht en rituelen. Wist je trouwens
dat de aandacht die dieren aan hun
baasjes tonen, de afgifte bevordert
van ‘oxytocine’, het zogenaamde
‘liefdeshormoon’?

Toen de kortharige Labrador Rex
in 2005 zijn intrede deed in het
gezin Haenen – Engelbosch was
het feest voor Sofie, Robin en Lise,
respectievelijk 8, 11 en 12 jaar. Het
onstuimig beestje veroverde snel
de kinderharten. Veertien jaar later
namen ze afscheid op 29.05.2019.
Iedereen besefte toen, meer dan
ooit, welke steun Rex was op hun
mooie of verdrietige momentjes.
En dan zoekt men naar een ritueel

Zoeken naar een
nieuwe toekomst voor onze kerk

De Dorpsraad-werkgroep “een
toekomst voor onze kerk”, de
Kerkfabriek en de vzw Elckerlyc
stelden op 14 september gezamenlijk
een boeiende zondagnamiddag
samen op Open Monumentendag.
Onze gedeelde geschiedenis werd er
tot leven gebracht met onvertelde
verhalen en getoond in historische
objecten. In de komende jaren wensen
ze vanuit een breed gedragen en goed
onderbouwde visie een realistisch
voorstel te ontwikkelen om het
kerkgebouw een dynamische toekomst
te geven. Daar werken wij aan, samen
met alle betrokken Herkenaren.

Brainstormen over de toekomst van onze kerk
op de open dorpsraad van 23 oktober. De avond
werd geleid door Roel Deridder, voorzitter van het
Platform Toekomst Parochiekerken.

Via deze QR-code kan je je voorstellen naar de
werkgroep doorsturen, ook nu nog.

om het afscheid op een dankbare
manier in te vullen. De veearts was
bereid de euthanasie aan huis te doen
met iedereen erbij. In Sint-Truiden
werd Rex gecremeerd. De urne met
asse (foto) werd enkele maanden later
gezamenlijk uitgestrooid. Precies op
het plekje van de beek waar Rex altijd
gretig insprong, tegen de zin van het
baasje. Hoe meer modder hoe liever!
Nu mocht het dus wel! Zo kon iedereen
op een eigen manier invulling geven
aan het afscheid van een geliefd dier.
Want iedereen was het erover eens dat
Rex een prima kerel was, zachtaardig
en speels, een echte kindervriend.

Een huisdier versterkt het gevoel van
verbondenheid en heeft een directe
impact op het welzijn van zijn baasje.
Je mag bij het afscheid dan ook hardop
zeggen: ‘Je leven was misschien kort
vriend, maar je hebt echt je pootafdruk
op de wereld achtergelaten!’

- 6 - - 7 -

Het oude missiecomité van Sint-Lambrechts-Herk

Het nieuwe comité Moos Herk in de wereld

Op 3 juni 2025 werd de vzw missiecomité
Sint-Lambrechts-Herk officieel ontbonden.
De officiële ontbinding van de vzw was voor
de oprichters aanleiding om de officiële
documenten te ondertekenen ten huize van
Adrie Ooms. Het was het perfecte excuus
voor een namiddag vol mooie herinneringen.
De activiteiten van de groep toonden een
levenslang engagement dat voor sommigen
reeds aanving in 1975.

Het eerste project, opgestart door soeur
Antoine en Ghislaine Vrancken was voor
Scheutist Jef Baptist. Nadien volgden
Roza Hermans, Jean Hostens, Richard
Govaers en Paul Schildermans. Dankzij de
contacten van Miel Gijsenbergs werden de
contacten met Scheut goed onderbouwd.
Iedereen in de groep stak de handen uit
de mouwen (ook de mannen trouwens) en
had een eigen specialisatie. Ook de Herkse
verenigingen waren gulle medewerkers.
Wanneer de tentoonstelling opgebouwd

Op de foto: Ghislena Vrancken, Jeanne Vrancken, Nelly Verlinden, Roza Vanholst, Adriana Ooms, Rozetta Breugelmans,
Lizette Beerden, Lydia Raskin en Annie Lambrechts (niet op de foto: Monique Hermans, Philomèné Van Hees, Kelly
Steyls, Julienne Schiepers, Francis Vanherck en Margo Nulens) De oprichters mogen met fierheid terugblikken.
Hun engagement werd de basis voor een levenslange vriendschap met maandelijkse ontmoetingen tot op vandaag.

was diende er ’s nachts gewaakt te worden.
Wat is er dan veiliger dan veldbedjes op te
stellen in de kapel en te slapen onder het
altaar? De projecten leverden best veel
geld op omdat iedereen alles zelf deed.
Een resultaat van 500.000 Bef om aan
een onderwijsproject te schenken was
geen uitzondering. Geld overbrengen naar
Haïti gebeurde aanvankelijk door het te
verdelen in de groep en onder je kleding te
verstoppen. Zo kwam alles goed terecht.
De inspanningen werden opgevolgd door
een ontspannend verblijf in Zwitserland in
een chalet gehuurd door Richard Govaers
met herinneringen voor het leven. Dat er
soms erg enthousiast meegewerkt werd
bleek ook in Haïti toen Adrie een zetje
kreeg om op een muilezel plaats te nemen,
maar onmiddellijk in de armen vloog van de
Haïtiaan aan de overzijde. Gelukkig hield
deze laatste het hoofd wél koel.
Eind goed, al goed.

Nieuwe tijden, nieuwe engagementen.
Moos Herk in de Wereld toont de inzet
van Herkenaren wereldwijd. Ze maken
van hun inzet ook iets dat gevierd
mag worden. Want ‘missie’, ‘gemeen-
schap’,‘verbinding’, is vandaag niet meer
zo ‘vanzelfsprekend’ als vroeger. Het
roept woorden op als ‘verantwoordelijk-
heid’, en ‘ik ga iets moeten doen’. Op
25 mei vond er een wandelactiviteit
plaats waarop alle geïnteresseerden
werden uitgenodigd. Nieuwe vrijwilligers
werden verwelkomd en jubilarissen (5
jaar) werden in de bloemetjes gezet.
Het was een gelegenheid om elkaars
vriendschap te tonen in hun wereld-
projecten vol solidariteit. Kinderen
ontdekten het blotevoetenpad en doken
in de wereld van plezier en opwinding

op een gigantisch springkasteel.
Voor de volwassenen was er een
wandeling voor het goede doel met
boeiende gesprekken achteraf in een
ontspannend praatcafé.

Zwijgen is geen optie voor Moos Herk
in de Wereld. Het drama in Gaza laat
de vereniging niet onbetuigd.
De situatie in Gaza is immers
verschrikkelijk. De Palestijnse
families wonen er in onmenselijke
omstandigheden. Niemand is er veilig.
De actiegroep vraagt erkenning voor
het bestaansrecht van het Palestijnse
volk en vraagt een waardig leven voor
de mensen die er dagelijks vechten
tegen onrecht. De nood is er immers
gigantisch groot.

- 8 - - 9 -

Trekvogels boven onze valleien

Kapping canadapopulieren in de Herkvallei

In de Herkvallei werden deze zomer 480 populieren gekapt. Ze werden in containers
verzameld, en per spoor naar Italië verzonden. Binnen de drie jaar wordt een
herplanting voorzien.

De start van de herfst is het startschot voor de najaarstrek van veel broedvogels.
In september en oktober trekt een groot deel richting het zuiden, anderen komen
juist bij ons overwinteren of maken hier een tussenstop op weg naar de zon.
Begin oktober beleeft de vogeltrek z’n hoogtepunt. Op www.trektellen.nl vind je
de 561 plaatsen, maar ook de data, waar in België trektellingen en ringvangsten
plaatsvinden. Ook over Sint-Lambrechts-Herk kan je tusssen eind september en
begin oktober trekvogels in grote aantallen opmerken. Heel leuk aan deze periode
zijn de vele zangvogels zoals de tjiftjaf, de zwartkop, de tuinfluiter en de kleine
karekiet. De beflijster, kruisbek of klapekster en zelfs kraanvogels laten zich dan
zien en horen. Ze trekken in het najaar in grote groepen naar het warme zuiden van
Europa en overwinteren vooral in Spanje. Roofvogels vliegen overdag individueel
terwijl zangvogels meestal ’s nachts en in groep vliegen. Amper 20 procent van de
trekvogels overleven hun eerste tocht.

In de Grote Roost kwamen de voorbije
zomer dagelijks 150 tot 200 Canadese
ganzen foerageren op een gemaaide
akker. De tarwe die eerder geoogst werd,
leverde genoeg graantjes op de grond voor
deze grote exoten. Reeds voor valavond
vertrokken ze naar een slaapplaats in onze
Herkse valleien. Eind augustus vertrok het
merendeel al op trektocht naar het zuiden.
Een indrukwekkend zicht.

De vogeltrek is één van de meest mysterieuze natuurfenomenen uit de vogelwereld.

Canadapopulieren zijn de perfecte thuis voor
de populierenpijlstaart en de wielewaal.

Populierenpijlstaart

 Wielewaal in de Herkse valleien

Deze containers werden in Mechelen op het treinspoor gezet richting Italië.

- 10 - - 11 -

Een leven in het
teken van toneel	

Het toneel in Sint-Lambrechts-Herk
kreeg een stevige impuls onder invloed
van Marcel Baptist met de oprichting van
toneelgroep Eenhoorn’ in ‘theatercafé
het Schuurke’ op Domein Beukenhof.
Om de geschiedenis ervan op te frissen
konden we beroep doen op Maurice Gaens
(° Alken 19.01.1941) en echtgenote Maria
Baptist medewerkers sinds het eerste
speelseizoen 1965-66.

Maurice trouwde in juli 1966 met Mariake
Baptist, de zus van Marcel, hetgeen de
aanzet was van een levenslange inzet voor
toneel. Marcel had op dat ogenblik al heel
wat ervaring opgedaan in de toneelwereld
en regisseerde eerder al de kajotsters en
de chirojongens van Herk bij eenmalige
voorstellingen. Van 1966 tot 1971 woonden
Maurice en Maria nog in Sint-Lambrechts-
Herk maar in 1971 verhuisden ze naar
Diepenbeek. Vrijwel jaarlijks kreeg Maurice
ieder seizoen een taak toegewezen, als

Affiche en logo

Kajotster-meisjes in 1965, ‘Reis naar de zon’ met Josée Wolfs, M. José Mebis; Marieke Vanvolsem, Lutgarde Menten,
pastoor Gijsenbergs, Marcel Baptist. Midden: Magda Dekens en Celine Mebis. Onder: Maria Baptist, Lieve Philippaerts
en Monique Kumpen. KAJ-jongens in 1963-64, ‘Dodencel 53’ met Robert Vangeel, Willy Vanholst, René Vangeel, René
Wolfs, Maurice Baptist en Maurice Nelissen.

De eerste opvoeringen werden getoond
in ‘de parochiezaal’ van Sint-Lambrechts-
Herk. Op de gigantische scène stond in
het midden een ‘hokje’ voor de souffleur.
In de eerste jaren was dat steevast Jef
Mewis. Hij kon, verborgen voor het publiek,
de hele actie meevolgen, paraat om bij
iedere hapering onmiddellijk de tekst mee
te fluisteren ter ondersteuning. Behalve
die éne keer toen de acteurs vruchteloos
naar ‘hulp in nood’ zochten. Geen Jef te
bespeuren want die had een dringende
behoefte waarvoor hij het kolenkot had

In de beginjaren ‘Als de klok 12 slaat’ onder de regie van Marcel
Baptist en Jef Mewis als souffleur. Acteurs: Maurice Gaens,
Lieve Philippaers, René Vangeel, Jean Penxten, Maurice Putzeys,
Lieve Vanbaelen, Maria Vanderstraeten en een gastacteur.

Het 15-jarig jubileum van ‘Eenhoorn’ werd in 1980 gevierd met het openlucht passiespel ‘De Nazarener’ op domein
Beukenhof. Hiervoor deed ‘Marcel Baptist beroep op 24 Limburgse toneelgezelschappen, met in totaal meer dan
100 deelnemers. Dit omvangrijke passiespel was enkel mogelijk dankzij de vele ondersteunende medewerkers van
‘Eenhoorn’ zoals Maurice en Maria, en andere vrijwilligers.

acteur, schatbewaarder, decorhulpje
of helper aan de toog. Ook Maria werd
voortdurend ingeschakeld als actrice of
medewerkster voor de ongebreidelde
plannen van stichter-voorzitter Marcel die
helaas te vroeg overleed in 2014. Om de
vele mooie momenten op te frissen duiken
we in het verleden, terug naar het prille
begin.

opgezocht. De anekdote was goed voor
jarenlange pret. Nadien speelde de
Eenhoorn lange tijd op verplaatsing omdat
de parochiepriester van oordeel was dat
een ‘gemengd’ gezelschap niet passend
was voor een katholieke parochiezaal.
Marcel richtte daarop zijn blik op de schuur
van domein Beukenhof die dankzij de inzet
van vele Herkenaren werd omgevormd tot
een theatercafé. Helpers van het eerste
uur waren Valère Bollen, Jef Hermans,
Livien De Troch, Tony Vanwijck, Ludo
Baptist en vele anderen.

Maurice Gaens - Ghislaine Vrancken- Josée
Wolfs – M. José Mebis – Magda Dekens – Celine
Mebis en Maria Baptist in ‘Reis naar de zon’,
1965-66

- 12 - - 13 -

In 1998 kon Maurice op pré-pensioen en engageerde hij zich als acteur in het Openlucht
museum van Bokrijk waar hij in ‘Living History’ diverse rollen speelde zoals deze van pastoor,
schoolmeester, champetter, boer, dokter en missionaris. In 2019 speelde hij nog mee in het
groots openlucht-theater ‘Bravo Meneer Breughel’.

Bij het 25-jarig jubileum in 1990 speelde Eenhoorn ‘Tingel-Tangel’, een absurd samenraapsel
van sketches van Valentin, een Duitse komiek, in een regie van Johan Van Lierde die als
acteur ook verbonden was met de Blauwe Maandagcompagnie.

Bij het 50-jarig jubileum in 2015 werd deze succesrijke productie hernomen onder de titel
‘Dingel-Ding’.

‘Paljasandino’, meest succesrijke opvoering ooit, in de stijl van de ‘commedia del’ arte’ in een regie

van Marcel Baptist met als acteurs Maurice Gaens, Jean Penxten, Jos Cox, René Vangeel, Yvette

Bottu, Theo Vinken, Noëlla Robijns, Lou Decock, Emmy Froyen en anderen.

Marcel Baptist en Maurice Gaens 	 Maurice Gaens en Yvette Bottu Jean Penxten
‘Groenten uit Balen’ De Drie klaphoeden Paljasaldino

‘Wil je met me spelen?’ met Maurice Gaens (witte clown), Silvia Franssen, Michel Wouters, en Jef Bayen (gastacteur)
in een regie van Michel Van Dousselaere. Diverse scholen hadden een abonnement op De Schuur en leerden zo de
toneelvereniging kennen.

Maria(ke) Baptist en Maurice Gaens Marcel Baptist (1939 – 2014)

De laatste prestatie van
Maurice Gaens was de

voorbereiding in 2019
van het stuk ‘One flew

over the Cuckoo’s Nest’
in de rol van de indiaan.

Helaas speelde het
coronavirus iedereen

parten en diende de
uitvoering enkele dagen

voor de première te
worden afgelast. Aan

een levenslang toneel-
engagement kwam zo

een eind in 2019.

- 14 -

Een passie
voor kleinkunst

- 15 -

Paul, Philippe en Flory waren fans van
de generatie kleinkunstenaars als Zjef
Vanuytsel, Miek en Roel, Dimitri van
Toren, Jules Decorte, Jan De Wilde
en Johan Verminnen. De Vlaamse
kleinkunst toonde zich de tegenhanger
van buitenlandse protestzangers als
Bob Dylan en had toen al een zaadje
geplant in Sint-Lambrechts-Herk.
Jan Gijsenbergs, broer van de
vroegere pastoor, was niet alleen zeer
goed bevriend met Johan Verminnen,
maar was zelfs de peter van zijn
dochter Pauline. Ze bezochten elkaar
regelmatig en behielden een zeer goed
contact dat reikte tot in Herk.

Na de viering van 25 jaar Elckerlyc
zaten Paul, Philippe en Flory aan
de toog en maakten toen het
overmoedige plan om kleinkunst bij
ons kleinschalig te doen herleven.
Zo gezegd, zo gedaan: Paul had een
schuur, een paar tafels van ‘de voetbal’,
Flory vond een podium en Philippe was
de architect van het geheel.

Het werd de start van een twintig jaar
durende ontmoeting met gelijkgezinde
vrienden en kennissen.

In Liverpool bezochten ze het café ‘the
Cavern Club’ waar de Beatles optraden
en zagen er een ‘Wall of Fame’. Zo
moest er ook eentje komen in Herk,
met de naam van alle artiesten op de
muur geschilderd. Een kolfje naar de
hand van Philippe.

Paul Hermans en Germaine
Coolen verbouwden het
schuurgedeelte tot een
pareltje en noemden het
‘Onderein’, een gezellig plekje
‘Onder mekaar’. Dankzij de
actieve inzet van de vier
koppels (Paul, Germaine, Flory,
Mieke, Philippe, Els, Maurice
en Rita) breidde dit sfeervolle
initiatief zich uit tot een groep
van ongeveer 50 personen.

Twintig jaar later
De eerste stapjes in ‘Onderein’ werden
gezet met ‘volk van eigen bodem’, zoals
Geert Clerix en Jaak Poncelet. Al snel
bleek dat de belangstelling een ruimere
zoektocht toeliet en werden kleinkus-
tenaars aangetrokken zoals Jo Jacobs,
Marcel Vloemans en kon ook Johan
Verminnen worden gestrikt.

De pogingen om Willem Vermandere naar
Sint-Lambrechts-Herk te halen, mislukten
op het nippertje. Maar in 2025, twintig
jaar na de opstart, werd een veelzijdige
kunstenaar bereid gevonden om naar
‘Onderein’ te komen: Jan De Smet, vooral
bekend als gezicht van de groep De Nieuwe
Snaar. De Vlaamse musicus, zanger,
accordeonist, ukelelespeler en componist
toonde er zijn ongelooflijke muzikale
bagage. In Jan De Smet zijn immers bijna
alle denkbare muziekstijlen verenigd.
Hij is niet alleen muzikant maar ook een
uitzonderlijk woordkunstenaar.

Herontdek de geschiedenis van onze vlaamse artiesten in de jaren 60-70-80.
Zie https://vlaamsewonderjaren.be/552-vlaamse-artiesten-uit-de-jaren-50-60-70-en-80/

Op ‘The Wall of Fame’ treffen we aan:
Jaak Poncelet, Geert Clerix, Marcel
Vloemans, Ria Geeraerts, Folgazan,
Guy Miermans, Wouter Thyssen,
Mispelfonds en Contraband.

Jo Jacobs
(https://nl.wikipedia.org/wiki/
De_Held_(muzikant)

Jan Cannaerts
(www.jancannaerts.be)

Morgenland (www.morgenland.
bandcamp.com/track/sprookje-1)

Jee Cast (www.jeekast.be)

Johan Verminnen
(www.johanverminnen.be)

Wim Toucour
(www.vi.be/platform/wimtoucour)

Buurman (www.buurman.be)

Zem (www.zem-harpist.com/nl)

Jan Desmet
(www.jandesmet.net/jandesmet.html)

- 17 -

Tentoonstelling
van Monique
Vanmechelen
op 14 en 15
maart 2026

- 16 -

Monique Vanmechelen (echtgenote
van Jos Ceulemans) is afkomstig uit
Kuringen maar woont al sinds 1976 in
Sint-Lambrechts-Herk. Als zesjarig
meisje was ze al geboeid door alles
wat te maken had met tekenen en
schilderen. Wanneer de Sint dan ook
nog kleurboeken en kleurpotloden
bracht, was het feest meer dan
geslaagd. Ze bleek zo gepassioneerd
dat ze haar vriendinnen ervan kon
overtuigen om haar schooltaken
te maken, in ruil voor een tekening.
Tekenen bleef een levenslange
passie waarvan ze niet wou en niet
zou genezen. In het weekend van
14 en 15 maart 2026 toont Monique
verscheidene van haar werken in zaal
Elckerlyc. Haar prachtige werk is
bovendien buitengewoon veelzijdig.
We tonen slechts een uittreksel.

- 18 -

De kapel werd gebouwd door
Alphons Iliaens (1852-1918),
een aannemer uit Sint-
Lambrechts-Herk. Hij werd
vermoedelijk bijgestaan door zijn
broer Armandus Iliaens. Ook de
buurtbewoners staken een handje
toe. De kapel werd jarenlang
onderhouden door het gezin
van Henri Cornelis en Treeske
Bollen. Vandaag wordt de zorg
voor de kapel toevertrouwd aan
hun dochter Monique Cornelis.
De kapel werd tijdens de
sacramentsprocessies destijds
versierd met een uniek zandtapijt
dat met veel zorg werd aangelegd
door Jules Schroyen (1925-2016)
uit het Weyerveld.

Kapelletje in de Vorststraat

- 19 -

Keramiste Huberte Maenen toont haar creaties in zaal Elckerlyc op 14 en 15 maart
en biedt ze ook te koop aan.

Barbarabeeldje
in de kapel

Tentoonstelling
van keramiste
Huberte Maenen
14 en 15 maart 2026

 Een kunstig aangelegd zandtapijt omstreeks 2000

Barbarabeeldje in de kapel Foto 2025

- 20 -

Kerstmis

- 21 -

De Internationale
Ahmadiyya
moslimgemeenschap Bij de kerststallenbrigade zijn ze met zeven:

Jos, Maurice, Philippe, Jaak, Paul, Flory
en Maurice. Zeven is een heilig getal.
Er zijn zeven helpers voor Kerstmis, zeven

Bij de kerstboomacties in onze straten wordt recup-materiaal creatief
herbruikt. Missschien is het een goede aanzet om met deze ideeën aan de slag te gaan?

Op bezoek bij onze buren in Alken bij
de Ahmadiyya moslimgemeenschap.
De internationale gemeenschap werd
in België opgericht in 1985 en heeft
in Limburg centra in Alken (Bait-ur-
Raheem Moskee) en in Sint-Truiden
(Bait-ul-Hameed Moskee). In Alken
vonden ze een mooie huisvesting in
de vroegere handelszaak ‘Traiteur
Paul’, Steenweg 300. Ze neemt actief
deel aan de samenleving, benadrukt
het belang van integratie en telt
ongeveer 400 leden van diverse
nationaliteiten. Ook in Hasselt en
Beringen wonen leden van de Ahmadi-
yya-moslimgemeenschap. Het is een

Hadhrat Mirza Ghulam Ahmad (1835-1908), de stichter van de
beweging, was afkomstig uit Qadian (India). Hij proclameerde
in 1891 dat hij de Beloofde Messias (Mahdi) was. De Ahmadiyya
gemeenschap verzet zich tegen iedere vorm van extremisme.
Ze steunt zich op volgende principes: één God, Mohammed is de
profeet, profeten zijn onze boodschappers, geloof in universele
vrede, menselijk medeleven staat centraal, vrijheid van religie,
gelijkheid van mannen en vrouwen, loyaal aan het land waar
men verblijft, verwerping van terrorisme, één religieuze leider,
tolerantie voor anders-gelovigen, scheiding van kerk en staat,
sterke afwijzing van agressieve jihad. Hun website toont ons
een genuanceerd beeld van hun religie.

open gemeenschap en hun motto
luidt: ‘Liefde voor Iedereen. Haat voor
niemand’. De inhoud van iedere preek
kan je in het Nederlands lezen op hun
website. Zie: www.ahmadiyya.be.
Voor meer informatie: www.alislam.org

Hoewel moslims Jezus als profeet
eren, vieren ze geen Kerstmis. In
plaats daarvan vieren ze feestdagen
die draaien om liefdadigheid, familie
en gemeenschap. Het is ook een
traditie van alle gemeenschappen om
op nieuwjaar 's ochtends al op pad
te gaan om straten en pleinen op te
ruimen na de feestnacht.

Vlaanderen typeert zich door een verdraagzame houding voor andere culturen en
godsdiensten. Tegelijk ontstaan er publieke discussies over het belang van gedeelde
waarden of nationaliteit. Wat betekent het om een burger te zijn in een specifiek land,
met eigen gebruiken en gewoontes? Ignaas Devisch verdedigt de stelling dat we
ons met elkaar dienen te ‘bemoeien’ in de meest positieve betekenis van het woord,
namelijk door ‘ons te verhouden tot elkaar’, door ‘te leren luisteren om ‘te begrijpen in
plaats van te oordelen’. Wederzijdse contacten zijn hiervoor de beste handvaten.
Zo kunnen we ons wederzijds aan elkaar spiegelen.

hoofdzondes, zeven deugden, zeven magere en zeven vette jaren, zeven plagen en
zeven engelen. God schiep de wereld in zeven dagen. Zeventig maal zeven vergeven.
Zeven maal dank aan de werkers voor de jaarlijkse kerstversiering.

Hadhrat Mirza Ghulam Ahmad
De Beloofde Messias

- 23 -- 22 -

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

Zoe joent da bè o.s gezeid
onnuetterik	 onfatsoenlijk iemand
op djoegel goan	 op stap gaan
pjassel 	 perzik
rondemedum	 rondom
reddelberg	 schuifaf
schoepschi-jre	 als puntje bij paaltje komt
sibbedei-jus	 snul
tos	 naar huis
uiveressen djanter	 dwarsligger
Kotsternoewe	 Binnenkort

Beluister het dialect van Alken en van Herk op:
www.alkers.be/?sfnsn=wa

De bende van de Beemdgalm op 3 oktober 2025

Nieuwjaarsavond op
31 december 2025 met DJ’s
Tones en Finatra in De Loemperik

Café De Loemperik maakt er een traditie van om bij het
eindejaar een Sylvester Party in te richten met muziek
van de sixties, seventies en eighties. Hiervoor kunnen
ze beroep doen op twee keigoeie Vinyl-DJ’s van bij ons:
Tones en Finatra. Iedereen welkom. Gezelligheid op
31 december 2025 vanaf 20u30! Gratis inkom.

Speel je graag bordspellen
en ben je op zoek naar
andere liefhebbers om
deze passie te delen?
Kom dan zeker naar
de spellenavond van
Spellenclub Dubbel
Dobbel in de Beemdgalm!
Er is een gevarieerd
aanbod aan spellen.
Zonodig krijg je ook
speluitleg voor wie dit
wenst! Noteer alvast
iedere 2de zaterdag van de
maand in je agenda van
20 tot 24 uur. Inkom
slechts één euro. Je bent
welkom. Gewoon doen!

Beste Herkenaar,

Terwijl de dagen korter worden en
de lichtjes onze straten weer doen
schitteren, sluiten we 2025 af met
een warm gevoel. Het was een jaar
vol ontmoetingen, buurtfeesten
en creatieve initiatieven die onze
wijken deden bruisen.

Samen hebben we opnieuw bewezen
hoe sterk verbonden we zijn, zelfs in
de koudste maanden.

Ook in 2026 staat er heel wat moois
op de planning. In deze wintereditie
vind je een goedgevuld overzicht van
activiteiten en nieuwtjes die jouw
buurt doen leven. Laat je inspireren
en geniet van de gezelligheid die
deze tijd van het jaar met zich
meebrengt.

Veel leesplezier!

Tom Thijsen 	 Steven Vandeput
Schepen van 	Burgemeester
Wijkopbouw

Vernieuwde reglementen
Vanaf 1 januari 2026 kan je het hele jaar
door een erkenning én subsidie aanvragen
voor je buurtcomité of wijkraad. Geen
ingewikkelde administratie meer, gewoon
klantvriendelijk en eenvoudig. Zo heb
je meer tijd om samen activiteiten
te organiseren, noden op te vangen
en te signaleren en jullie buurt nog
sterker te maken.

Wijkbudget:
samen maken we Hasselt warm!
Heb je een idee dat de buurt dichter bij
elkaar brengt? Een project dat gezelligheid
en verbondenheid schept in de straat of
wijk? Dan kan je nu een wijkbudget tot
maximum 2.500 euro aanvragen om jullie
plan waar te maken. Trommel minstens vijf
buren op die mee achter het voorstel staan,
en dien jullie aanvraag in vóór zondag
15 februari. Zo zetten we samen Hasselt
in beweging!

Meer info en aanvragen:
www.hasselt.be/wijkbudget.

Colofon
Een idee voor het krantje? Contacteer: herkskrantje@telenet.be
Fotografen: Redactieploeg Vormgeving: tricolor.be Drukwerk: Realise Printing
Verantwoordelijke uitgever: René Kumpen

Je kan dit krantje ook in PDF ontvangen per mail.
Het volstaat een berichtje te sturen naar herkskrantje@telenet.be

Onze vorige edities, zie: www.st-lambrechts-herk.be
Wie bij vergetelheid geen krantje ontving of wie een extra exemplaar wenst,

kan dit steeds uithalen op het secretariaat van Elckerlyc.

UITLEIDING:

Bewaak je grenzen als
je een ‘gever’ bent want
de ‘nemers’ hebben er
meestal geen.

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

GRATIS NIEUWJAARSRECEPTIE in zaal ELCKERLYC op zondag 11 januari 2026

“Herkenaren ontmoeten elkaar” (18-21 uur)

‘Eén van de fijnste recepties van het jaar!’

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

