

KORTRIJK

Stadsmagazine april 2024

Elk jaar
meer dan
60 kermissen

OLIVIER OP DE PAASFOOR
Achter de schermen

VAST CONTRACT VOOR SERHII
Stad helpt bij traject

50 JAAR OC MARKE
Hoe het ooit begon

KORTRIJK

6-7

Naar de Paasfoor

Het levensverhaal van foorkramer Olivier Es

10-11

Vast werk voor Serhii

Taal is vaak een hinderpaal in de zoektocht naar werk

En verder ook nog ...

9 > Het Filmlab van Quindo
Media met een maatschappelijke meerwaarde

13 > Vrijwilligers in De Bildings
Ali en Najate helpen bij het wijkteam

17 > Kortrijk in het vizier
Theresine overleefde de bombardementen in 1944

18-19 > Sociaal-artistiek project Antigone
Acteren als vorm van integratie in de maatschappij

21-25 > UiT in Kortrijk
Sport, kermis, eerste festivals en plantverhalen

14-15

50 jaar OC Marke

Rik en Bart waren er van het begin bij

Verantwoordelijke uitgever
Vincent Van Quickenborne,
Grote Markt 54, 8500 Kortrijk

Redactie en vormgeving
Team Communicatie

Fotografie
Team Communicatie, Beeldbank Kortrijk, David Barbe, Bas Bogaerts en Jonas Verbeke

Bedeling
Pro-Mailing en Groep INTRO

Druk
Drukkerij Delabie

Waarom ontvang ik dit?
Het stadsmagazine is een gratis informatieblad dat 11 keer per jaar verschijnt. Het wordt bij elke Kortrijkzaan huis-aan-huis bedield

en is een initiatief van Stad Kortrijk.

Beluister het stadsmagazine
Dit stadsmagazine is beschikbaar in luistervorm. Ontdek het op www.kortrijk.be/stadsmagazine.

Meer info
Neem contact op met Onthaal 1777: bel 1777, mail 1777@kortrijk.be of maak een afspraak en kom langs

bij het onthaal of de baliediensten van het stadhuis. Volg ons op sociale media: [@8500kortrijk](https://www.facebook.com/stadkortrijk) en [www.fb.com/stadkortrijk](https://www.facebook.com/stadkortrijk).

Nieuwe Kortrijkzaan

Eind 2023 ging Kortrijk voorbij de kaap van 80.000 inwoners. Onder hen Surabhi (26) en Anubhav (27) Nathani.

"Wij komen uit Calcutta in India, een stad met 4,5 miljoen inwoners. Ikzelf werkte al enkele jaren voor een Belgisch bedrijf toen ik me in 2022 in Kortrijk vestigde. Ik koos bewust voor de gezelligheid, de warmte en de levendigheid van Kortrijk", vertelt Anubhav.

Vorig jaar trouwden Anubhav en Surabhi. Zij reisde in maart naar België: "Er wonen nog enkele Indische gezinnen in ons gebouw aan de Grote Kring en in Kortrijk. Dat maakte de overgang eenvoudiger. Maar wij willen actief deelnemen aan de Kortrijkse samenleving. Zo stonden we vorig jaar tijdens Sinksen op de rommelmarkt met Indisch handwerk. We kregen enthousiaste reacties en ontmoetten leuke mensen."

Anubhav nam ook al deel aan Taaldraad, een initiatief van de Kortrijkse bibliotheek. "Samen met een Kortrijkse dame las ik voor aan kinderen. Zij in het Nederlands en ik in het Hindi. Het is de bedoeling om kinderen kennis te laten maken met andere talen en klanken. Een prachtige ervaring!"

Vacatures voor jobstudenten

Wil je tijdens de zomer als jobstudent aan de slag? Stad Kortrijk en het OCMW zoeken algemene jobstudenten. Er is voor elk wat wils: van administratie tot onthaal, van uitvoerende tot technische functies. Heb je interesse in actuele kunst en hou je ervan om mensen wegwijs te maken? De Triennale Kortrijk 24 After Paradise zoekt studenten die helpen als artistieke mediator. Ligt jouw hart bij de zorg? Je kan terecht bij de Kortrijkse woonzorgcentra.

> www.kortrijk.be/jobstudenten-stad-en-ocmw

Kom in de stemming!

Op zondag 9 juni zijn het federale, regionale en Europese verkiezingen waarbij je elektronisch moet stemmen. Om het digitaal stemmen makkelijker te maken installeerde de stad enkele stemcomputers. Van 15 april tot 15 mei leer je in het stadhuis en de centrale bibliotheek hoe die werken. Er zijn ook begeleide sessies op verschillende plaatsen in de stad en deelgemeenten. Reservatie is vereist. Verenigingen die in groep willen oefenen vragen een sessie aan via allemaal.digitaal@kortrijk.be.

> www.kortrijk.be/oefenen-met-de-stemcomputer

ESpoir: hoop en hulp bij eetstoornissen

ESpoir, Frans voor hoop, staat centraal bij ESpoir vzw, die zich richt op mensen met eetstoornissen. Het open huis aan de Roeland Saverystraat 4 biedt ondersteuning, advies en begrip voor iedereen met of zonder eetstoornis. ESpoir organiseert groepstherapieën, retraites, creatieve sessies en zoveel meer. Op 13 en 14 april vindt van 11 tot 19 uur een open weekend plaats met lezingen, workshops en gesprekken.

> www.espoir-hulpbij eetstoornissen.be

Schrijf je in voor de Sinksenrommelmarkt

Zilverwerk, ongebruikt speelgoed of je opa's platencollectie van de hand doen? Het kan op de jaarlijkse rommelmarkt tijdens Sinksen. Vanaf maandag 15 april om 19 uur kan je via de website standplaats(en) reserveren. Die kosten € 15,31 per vijf strekkende meter per dag. Je kan maximum vijf plaatsen boeken. Op de rommelmarkt verkoop je enkel tweedehandsspullen. Nieuwe producten, voeding en/of drank mogen niet te koop worden aangeboden. De grootste rommelmarkt van Vlaanderen vindt plaats op zondag 19 en maandag 20 mei.

> www.sinksen.be

Probeer elektrische deelbakfietsen uit

Ontdek duurzaam stadsvervoer met deelbakfietsen op locaties zoals de Grote Markt, de Veemarkt, het Plein, het Sint-Amandsplein en de Deelfabriek. Je herkent de fietsen aan het Kortrijk Fietst logo. Je ontgrendelt de fietsen via de Monkey Donkey App en je brengt ze terug naar dezelfde plek. Om van start te gaan, moet je je registreren en je betaalkaart (Visa, Mastercard) koppelen. Geniet tot 1 juli 2024 van het promotarief: geen abonnementskost en € 3,5 per uur, € 35 per dag (24 uur), of € 60 per weekend (48 uur).

Kortrijkse Scriptieprijs: doe mee en win

Studenten die een bachelorproef of masterthesis hebben geschreven met een Kortrijkse link kunnen voortaan meedingen naar de Kortrijkse Scriptieprijs. Met dit nieuwe initiatief wil Stad Kortrijk studenten stimuleren om onderzoek te voeren rond Kortrijkse thema's. De laureaat krijgt een geldprijs van € 500 en mag zijn scriptie voorstellen aan de Kortrijkzaan. Schreef jij vorig academiejaar een scriptie met Kortrijkse link? Schrijf je dan in voor 15 april met een mailtje naar kortrijksescriptie@kortrijk.be.

> www.kortrijk.be/student

“Het hele jaar rond op tournee”

De Paasfoor is weer neergestreken in Kortrijk. Ruim honderd attracties en kramen bieden 18 dagen lang plezier aan jong en oud. Plezier dat niet mogelijk zou zijn zonder de hardwerkende mensen achter die kermiskramen, zoals Kortrijkzaan Olivier Es (48) van Bingo Ball Games.

Geboren foorkramer

“Kermissen en foren zitten in mijn bloed. Mijn zus en ik zijn al de vijfde generatie forains binnen onze familie. Meer zelfs: ik ben geboren in de woonwagen waarmee mijn ouders van dorp naar dorp en van kermis naar kermis trokken. Enkele jaren na mijn geboorte kocht mijn moeder wel een appartement in de Lepersestraat. Daar woon ik nu nog altijd. De meeste foorkramers hebben tegenwoordig een vaste woonplaats. Er zijn te weinig plaatsen waar ze nog terecht kunnen met hun woonwagens.”

“Als ventje van 6 jaar stond ik al ballen op te rapen in het ballenkraam van mijn moeder. Met de jaren breidden mijn verantwoordelijkheden uit en mocht ik bijvoorbeeld ook de prijzen uitdelen die de kinderen gekozen hadden. School is nooit een groot succes geweest. Mijn hart lag op de kermis. Daar leerde ik wel dingen bij: mechaniek, houtbewerking ... Ik heb dan wel geen diploma, maar kan perfect mijn plan trekken.”

“Ik ben geboren in de woonwagen waarmee mijn ouders van kermis naar kermis trokken.”

Harde werker

“Vanaf mijn zestiende stond ik alleen in het ballenkraam. En toen mijn moeder stopte, namen mijn zus Stephanie en ik de zaak over. Zij heeft nu één ballenkraam waarmee ze vooral de langere kermissen doet. Ikzelf heb drie verschillende kramen en neem de kortere kermissen en feesten voor mijn rekening: elk jaar meer dan 60. Ik noem het mijn tournee. Die gaat door heel West-Vlaanderen: van Kortrijk, over Tielt tot Oostduinkerke. Ik doe ook enkele kermissen in Oost-Vlaanderen.”

“Ik kan natuurlijk niet in alle drie de kramen tegelijk staan en heb daarom een vijftal mensen in dienst. Doordat we lokaal werken, hoef ik zelden of nooit in mijn caravan te overnachten. Ik kan bijna elke avond terugkeren naar huis en na een shift van 10 uur of langer genieten van een deugdlozende nachtrust.”

Vaste klanten

“33 jaar lang ga ik intussen fulltime de baan op. Elk jaar kom ik op dezelfde plekken terecht. Soms komen mensen langs met hun kinderen, die mij nog herkennen van toen ze zelf kind waren. Kermis is traditie. Het is heerlijk om te zien hoe die blijft leven. Ook in Kortrijk herkennen de mensen mij. Niet alleen van de Paasfoor, maar ook van Winter in Kortrijk.”

“Er is wel een verschil tussen de Paasfoor en pakweg Ardoorie Kermis. In de kleinere gemeenten heb je vooral de lokale bevolking die naar

“Drie weken na haar ongeval stond mijn zus alweer in haar ballenkraam.”

de kermis komt. De Paasfoor trekt bezoekers aan tot ver buiten de stadsgrenzen. Ik kom er zelfs klanten van Tielt tegen. Die komen soms speciaal voor Bingo Ball Games. Ze komen een balletje gooien en sparen hun punten op tot ik een paar maanden later op hun marktplein sta. Zo kunnen ze sparen voor mooiere prijzen.”

Geen mooier beroep

“Ik kan me echt niet voorstellen wat ik anders zou willen doen dan foorkramer zijn. Het is nochtans hard en veel werken. Maar als het in je genen zit, kan je niet stoppen. Hetzelfde geldt voor mijn zus. Vorig jaar kreeg ze bijvoorbeeld een zwaar verkeersongeval. Ze lag enkele dagen op intensieve zorgen, maar nog geen drie weken later stond ze alweer in haar kraam. Tussen de mensen staan, de glimlach van de kinderen zien ... Er is niets dat mooier is, toch?”

› Balletje gooien bij Olivier? Je vindt Bingo Ball Games op het Schouwburgplein.

› Praktische info over de Paasfoor op p. 22 en www.kortrijk.be/paasfoor.

Hoe zit dat nu eigenlijk?

“Ik wil een speel- en sportstraat aanvragen”

Een speel- en sportstraat is een openbare weg, of een stukje ervan, die tijdelijk en tijdens bepaalde uren wordt omgetoverd in een verkeersvrij speel- en sportparadijs voor alle kinderen uit de buurt. Enkel tijdens de paas- en zomervakantie en op Buitenspeeldag kan je een speel- en sportstraat aanvragen. De straat moet aan bepaalde voorwaarden voldoen. Samen met minstens twee burens sta je in voor de organisatie. Dien vóór 1 mei de online aanvraag voor de gewenste periode in en geef aan of je een gratis speelstraatkoffer of sportkoffer wil. Bij de aanvraag hoort een ingevulde enquête waarbij de overige bewoners akkoord gaan met jouw initiatief. Na goedkeuring plaatst de stad hekken met verkeersborden.

> www.kortrijk.be/speel-en-sportstraat

Bezoek jouw wekelijkse markt en win mooie prijzen!

April is de maand van de markt, een organisatie van de provincie waaraan zowat alle steden en gemeenten deelnemen. Jouw wekelijks marktbezoek kan je leuke prijzen opleveren.

Bij elke aankoop neem je deel aan een wedstrijd. Je scant de unieke QR-code van de marktkramer via de app Ik koop Lokaal. Of je deponeert de invulkaart in de wedstrijdurne op de markt. De marktkramers trakteren met een mooi prijzenpakket zoals gratis groenten, fruit of kortingen. Per markt (Kortrijk Centrum, Overleie, Bissegem, Rollegem, Kooigem en Marke) kan je ook cadeaubonnen winnen. De winnaars worden begin mei bekend gemaakt. De maandagmarkt verhuist tijdens de Paasfoor en Sinksen naar de Veemarkt en een stukje in de Lange Meersstraat.

> www.ikkooplokaal.be

Broos, Sam en Blixa in de studio

Quindo laat jongeren hun eigen verhaal vertellen

Media maken met een maatschappelijke meerwaarde. Dat is het doel van het Kortrijkse medialab Quindo. Ze doen dat door verhalen te vertellen die jongeren zoals Sam versterken.

Eigenaar van je verhaal

Broos Claerhout is coördinator bij Quindo: "Mensen kennen ons vooral van Radio Quindo, maar we werken breder en hebben vooral aandacht voor video. Media maken zien we als een manier om met mensen, vooral jongeren, te werken. We willen hen versterken en hun digitale en sociale vaardigheden vergroten. Het is bovendien belangrijk dat wij niet over hen vertellen, maar dat zij dat zélf in hun eigen woorden doen."

Gehoord worden

Broos: "Werken aan inclusie is onze belangrijkste doelstelling. Bij het idee van inclusie hoort ook dat je 'gehoord wordt', letterlijk en figuurlijk. We helpen kwetsbare jongeren daarbij op verschillende manieren. We hebben bijvoorbeeld een eigen medialab, waar jongeren vanaf 16 jaar experimenteren met alle vormen van media. Iedereen,

ook wie geen ervaring heeft, kan daarbij aansluiten. Daarnaast werken we samen met externe organisaties, zoals FilmLab."

FilmLab

Blixa is verantwoordelijke inclusieve mediaprojecten bij Quindo. "In het FilmLab worden deelnemers gedurende korte tijd ingewijd in de wereld van video en film. Ze leren wat een script is, hoe je een verhaal in elkaar steekt, welke invloed camerastandpunten hebben op de kijker, ... Met die kennis gaan de deelnemers aan de slag om hun eigen idee om te zetten naar een kwalitatief eindresultaat."

Bestemming Gezocht

Sam nam deel aan het eerste FilmLab, waarbij Quindo samenwerkte met jongeren van De MaRe, de Patio en De Korbeel. Dat zijn organisaties die aan het psychisch welzijn van jongeren werken. Sam: "Samen met de andere jongeren maakte ik de kortfilm 'Bestemming Gezocht'. Daarmee wilden we bewustzijn creëren rond de moeilijke zoektocht naar geschikte mentale hulp die veel jongeren ervaren. We waren elk verantwoordelijk voor een eigen deel. Bijvoorbeeld als regisseur, acteur, klankman, ... Dankzij deze ervaring ben ik ook opengebloeid in De MaRe."

> www.quindo.be

“Motivatie is de belangrijkste troef voor ons”

Serhii, Jorim en Isabelle in het atelier van We-Construct Your Home

Serhii Kaznacheiev (32) vluchtte twee jaar geleden voor het oorlogsgeweld in Oekraïne. Hij wou hier zo snel mogelijk aan het werk, maar stootte op een probleem: de taal. Met de hulp van de stad en heel wat geëngageerde mensen, heeft hij nu een vast contract bij een lokaal bouwbedrijf.

Toen de oorlog in Oekraïne losbarstte, verlieten Serhii en zijn echtgenote hun vaderland. “Wij woonden in Melitopol, niet zo ver van de Krim en de zwaar getroffen stad Marioepol. Ik gaf mijn job als beveiligingsagent bij de lokale politie op. Mijn vrouw was landmeter”, vertelt Serhii.

Taaldrempel

“We voelden ons heel welkom in Kortrijk. De mensen zijn warm, vriendelijk en behulpzaam. Wat wel een probleem vormde, was de taal. Mijn vrouw is taalvaardig. Zij leerde snel Nederlands. Maar voor mij is dat moeilijker. Het aanleren van de Nederlandse taal verloopt moeizamer en ik spreek ook geen Engels. Als je niemand begrijpt en ook zelf niet kunt communiceren, is het heel moeilijk om hier je leven op te bouwen.”

“In Oekraïne hielp ik vaak mee in het bedrijf van mijn vader. Hij werkte als aannemer en leerde mij metselen, met hout werken, elektriciteit leggen ... Daarom zocht ik in België naar een job in de bouwsector. Ik werkte een

paar dagen met interimcontracten, maar ik begreep mijn collega's niet en dat zorgde voor frustraties.”

Hulp van de stad

“Stad Kortrijk heeft binnen het wijkgericht sociaal werk een team dat Oekraïense vluchtelingen wegwijs maakt in de stad. Dankzij dit team kwam Serhii bij ons terecht”, legt Isabelle Mayeur uit. “Ik werk bij de dienst Werk en Activering. Wij begeleiden mensen voor wie de kloof naar de arbeidsmarkt te groot is. Stap voor stap verkleinen wij die kloof. Serhii is daar een mooi voorbeeld van.”

“De eerste stap in zijn traject, was een opleiding vinden waar de taaldrempel geen probleem vormde. Wannes en Garreth van Leerwerkplaats, een samenwerking tussen vzw De Poort en Stad Kortrijk, namen Serhii onder hun vleugels. Serhii ging aan de slag bij de groendienst en volgde intussen verder taallessen. Beetje bij beetje groeide zijn zelfvertrouwen. Serhii bleek intussen een handige Harry te zijn en vooral zijn motivatie was bewonderenswaardig.”

Vast contract

Isabelle: “Na Leerwerkplaats gingen we op zoek naar duurzaam werk voor Serhii. Wannes die hem daar begeleid had, kwam met een idee. Zijn buurman had een eigen bouwbedrijf en was op zoek naar versterking. Zo kwam Jorim in beeld.”

“Serhii is onmisbaar voor ons bedrijf. Zijn inzet en motivatie zijn bewonderenswaardig.”

Jorim Goudeseune (42) is eigenaar van het bouwbedrijf We-Construct Your Home. “Serhii deed in september vorig jaar vier weken stage bij ons. Er was meteen een goeie klik. Wij bieden een brede waaier van diensten aan: nieuwbouw, renovatie, dakwerken, totaalprojecten, HVAC, sanitair, elektriciteit, groene energieoplossingen, tuinaanleg ... Om bij ons te werken moet je dus van alle markten thuis zijn. Serhii heeft veel kennis en pikt ook snel dingen op. Zijn inzet is op korte tijd onmisbaar geworden. Sinds november heeft hij een vast contract.”

Vrienden

“Onze band is trouwens snel uitgegroeid tot meer dan alleen collega's. Mijn gezin vierde samen met Serhii en zijn vrouw Kerstmis. Hij begint zelfs al mijn rare gewoontes over te nemen. We eten elke ochtend samen spaghetti als ontbijt. Ik bolognese, Serhii carbonara. Zo kunnen we er de hele dag stevig tegenaan”, glimlacht Jorim.

› www.kortrijk.be/activering

Kortrijk Overmorgen

Nieuwe stadsdelen, bruisende buurten, veiligere fiets- en wandelroutes, nieuwe stadsparken, meer groen in de straten, nieuwe woonvormen, meer ruimte voor ondernemen, werken en leren ... onze stad is in volle ontwikkeling. Een update!

Bissegem

De werken voor de nevenbestemming van de Sint-Audomaruskerk zijn gestart en zouden tegen 2025 afgerond zijn. De Driekerkenstraat moet klaar zijn tegen najaar 2024. Hetzelfde geldt voor Bissegem Plage aan de Vrije Aardstraat. Dit wordt een unieke groene toplocatie langs de Leie die van bebouwing gevrijwaard blijft.

> www.bissegem.be

Historisch Hart

De vernieuwing van het historisch hart is volop bezig. De aanleg met kleinschalige materialen geeft de kleine straatjes een historisch karakter. De bestaande gracht wordt verbeterd en de groene ruimte rondom wordt binnenkort afgewerkt. Door de afbraak van het vroegere rusthuis Sint-Vincentius is een uniek zicht op de Onze-Lieve-Vrouwekerk ontstaan. De middeleeuwse verdedigingsmuur aan de achterzijde van de kerk wordt na verder archeologisch onderzoek in ere hersteld. Aan die zijde komt nog een gracht. Dit alles zal na de zomer volledig afgewerkt zijn.

> www.kortrijk.be/historischhartkortrijk

Infodagen Kanaal Bossuit-Kortrijk

De Vlaamse Regering nam op 26 januari het ontwerp voorkeursbesluit voor het complexe project Opwaardering en/of aanpassing van het kanaal Bossuit-Kortrijk (PLAN B-K). Het zogenaamde ringtracé, waarbij een nieuw stuk kanaal komt langs de R8, geniet de voorkeur. Van 8 april tot en met 14 juni 2024 loopt een openbaar onderzoek. PLAN B-K organiseert drie infodagen waarvan een eerste op 23 april van 16 tot 21 uur in ijsbaan De Piste in Kortrijk. De Vlaamse Waterweg is initiatiefnemer van dit project, dat meegefinancierd wordt door de Europese Unie.

> www.planbk.be

Ali en Najate zijn vrijwilligers in De Bildings

In december opende de nieuwe ontmoetingsruimte van Wijkteam Zuid in De Bildings. Ali Gharsallah (71) en Najate Znagui (50) zijn er regelmatige bezoekers. Ze helpen ook een handje bij allerlei diensten van het wijkteam, net als vele andere vrijwilligers.

Chauffeur

Ali: "Ik ben afkomstig uit Tunesië en kwam in 1976 in België wonen. In 2015 leerde ik in Aalbeke Tom Bruneel kennen, die nu centrumleider is bij Wijkteam Zuid. Ik was er als vrijwilliger chauffeur van het boodschappenbusje dat minder mobiele mensen naar de winkel brengt. Toen ik naar De Bildings verhuisde ben ik dat blijven doen, maar dan voor Wijkteam Zuid. Ook bij evenementen in de wijk steek ik een handje toe, om tentjes en parasols op te zetten bijvoorbeeld. Ik help ook de wijkkranten ronddragen. Ik doe dat allemaal heel graag, helpen zit in mijn bloed."

Altijd klaar om te helpen

Ali: "Ik huur nu een sociaal appartement van woonmaatschappij SW+ in De Bildings. Het is hier kalm en aangenaam wonen, ik ben gelukkig. We hebben goeie burens. Wie mij nodig heeft, kan op mij rekenen. Mijn buurvrouw die onlangs overleed, wist dat ze mij altijd kon bellen als ze gevallen was en niet meer zelf recht geraakte. Ik help ook de vuilniszakken naar buiten te brengen voor de burens die moeilijk ter been zijn."

Allerhande diensten

Najate woont sinds 2021 samen met Ali. Zij maakt vaak gebruik van de diensten van Wijkteam Zuid: "Ik krijg bijvoorbeeld computerhulp. De digitale brugfiguur leerde mij al foto's maken en e-mails versturen. Ik kom hier ook voor de pedicure of om de was te doen. Daarvoor moet je eerst jetons kopen bij het wijkteam. Aan het onthaal kan ik met al mijn vragen terecht. Sinds kort zijn er ook maatschappelijk werkers actief. Er beweegt heel wat in De Bildings. Redenen genoeg dus om hier eens binnen te springen!"

> www.kortrijk.be/wijkteam-zuid
> www.kortrijk.be/wijkgericht-sociaal-werk
> www.kortrijk.be/vrijwilligerswerk

“OC Marke zorgt al 50 jaar lang voor lokale verbinding”

Rik en Bart voor de vuurtoren, het symbool van 50 jaar OC Marke

Het ontmoetingscentrum in Marke bestaat 50 jaar. Bart Caron (68) en Rik De Smet (67) waren er van in het begin bij. Zij hebben door de jaren heen veel zien veranderen, maar het hoofddoel blijft nog altijd hetzelfde: Markenaren verbinden.

Pionier

“50 jaar geleden kwamen verenigingen vaak samen in zaaltjes boven cafés, in de zogeheten gilden of in parochiezalen. Maar vanaf de jaren 70 verdwenen die stilaan. Ook in Marke ontstond er nood aan ruimtes om samen te komen. Het gemeentebestuur bood daar in 1974 met het OC in de Hellestraat een oplossing voor”, vertelt Bart Caron, die er zelf vanaf december 1976 cultuuranimator was.

“Het OC in Marke diende als voorbeeld voor cultuur- en ontmoetingscentra in heel Vlaanderen.”

“Het OC wilde bovendien cultuur toegankelijker maken voor de Markenaren. Buiten de schouwburg in Kortrijk waren er niet veel opties. Bovendien stonden daar vooral de hoge kunsten op het programma. In het OC was er plaats voor cultuur in de ruime zin van het woord. Het mocht er allemaal wat volkser. Het OC in Marke was het eerste in zijn soort. In de volgende decennia zouden de kleine ontmoetings- en cultuurcentra overal in Vlaanderen verschijnen.”

Verbinding

Rik De Smet was 50 jaar geleden vrijwilliger in OC Marke. Vandaag is hij dat nog steeds, maar nu als coördinator. “We organiseerden concerten en theatervoorstellingen, we boden onderdak aan verenigingen, de speelpleinwerking kreeg een nieuwe impuls ... En we startten de Markse dorpskrant op: vol verhalen van Markenaren. Het zorgde allemaal voor meer lokale verbinding. De andere deelgemeenten van Kortrijk volgden niet veel later.”

“Iedereen met een idee kon bij ons terecht. De initiatieven kwamen vanuit de mensen zelf. Een mooi voorbeeld daarvan is het Vrij Atelier. Dat begon met een schilder die geen ruimte had om zijn hobby uit te oefenen. Intussen schenkt het al 50 jaar wekelijks ontspanning en plezier aan tientallen liefhebbers.”

Humorologie

Bart: “Verenigingen ontdekten hier ook dat ze door samen te werken, meer kwaliteitsvolle projecten konden opzetten. In de jaren 80 en 90 kwamen grote theaterhuizen zoals Malpertuis hier spelen. En dan had je nog het comedyfestival Humorologie dat ontstond op initiatief van een groep (toen nog) jonge mensen, die de Markse zomer wat pit wilden geven. De grootste namen passeerden hier de revue: Wim Helsen, Wouter Deprez, Steven Mahieu ... Ons festival lag mee aan de basis van de populariteit van comedy in de jaren 90 en 2000! Ook de circusmakers van PERPLX, de opvolger van Humorologie, doen het trouwens uitstekend.”

“OC Marke heeft met Humorologie de Vlaamse comedyscene mee vormgegeven.”

Boeiend programma

Rik: “Met de jaren is de vrijetijdsbeleving veel veranderd. Mensen zijn mobieler geworden. Ze gaan naar concerten in Brussel, naar theater in Gent. Er zijn ook veel cultuurcentra bijgekomen. Toch blijft het OC uitpakken met mooie namen. Dit jaar zijn dat bijvoorbeeld Guido Belcanto, Roland, Mama's Jasje, Gili ... Er zijn ook workshops, lezingen en nog veel meer. Vorig jaar waren er maar liefst 2.200 activiteiten met in totaal bijna 39.000 deelnemers. Aan de basis is er na 50 jaar dus nog niets veranderd: het OC brengt mensen samen. Dat blijft nodig!”

“Om ons jubileum te vieren, was er in februari al het lichtspektakel LICHTding. Alle geïnteresseerden kunnen de komende maanden ook deelnemen aan een fotowedstijd en een tentoonstelling met zelfgemaakte vuurtorens. Je vindt alle informatie op de website. Of spring gewoon eens binnen en vraag er naar aan de balie.”

› www.50jaarocmarke.be

Maak kennis met alle bewoners van de Deelfabriek

De voorbije maanden zetten we in elk stadsmagazine enkele bewoners uit de nieuwe Deelfabriek in de schijnwerpers. Sportrijk, Swop &Go en Stekjesruil sluiten het rijtje af.

Sportrijk

Sportkledij

In de winkel van Sportrijk kan je sportkledij voor jong en oud wisselen. Ruilen kan op twee manieren. Je breng sportkledij, die nog in goede staat is, naar de ruilwinkel en je krijgt hiervoor ruilbonnen. Of je betaalt een startbedrag van € 10 en je ontvangt hiervoor ruilbonnen.

"Ik heb drie kinderen en ze beoefenen elk een andere sport. In plaats van al die sportkledij aan te kopen, haal ik ze nu gewoon op in Sportrijk."

Swop & Go

Kinderkledij tot 14 jaar

Bij SWOP & GO kan je te kleine kinderkledij wisselen voor een maatje groter. Vind je in de rekken niet onmiddellijk wat je zoekt? Dan krijg je ruilbonnen en kan je later terugkeren.

"Wij komen voor de glimlach, om de planeet te helpen en voor de leuke cadeaus, vooral met drie kindjes! Maar wat onze familie echt waardeert, is dat de boetiek er voor iedereen is. Ook voor gezinnen die niet echt behoeftig zijn maar ook niet echt rijk."

Stekjesruil

Kamerplanten

De Stekjesruil van Groene Vingers is de nieuwste aanwinst. Op woensdagnamiddag ruil (of geef) je gezonde kamerplanten en plantenstekjes. Wissel er ook handige tips uit of maak tijd voor een gezellige babbel met andere plantenliefhebbers.

"Ik maak vaak stekjes van mijn Monstera's. Sommige daarvan zijn al volwaardige planten geworden. Die ruil ik hier voor plantensoorten die nog ontbreken in mijn collectie."

Ontdek ook de andere initiatieven op www.kortrijk.be/deelfabriek - 056 27 76 60

Bommen en bonbons

Theresine Decaluwe (89) woonde als meisje van 9 jaar in de Zwevegensestraat, toen haar huis op 26 maart 1944 platgegooid werd door een bombardement van de geallieerden.

Confiserie en chaos

Theresine: "Mijn ouders hadden een confiserie in de Zwevegensestraat, waar we ook woonden. 26 maart 1944 was een mooie lentedag, tot een bom pal op ons huis viel. Wij zaten op dat moment net aan de overkant van de straat in café De Olifant. De uitbaatster was daar alleen en had ons uit schrik bij haar geroepen. Er schoot nadien niets meer over van onze woning. In een ander huis in de straat was een jonge moeder met haar boorling net thuisgekomen uit het ziekenhuis. Na het bombardement vond men haar dood terug, voorovergebogen over haar baby die nog leefde. Nog altijd heb ik schrik als ik oorlogsbeelden zie op tv."

"Daarna moesten we een tijdje bij onze tante wonen. We kregen meubels van het Rode Kruis om ons leven weer op te bouwen en mochten er 's middags eten. Na drie maanden vonden we een nieuwe woning, waar mijn ouders ook de confiserie heropstartten."

Kauwgom en nylonkousen

"Op de dag van de Bevrijding, 6 september 1944, gingen we in de Doorniksewijk kijken naar de intocht van de ge-

allieerden. We volgden hen naar de Grote Markt, waar ze kauwgom en nylonkousen uitdeelden, dingen die wij nog niet kenden. Iedereen lachte en danste. Toch kon ik maar moeilijk geloven dat de militairen geen Duitsers waren. De helmen van beide legers leken immers goed op elkaar. De angst en emoties werden me zelfs even te machtig."

Kortrijk in het vizier

Dit is maar een deel van Theresines herinneringen aan de oorlog. Lees haar volledige verhaal en de getuigenissen van andere Kortrijkzananen op www.kortrijk.be/tweede-wereldoorlog. De reeks wordt daar de komende maanden aangevuld en je leest ook enkele van de verhalen in het stadsmagazine. Zo leven we toe naar de herdenkingsevenementen van de Leieslag op 26 mei 2024 en 80 jaar Bevrijding op 8 september 2024.

Antigone viert 25 jaar sociaal-artistieke werking

Wimala Sagara, Henk en Patrick op de scène van Antigone

In 2024 viert Antigone het 25-jarig bestaan van het sociaal-artistiek project ARC. Wat begon als een wijkproject, groeide uit tot een vaste waarde in Kortrijk en ver daarbuiten.

MEER DAN THEATER

In ARC worden mensen met de meest uiteenlopende achtergronden professioneel begeleid door een ploeg van regisseurs, technici, decor- en kostuumontwerpers. De acteurs zijn vaak kwetsbare mensen, maar eigenlijk is iedereen die een leuke hobby zoekt welkom. Ze repeteren zowat vijf maanden lang voor negen kleppers van voorstellingen.

Ter ere van 25 jaar ARC organiseert Antigone een speciale editie van Radio Antigone en viert het dubbel en dik feest tijdens de voorstellingsreeks 'Het begon gewoon zoals elk mooi verhaal'. De première vindt plaats op 16 mei.

PATRICK

De groep is de laatste jaren verdubbeld in omvang en bestaat uit een 50-tal deelnemers. Patrick Deryckere is een van hen: "Ik draai al vanaf het begin mee in ARC. Ik heb een lichte vorm van autisme, iets waarvoor ik ondersteuning krijg bij De Bolster. Daar hoorde ik voor het eerst over dit project. Ondertussen ben ik al een ancien, zo speelde ik in 2014 nog de hoofdrol in een stuk over Don Quichot. Een leuk weetje is dat wijlen Reinilde Declair me hier nog geregisseerd heeft. Acteren is voor mij een vorm van integratie in de echte maatschappij, die anders in elkaar zit dan de mini-maatschappij van De Bolster. Leven betekent voor mij vallen en opstaan. Momenteel zit ik in een positieve flow en daar heeft ARC veel mee te maken. Ik voel me hier zekerder."

"Ik ben van origine een voetballiefhebber en zie veel gelijkenissen met theater. Bij voetbal moet je vaak trainen, net zoals ik hier regelmatig moet repeteren. Wekelijks komen we twee keer samen. Bij beide is er publiek betrokken, en de trainer kan je vergelijken met een regisseur. Beiden moeten werken aan de groepsgeest, iets wat bij Antigone zeker goed zit."

WIMALA SAGARA

Wimala Sagara Wateyale Gedera is een van de andere spelers: "Ik ben afkomstig uit Sri Lanka maar woon al 23 jaar in België. Vorig jaar deed ik voor het eerst mee aan ARC. Ik kwam ermee in contact via een vriend. Het acteren beviel me zodanig dat ik dit jaar opnieuw wou meespelen. Het is voor mij een goeie leerschool, een manier om Nederlands te leren en om nieuwe mensen te leren kennen. Iedereen is hier gelijk, ondanks de uiteenlopende achtergronden. Op het werk ervaar ik soms stress, maar die valt volledig weg als ik hier ben."

HENK

Henk Bourgeois is de sociaal werker die ARC mee in goede banen leidt. Hij ondersteunt de deelnemers als ze daar behoefte aan hebben: "Ik loop hier altijd rond en ben steeds aanspreekbaar. Deelnemers komen hier vaak met een 'rugzakje', maar mijn doel is dat ze dat in de foyer kunnen achterlaten. ARC is géén therapie, maar wel groepswerking. Ik check de sfeer in de groep en vertrouw op de kracht van de mensen zelf. Ook conflicten moeten ze zelf kunnen oplossen. De basis is respect voor elkaar. Daar ben ik wel streng in."

"Het mooiste aan ARC is de vooruitgang die mensen boeken. Als ze hier voor het eerst komen, stellen ze zich dikwijls voor als: 'Ik ben X en ik heb die diagnose'. Later zeggen ze misschien: 'Ik ben X, ik speel theater bij Antigone en ik heb er 50 vrienden bij.'"

› www.antigone.be

De acteurs van ARC in actie tijdens een voorstelling

Toerist in eigen stad

Op ontdekkingstocht door toegankelijk Kortrijk

Kortrijk is een stad voor iedereen. De stad maakt dat tijdens de paasvakantie extra duidelijk met 'Pasen met Passie voor Autisme'. Bovendien versterkt een nieuwe Prikkelroute het wandelaanbod.

Pasen met Passie voor Autisme

Camille Laigneil werkt als beleidsmedewerker toegankelijkheid aan een inclusief Kortrijk: "Pasen met Passie voor Autisme vindt plaats in het kader van de Wereld Autisme Dag. We werken daarvoor samen met partners zoals de Stedelijke Adviesraad Personen met een Handicap (SAPH). Van 30 maart tot 14 april beleef je tal van activiteiten, met focus op autisme."

"Enkele voorbeelden zijn de Prikkelarme Paasfoor op maandagnamiddag 8 april, de expo 'Autisme in Beeld' op verschillende locaties en het project 'KEI Voor Autisme'. Daarbij kan je zelf een kleurrijke kei maken en letterlijk jouw steentje bijdragen aan een inclusieve samenleving. De keien worden later tentoongesteld. Ook lanceren we een zintuiglijke Prikkelroute, die mee werd samengesteld door de SAPH."

Prikkelroute

Karine Braems is lid van de SAPH en was betrokken bij de creatie van de route: "Ik ben mama van een zoon met autisme. De SAPH werkt samen met de stad voortdurend aan toe-

gankelijkheid. Zo gaven we onder andere advies bij de heraanleg van het Sint-Michielsplein, bijvoorbeeld over drempels en looplijnen. Daarnaast zijn we betrokken bij de screening van horeca op toegankelijkheid."

"De Prikkelroute doet gedurende 4 km enkele van die adresjes aan. Ze biedt de perfecte afwisseling tussen plekken die de zintuigen prikkelen

en rustpunten waar je even tot jezelf kan komen. Dat maakt ze ideaal voor mensen met autisme, maar net zo goed voor gezinnen met kinderen, ouderen, rolstoelgebruikers ... Onderweg kan je je ook vergapen aan de expo 'Autisme in Beeld!'"

- > www.visitkortrijk.be/prikkelend-kortrijk
- > Contactgegevens Camille: 0473 12 11 81 of camille.laigneil@kortrijk.be

Karine en Camille

Uit in Kortrijk

Wie? Romanie Poté
Wat? Kortrijk Olympic
Wanneer? April tot juli

"In aanloop naar de Olympische Spelen in Parijs organiseert de sportdienst van Stad Kortrijk tal van activiteiten om de Kortrijkzanen sportief uit te dagen. Met een Stravachallenge tussen deelgemeenten en wijken bijvoorbeeld. Neem deel tussen 1 en 15 mei. Of met een fotowedstrijd. Stuur tegen 1 mei je sterkste sportfoto door! Verder nog op het programma? Kortrijk Loopt, beachvolley en -rugby, triatlon, koers, atletiek ..."

"Wat zeker ook een toppertje wordt, is het

'Kortrijk Olympic'-dorp eind juni. Dat laat je proeven van olympische urban sports zoals BMX'en, skateboarden en breaking. Ook op 25 mei kan je volop sporten uitproberen: tijdens het sportevent 'Sportprikkels' zetten sportclubs hun deuren open. Tot slot geniet ik er ook enorm van als de Belgian Cats bij ons op SC Lange Munte komen trainen en er hun voorbereidingswedstrijden spelen. Sfeer gegarandeerd met deze medaillekandidaat in Parijs!"

> www.kortrijk.be/kortrikolympic

PAASFOOR

DO 28 MAA > ZO 14 APR
VERSCHILLENDE LOCATIES

De Paasfoor telt dit jaar 131 foorkramen. Op het Nelson Mandelaplein vind je er 52, waaronder twee nieuwkomers: Toxic en Heroes Tower. De andere foorpleinen zijn de Grote Markt, de Graanmarkt, het Schouwburgplein en Parking 4 van Howest. Parking 4 is een nieuwe locatie. Daar staan 22 foorkramen, waaronder publiekstrekkingen Polyp en Deca Dance. Op donderdag 28 maart start de foor met een optreden en vuurwerk. Op maandag 8 april worden de lichten gedimd en de muziek stiller gezet voor de Prikkelarme Kermis. Mensen die het financieel moeilijk hebben, kunnen met de UiTPAS met kantsentatief 3 jetons kopen aan € 1 per stuk. Meer info over de locaties, attracties, acties, UiTPAS ... op de website.

> www.kortrijk.be/paasfoor

GR8 INTERNATIONAL CARSHOW

ZA 13 APR > ZO 14 APR
KORTRIJK XPO

Deze gevarieerde autoshow toont een onwaarschijnlijke collectie tuningwagens, oldtimers, muscle cars, movie cars en een prijzige verzameling hyperexclusieve sportwagens.

> www.gr8mag.be

BUITENSPEELDAG

WO 17 APR / DE WARANDE

Op Buitenspeeldag schakelen kinderen de schermen uit en gaan ze buiten spelen. In De Warande in Heule ontdek je alles wat te maken heeft met buiten spelen en buiten leren. De Warande is een van de 100 speelzones in de stad. Het terrein is 8,5 hectare groot en heeft verschillende troeven in huis: een boomhut, speelvijver, trekvlot, kabelbaan, speelelementen, trampolines, schommels, glijbanen, zandzones ... Speciaal voor de Buitenspeeldag is er een leuk extra aanbod met klimmen, klauteren en een hindernissenparcours. Er zijn ook kleuter- en peuterloopfietsjes, kindergrime, een kinder- en ouderbar en een promo-actie met UiTPAS.

> www.kortrijk.be/buitenspeeldag

MUZIKALE REIS DOOR DE JAREN 80

VR 19 APR
DEPART

Nightshift neemt je mee door de jaren 80 met neon vibes en de beste muziek van toen. Met optredens van Glennfected, Neon Sunset en een set van DJ BR3in3.

> www.nightshiftparty.be

SENIOREN@THEMOVIES

DO 18 APR
KINEPOLIS

Geniet tegen voordeeltarief van The Great Escaper én van koffie met gebak. De film vertelt het verhaal van de Britse oorlogsveteraan Bernard Jordan.

> www.kinepolis.be/seniors

MOOOV FILMFESTIVAL ZUID-WEST-VLAANDEREN

DO 18 APR > DO 2 MEI
VERSCHILLENDE LOCATIES

Dompel je onder in blikverruimende cinema met verbindende verhalen en boeiende omkadering. Van Animalia en Black Tea in Budascoop tot Monster in Howest. Mis het duurzaamheidsmoment met netwerkmoment en filmvertoning niet.

> www.moov.be

TAKE-OFF TEXTIVAL

ZO 21 APR / SITE V-TEX

De tiende editie van dit eigenzinnig gezinsfestival staat borg voor een dag vol muziek, food, animatie en ambiance. Voor deze feesteditie trekt het festival zijn ruimtepak aan! 10 bands brengen je een buitenaardse ervaring. Blikvanger is Buffo's Wake, dat door enkele decennia balkan-, klezmer- en gipsymuziek raast met een vette punkvibe eronder. Verder is er een speeldorp en ruime rommelmarkt waaraan de buurt meedoet.

> www.textival.be

**SPAANSTALIGE FILMS
IN DE KIJKER**

**WO 24 APR > DI 30 APR
BUDASCOOP**

Het cineMÁS festival brengt het kruim van de Spaanstalige cinema. Opener is La Contadora de Películas waarin een Chileense familie de liefde voor de film ontdekt.

> www.buda.be

**LOKALE HELDEN
ZA 27 APR
MUZIEKCENTRUM TRACK**

Geniet van gratis optredens door Kortrijkse bands op meerdere podia in en rond Muziekcentrum Track. Ontdek diverse genres, van akoestisch klassiek tot metal.

> www.kortrijk.be/lokalehelden

AALBEKE FEEST

VR 3 > ZO 5 MEI / AALBEKEPLAATS

Dit gratis dorpsfestival brengt jong en oud samen voor een weekend animatie, muziek en gezelligheid. Headliners zijn Pat Krimson op vrijdagavond, de K3 Tribute Band en Mama's Jasje op zaterdagavond. Op zondag sluiten De Green Onions het dorpsfestival af. Op zaterdag en zondag is er kinderanimatie en op zondagmiddag is er een barbecue. Inschrijven is vereist.

> www.aalbekefeest.be

**VIERDE PRESHOEKBOSLOOP
WO 1 MEI
START OLYMPIADEPLEIN MARKE**

De Preshoekbosloop is een natuurloop voor zowel beginnende als ervaren lopers die je langs de mooiste plekjes van het Preshoekbos brengt. De afstanden op onverharde en boswegen zijn 8, 14, 22 en 29 km.

> www.preshoekbos-run.be

GRATIS 1 MEI FESTIVAL

WO 1 MEI / GROTE MARKT

Na een familiebarbecue om 11.30 uur, volgt eerst kinderanimatie van Joetz vzw. Om 14.30 uur start het muziekprogramma met Project X: klassiekers in een eigentijdse funkversie. Daarna volgen The Skadilaccs met een ode aan de ska. Orchestre International du Vetex viert om 17.30 uur zijn 20-jarige bestaan met onder andere Wannes Capelle en Luc Dufourmont. Meltheads halen om 19.30 uur hun gitaren boven en opkomend Brussels hiphoptalent LeBlanc sluit het festival af met zijn liveband.

> www.facebook.com/1meifestival

MEER UIT?

Ontdek alles wat Kortrijk in april te bieden heeft op www.uitinkortrijk.be. Je leert er ook alles over de UITPAS. Als aanbieder op deze website verschijnen? Voer je activiteit in op www.uitdatabank.be.

“Wij zijn als het ware samen opgegroeid”

Van 19 tot 21 april strijken de Floraliën neer in Kortrijk, met het belevingsevenement Jong Tuin Labo. Dat wil kinderen en jonge gezinnen warm maken voor planten. Je vindt er ook merkwaardige plantverhalen, zoals dat

van Friedl Maelfait (32) uit Heule.

Cadeau voor het leven

“Toen ik geboren werd, kreeg mijn mama in de kraamkliniek een yucca cadeau van mijn papa. Het plantje was toen nauwelijks 40 centimeter hoog. Het was vanaf dag 1 een deel van mijn leven. 28 jaar lang groeide de plant met mij mee in het huis van mijn ouders. Toen mijn man en ik vier jaar geleden verhuisden, kregen we de yucca mee als housewarminggeschenk.”

Groeispurt

“Terwijl ikzelf al een tijdje gestopt bent met groeien, blijft onze yucca vrolijk verder doen. In de zomer staat hij buiten en geniet hij van zon en regen. In de winter krijgt hij een plaatsje in onze inkomhal. Daar is er het hele jaar door veel licht en dat is eraan te zien. De yucca blijft maar groeien! Intussen hebben we zelf twee kindjes. Hopelijk kan onze plant ook ooit met een van hen meeverhuizen.”

Nieuw projectje

“Tot voor kort stond ons huis vol planten, maar met de komst van de kindjes en een poes, hebben we er een aantal moeten weggeven. We hebben wel een nieuwe aanwinst: een stekje van de crassula of jadeplant. De moederplant was 45 jaar geleden een cadeau van mijn oma aan mijn mama toen ze op kot ging in Gent. Merkwaardig detail: de crassula van mijn mama bloeide in die 45 jaar slechts één keer: in het jaar dat mijn oma overleed.”

Friedl, zontje Lou en de Yucca

**Jong Tuin Labo
Floralien**

Bezoek op 20 en 21 april Jong Tuin Labo in de Buda-fabriek. Kinderen kunnen er tuinbouwdetective spelen, natuurworkshops volgen, bloemschikken, een kruidenhoek ontdekken ... Het is de ideale manier om bij te leren over (kamer)planten, tuinen, biodiversiteit, ecologie ...

> www.floralien.be

Straat in, straat uit Doomanstraat

Kortrijk telt meer dan duizend straatnamen en daar komen er nog elk jaar bij. De redacteurs van het stadsmagazine passeren soms langs opmerkelijke exemplaren.

Fervente wandelaars zullen de Doomanstraat ongetwijfeld kennen. De glooiende omgeving van Aalbeke is ideaal voor een stapje in de natuur. De Doomanstraat ontleende zijn naam ook aan de natuur. Dooman betekent namelijk uitgedroogde waterplas. De Dooman in Aalbeke gaat terug tot de vroege 18e eeuw. Het was een moerassig gebied dat elke winter overstroomde. Dat probleem werd in de jaren 60 opgelost met wegen- en rioleringswerken.

Als in de zomer de maïs niet te hoog staat, zie je vanuit de Doomanstraat de schoorstenen van Koramic. In deze afdeling van Wienerberger wordt de Pottelbergse stormpan gemaakt, de licht golvende dakpan die duizenden Belgische daken siert.

Wistjedatvanjestad? Slechtvalken

Sinds 2008 hangt er een nestbak voor slechtvalken aan de Sint-Maartenskerktoren. Nadat de vogelsoort in de jaren 60 bijna was uitgestorven, is ze nu aan een opmars bezig.

In 2016 nam een eerste koppel zijn intrek in het nest in Kortrijk. Dat leverde een jaar later voor het eerst jongen op. Het vrouwtje van het koppel dat tussen 2017 en 2021 op de toren woonde, had een misvorming aan haar klauw. Dat zorgde voor een heel laag broedsucces in die periode.

In 2021 werd het oude koppel verjaagd en na enkele wissels, lijkt er nu weer een vast paar gevormd: Jara en James. James is afkomstig van de Sint-Walburgakerk in Oudenaarde. Vorig twee jaar broedde het koppel drie eieren uit. Hun jongen zijn geringd, maar tot op vandaag zijn de Kortrijkse jongelingen nog nergens gemeld.

Ook in 2024 broeden Jara en James op de Sint-Maartenstoren. Volg hun avonturen via de live webcam. Om hen niet te storen zijn toeristische bezoeken op de toren niet mogelijk tot begin juni.

- > www.kortrijk.be/vogels
- > www.facebook.com/slechtvalkenzuidwestvlaanderen

academiekortrijk
#tekenkunst #monotype

iurgendefrene
#sunrise #preestiesmolen

bramdehouck
#volksfeest #kuurnebrusselkuurne

s.a.m.lens
#ktower

mestbies
#vives #multimedia

ludaure
#bellegem

victoria_nature_gallery
#springtime #romanticcity

hi.itsjolien
#newcamera #fujifilmX100vi

dewarandekortrijk
#heule #miniezel

photographyaxana
#wildlife #preshoekbos

elderscollectief
#phenomena

missxucunostli
#vitamined #almostspring

ingekaderd

Wout van Aert aan de start van Kuurne-Brussel-Kuurne.