

KORTRIJK

Stadsmagazine november 2024

Langer thuis wonen

WOONZORGVERLENING
Nele begeleidt William

DAG VAN DE WETENSCHAP
Zeewier als voedsel

EEN WARME THUIS
Pleegouder worden?

KORTRIJK

6-7 Ouderen wonen langer thuis

Dankzij woonzorgverleners zoals Nele

10-11 Straks zeewier in ons eten?

Volgens onderzoekers Imogen en Liselot wel

En verder ook nog ...

9 > **Sonic City + Unwrap**
Festivals slaan handen in elkaar

14-15 > **Studio wink**
Interieurwinkel én coworkingspace

16 > **Werken voor de stad**
Danny is van vele markten thuis

20 > **The Cherry Dots**
Ooit al burlesque gedanst?

21-25 > **UiT in Kortrijk**
Intrede Sint, veldrijden, rally en ... Marc De Bel

18-19 Pleegouders

Els en Steven bieden warme thuis

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

Redactie en vormgeving
Team Communicatie

Fotografie
Team Communicatie,
Beeldbank Kortrijk, 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 bedeed

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 in de Leiestraat 21. Volg ons op sociale media: [@8500kortrijk](https://www.facebook.com/stadkortrijk) en www.fb.com/stadkortrijk.

Nieuwe Kortrijkzaan

Begin 2024 ging Kortrijk voorbij de kaap van 80.000 inwoners. Wim Denolf (50), Ilse Porteman (48) en hun dochter Anouk (18) zijn drie van die nieuwe Kortrijkzananen.

Wim: "Ilse en ik studeerden allebei in Kortrijk en ikzelf ben aangesloten bij triatlclub Aqua Protect 3 Team. We kenden de stad dus al, maar woonden er nog nooit eerder. Onze vorige woning bevond zich in een woonwijk

in Kuurne. Ideaal met een opgroeiend kind, maar Anouk gaat nu zelf studeren en het werd tijd om na te denken over onze toekomst."

"Het was onze droom om langs de Leie te wonen. Na een lange zoektocht, kochten we in 2023 een nieuwbouwwoning aan de Vlaskaai. Vooral Ilse had het, als echte Kuurnenaar, even lastig met de verhuis. Maar intussen wil ook zij nooit meer ergens anders heen."

"We werken allebei hard, maar hechten veel belang aan levenskwaliteit. We maken graag tijd vrij om eens goed uit te eten. Geen gebrek aan opties met de binnenstad op wandelafstand. Daarnaast zijn we actieve sporters. Kortrijk heeft veel sportinfrastructuur: sporthallen, fitnesszalen, LAGO hier vlakbij, maar ook in de openbare ruimte. Voor onze deur bijvoorbeeld: elke dag passeren honderden lopers en fietsers op het jaagpad. Kortrijk is de ideale plek om actief ouder te worden."

Zichtbaar en veilig op Fluodag

De Fluodag op 5 november is een van de belangrijkste activiteiten van XIU. Deze vrijwilligersorganisatie is in 2018 ontstaan uit oudverenigingen van secundaire scholen in Kortrijk en omgeving. XIU ijvert voor meer verkeersveiligheid bij jongeren en is actief in 242 secundaire scholen in Vlaanderen. Op 5 november roept XIU voor de zevende keer elke weggebruiker op om te tonen hoe belangrijk het is om zichtbaar en veilig op weg te gaan. Trek dus fluo- of retroreflecterend materiaal aan en zet jouw fietshelm op, ook na 5 november.

> www.xiu-jtvoi.org

Bloemenraap begraafplaatsen

Een jaarlijks onderdeel van het onderhoud van de Kortrijkse begraafplaatsen is de bloemenraap. In de periode van Allerzielen en Allerheiligen plaatsen we meer planten en bloemstukken op de graven en aan de gedenkplekken van onze overledenen. In de week van 2 tot 6 december verwijderen de stadsmedewerkers alle verwelkte exemplaren. Zitten er elementen met sentimentele waarde verwerkt in een bloemstuk? Neem die dan weg vóór 2 december. Zo vermijd je pijnlijke misverstanden. Na 9 december kan je verse bloemen plaatsen.

> www.kortrijk.be/begraafplaatsen

Museum Texture zoekt helpende handen

Word lid van de nieuwe erfgoedclub 'Gif moh sjette' van erfgoeddepot Trezoor en ontdek de motieven en patronen van de gedigitaliseerde collectie ontwerptekeningen voor interieurtextiel. Via DoeDat taggen we samen 857 tekeningen. Welke motieven zie je? Welke aanwijzingen en instructies staan erbij? Herken je stempels van personen of bedrijven? Niet alleen de kleurrijke voorkant is belangrijk, ook de achterkant bevat vaak interessante opschriften. Let op, dit kan een verslavende hobby worden!

> www.texturekortrijk.be

Halt aan diabetes type 2

Diabetes type 2 treft 1 op de 10 volwassenen. 1 op de 3 is zich van geen kwaad bewust. Een gezonde leefstijl kan de ziekte voor een groot deel voorkomen. Samen met de Diabetes Liga en partners pakt Kortrijk uit met gratis groepsessies waar je onder begeleiding van een diëtiste aan de slag gaat met eetgewoonten en gezonder eten. Deze sessies zijn bestemd voor personen met een verhoogd diabetesrisico. Op 19 november is er om 19 uur in Lijn 1 (Volksvertegenwoordiger De Jaegerelaan 72) een gratis infomoment. Inschrijven kan op 056 24 40 00 of lijn1@kortrijk.be.

> www.logoleieland.be/diabetes

Van revalidatie naar activatie

Mensen die revalideren van een ingreep of ziektes zoals kanker of corona hebben er alle belang bij om actief te blijven. De revalidatiedienst van az groeninge ontdekte de troeven van het aanbod van Sport Kortrijk. Dat streeft ernaar om iedereen, ook personen die een hersteltraject achter de rug hebben, aan het sporten te krijgen. Het ziekenhuis had nood aan maatwerk. Daarom werden samen met de sportdienst twee cursussen ontwikkeld: 'Sterk op Weg' met de focus op kracht en 'Fit op Weg' met de nadruk op uithouding.

> www.kortrijk.be/sport

Herfsteditie SIEN is uit

Het herfstnummer van SIEN, het gratis magazine voor mensen met minder financiële mogelijkheden, focust op wonen. Onder meer de werking van de Kortrijkse renovatiebegeleiders en woonzorgverleners komt aan bod, net zoals de nieuwe regels rond sociaal wonen. Je vindt het magazine op een honderdtal plekken in Kortrijk, waaronder de wijkcentra, de bib en het stadhuis.

> www.kortrijk.be/sien

Woonzorg- verleners helpen ouderen langer thuis wonen

William Lamoral (87) kon met de hulp van woonzorgverlener Nele Bruneel lang in zijn eigen huis blijven wonen. Toen dat door zijn leeftijd toch te moeilijk werd, verhuisde hij naar de nieuwe Zorgcampus 't Huis in de Condédreef.

Woonzorgverlener

Nele: "Ik ben woonzorgverlener bij Wijkteam Zuid en Wijkteam Bissegem. William en ik kennen elkaar nu drie jaar. William woonde in de Beverlaai en was doorverwezen door zijn ziekenfonds. Omdat hij zorgbehoevend was en de verhoogde tegemoetkoming heeft, had hij recht op een thuiszorgtoelage. Die premie van € 25 is bedoeld voor mensen met een zorgbehoefte, die door professionele hulp of mantelzorg langer thuis zouden kunnen wonen. Als woonzorgverlener ga ik bij hen langs om dit in orde te brengen. Via een gesprek breng ik de situatie in kaart en krijg ik zicht op andere hulpvragen. William had ook nood aan administratieve ondersteuning."

William: "Tijdens het eerste bezoek hielp Nele me met papieren van het ziekenfonds. Mijn zicht was verslechterd, waardoor ik sommige brieven nauwelijks kon lezen. Ook autorijden en fietsen lukten niet meer. Nele gaf me tips over de mogelijkheden om thuis te blijven wonen. Ze regelde ook poetshulp aan huis. Ze overlegde met mijn huisarts en zorgde ervoor dat ik een rollator kreeg."

Kortverblijf

William: "Begin 2023 veranderde mijn situatie echter. Ik moest opgenomen worden in het ziekenhuis. Nele keek daarna samen met maatschappelijk werker Gudrun of er kortverblijf vrij was. Zo verbleef ik een maand in Sint-Jozef, het oude woonzorgcentrum waar je nu Zorgcampus 't Huis vindt."

Nele: "Een kortverblijf kan nodig zijn als de familie of vrienden die je normaal thuis verzorgen, dat een tijdje niet meer kunnen. Het is ook een oplossing als iemand tijdelijk meer verzorging dan normaal nodig heeft."

Dagcentrum De Kolleblomme

Nele: "Op dat moment had William nog niet de juiste 'Katz-score' voor een vaste opname. Die score wordt gebruikt om te bepalen hoe zorgbehoevend iemand is. De volgende stap was een overleg met William, Gudrun, Williams dokter en zijn partner Christina. Als woonzorgverlener beslis ik nooit iets zonder te overleggen met de persoon die mijn hulp vraagt. Na dat overleg kon er voortaan een thuisverpleegkundige bij William

langskomen. Overdag ging hij naar het dagcentrum De Kolleblomme, op dezelfde locatie als Zorgcampus 't Huis. We maakten ook een afspraak in het geriatrisch centrum van het ziekenhuis. Dat leidde tot een andere Katz-score, waardoor William wel opgenomen kon worden. Zo kwam hij gedurende drie maanden op de wachtlijst voor een vaste opname in Zorgcampus 't Huis."

Zorgcampus 't Huis

William: "Ik woon nu sinds juli 2023 in 't Huis. Ik heb een rollator om me te verplaatsen en dankzij de kinesist ook een zitscooter. Daarmee maak ik graag een toertje. Ik probeer elke dag langs te gaan bij Christina, die nog thuis woont. Ik kom ook graag in de tuin van 't Huis. Op mijn kamer heb ik een trilplaat en fiets ik elke dag 30 minuten op mijn hometrainer."

"Het is hier goed wonen. Het nieuwe gebouw is helemaal anders dan het vorige. De klimaatregeling is nu veel beter. De grote eetzaal is vervangen door kleinere eetruimtes per afdeling. De sfeer voelt zo meer familiaal aan. Er zijn regelmatig uitstappen voor wie dat wil, bijvoorbeeld naar de zee, of er wordt een eefestijn of mosselavond georganiseerd. Ook leuk is dat je hiernaast de kinderopvang Het Blokkenhuis hebt. Het is komiek om die kinderen bezig te zien."

Wijkcentrum De Condé

Sinds kort vind je in Zorgcampus 't Huis ook opnieuw het wijkcentrum De Condé. Door de verbouwingen was het wijkcentrum een tijdje gesloten. Dit najaar staan er al activiteiten op de planning zoals Digi-Waddes, fittesten en een workshop voor kinderen uit de buurt.

In de toekomst komt er ook een wekelijks onthaalmoment. William: "Toen ik nog thuis woonde, kwam ik al regelmatig lunchen in de cafetaria van het oude wijkcentrum. Ik kende het personeel en de andere bezoekers goed. De sociale contacten waren voor mij de belangrijkste reden voor een bezoek. Ik kijk ernaar uit om die mensen weer te zien."

› Zorgcampus 't Huis: www.kortrijk.be/zorg

› Wijkcentra: www.kortrijk.be/contact-wijkcentra

Hoe zit dat nu eigenlijk?

“Waarom geen afval in het riool?”

Misschien doe je het wel. Overschotjes van pasta, vochtige doekjes, vervallen medicijnen of verfromen wegspoelen via het toilet of de gootsteen. Dat is een slecht idee.

Deze producten horen daar niet thuis. Ze kunnen leidingen verstoppen, pompen blokkeren of worden niet verwijderd in het zuiveringsproces. Dit leidt tot dure herstellingen en onnodige milieuschade. De kostprijs om dit te zuiveren loopt behoorlijk op en wordt doorgerekend via de integrale waterfactuur.

Gooi ook geen afval in de rioolslickers die in veel gevallen rechtstreeks op onze grachten, bomen of groenzones aangesloten zijn. Zo belandt vervuild water direct in de natuur. Benieuwd waar je dit afval wél kunt deponeren? Je ontdekt het op de website www.waardanwel.be.

Waarom voorlezen zo belangrijk is!

Voorlezen is leesplezier doorgeven aan jong en oud. Door voor te lezen, breng je verhalen binnen en open je nieuwe werelden. Het verrijkt je taal en je woordenschat. Deze boodschap heeft de Kortrijkse bib goed begrepen. Tijdens de Voorleesweek van 16 tot 24 november vinden tal van activiteiten plaats. Ook gedurende het jaar organiseert de bib voorleesuurtsjes voor de allerkleinsten en iets oudere kinderen.

De voorleesuurtsjes op woensdag en zaterdag zijn mogelijk dankzij vrijwilligers: de voorleesfeeën en voorleestovenaars. Daarnaast is er de Leesnest-werking waarbij vrijwilligers bij kleuters thuis voorlezen. Zonder hen zou Leesnest niet bestaan. De bib zoekt nieuwe vrijwilligers om het team te versterken. Wil jij ook een verschil maken? Meld je aan en word een Leesnest-voorleesvrijwilliger!

> www.kortrijk.be/bibliotheek/voorleesweek

Sonic City meets UNWRAP

UNWRAP is een festival dat de toekomst van de entertainmentsector belicht. Naast media, film en gaming, komt ook muziek aan bod. Dit jaar slaat UNWRAP voor het eerst de handen in elkaar met muziekfestival Sonic City, dat tegelijk plaatsvindt. Wilde Westen directeur Tom Vangheluwe (50) legt uit waarom.

Sonic City

“Wilde Westen organiseert al voor de 16e keer Sonic City. Op de affiche staan vaak minder bekende namen, want Sonic City is een bewust alternatief festival. De laatste jaren vin-

den steeds meer Kortrijkzanen hun weg naar Sonic City, maar ook (inter)nationaal blijven de bezoekersaantallen stijgen. Ons publiek wil vooral nieuwe muziek ontdekken. De genres zijn heel divers: elektro, hiphop, (post)punk, jazz, zuiderse muziek ... Elk jaar nodigen we een band uit om het festival mee te cureren. Dit jaar is dat Tramhaus. Zij zetten vooral gitaarwerk op het programma.”

UNWRAP

“Sonic City duurt drie dagen en start op vrijdag 8 november. Diezelfde dag is er in Kortrijk ook Music Innovation Day, als onderdeel van UNWRAP. Op die dag komen professionals uit de muziekwereld in onze stad nieuwe technologieën ontdekken, die invloed hebben op het maken van muziek, op live performance, beleving voor fans ... Die inspirerende dag sluiten wij met Sonic City af. Zo ontdekt de top van de Belgische muziekwereld ons festival. Tegelijk hopen wij door hen geïnspireerd te worden om in de toekomst verder te vernieuwen.”

Stadsbreed festival

“We dromen ervan om met Sonic City en UNWRAP Kortrijk tot het middelpunt van de Belgische entertainmentindustrie te maken. Door elk jaar een week lang overal in de stad aanwezig te zijn, zouden de Kortrijkzanen nog meer kunnen meegenieten. Een mooi voorbeeld is South by Southwest (SXSW), een gelijkaardig festival in het Amerikaanse Austin. Die stad staat elk jaar een week lang op Stellen. Ik ben er al 12 jaar graag bij!”

Zelf bezoeken?

UNWRAP is in eerste instantie bedoeld voor professionals, maar op zondag 3 november is er met PLAY DAY ook een publieksluik. Ontdek in JC Tranzit en Depart nieuwe en Vlaamse games en daag je vrienden of familie uit. Ook Sonic City is uiteraard toegankelijk voor alle muzikliefhebbers. Meer info over tickets en de line-up vind je online.

> www.unwrap.be
> www.soniccity.be

Imogen en Liselot met enkele stalen gedroogd zeewier

Zeewier als voeding van de toekomst?

De Dag van de Wetenschap is een ideale gelegenheid om kennis te maken met minder bekende onderzoeksvelden, zoals voedingstechnologie. Imogen Foubert (KU Leuven Kulak) en Liselot De Vlieger (VIVES) onderzoeken samen

hoe zeewier kan ingezet worden als ingrediënt voor voedsel.

ALTERNATIEVE VOEDING

Imogen (48): "De groeiende wereldbevolking, de stijgende productie-prijzen, de toegenomen aandacht van consumenten voor hun gezondheid, duurzaamheid, dierenwelzijn en de noden van specifieke doelgroepen zijn enkele redenen waarom onderzoekers zich verdiepen in alternatieve voedingsbronnen. We

deden al onderzoek naar verschillende alternatieve grondstoffen en verkennen nu samen de mogelijkheden van zeewier."

Liselot (30) vult aan: "Veganisten zijn een van die specifieke doelgroepen. Voor hen kunnen eiwitten uit zeewier die uit vlees vervangen. En dat zeewieren duurzaam zijn, blijkt onder andere uit hun capaciteit om CO² op te slaan. Bovendien verwerken wij alle onderdelen van het zeewier in voedingsproducten. Eiwitten, vezels, antioxidanten ... kunnen allemaal een rol spelen. Zo laten we ook geen restproducten achter."

IN KAART BRENGEN

Imogen: "Momenteel onderzoeken we alle zeewiersoorten die in Europa toegelaten en commercieel beschikbaar zijn. We brengen hun eigenschappen in kaart: voedingswaarde, smaak, geur, textuur, kleur... We bestuderen ook de stabiliteit van die eigenschappen. Wat gebeurt er bijvoorbeeld met de kleur als je het zeewier verhit? En als er iets verandert, hoe kan je dat dan tegengaan?"

TOEPASSINGEN

Liselot: "Neem nu nori, dat is een zeewiersoort die rijk is aan eiwitten. Door die eigenschap kan ze een waardevolle toevoeging zijn aan een vegetarische burger. Aan mayonaise worden vaak synthetische antioxidanten toegevoegd. Zeewier zou een natuurlijk alternatief kunnen bieden. Al moeten wij natuurlijk eerst onderzoeken of dat de smaak en kleur niet te sterk zal beïnvloeden."

SAMENWERKING

Imogen: "Ons onderzoek is uniek omwille van de kennisgerichte aanpak. Daarin heeft Kulak een jarenlange expertise. Met die kennis ontwikkelen we als het ware een zeewierenhandleiding voor bedrijven. Zo moeten zij niet langer lukraak zeewieren uitproberen in hun voedingsmiddelen, maar kunnen ze gericht de soorten aankopen die de gewenste eigenschappen hebben."

Liselot: "Dat maakt deze samenwerking zo mooi. Hogescholen zoals VIVES zijn meer praktijkgericht en staan dicht bij de KMO's. Ze vertalen de theoretische kennis naar praktische toepassingen en zorgen er zo voor dat al die kennis breder wordt ingezet."

> Meer weten over zeewier? Bezoek tijdens de Dag van de Wetenschap op zondag 24 november de infostand van VIVES.

> Voor de Dag van de Wetenschap slaan KU Leuven Kulak en Hogeschool VIVES dit jaar de handen in elkaar. Meer info hiernaast.

Dag van de Wetenschap

Wat biedt de Dag van de Wetenschap in Kortrijk? Een overzicht van de deelnemende partners op zondag 24 november!

Howest

Sint-Martens-Latemlaan 1B en 2B 10 tot 16 uur

Duik in de fascinerende wereld van de gamesector en ontdek de kracht van virtual reality, artificiële intelligentie, robotica en slimme technologieën. Laat je inspireren door de stadsbouwers van de toekomst en ontmoet de radiomakers van morgen.

Kulak en VIVES

Etienne Sabbelaan 51 en Doorniksesteenweg 145 14 tot 17 uur

KU Leuven Kulak en Hogeschool VIVES organiseren dit jaar samen het Wetenschapsfestival. De focus ligt op Artificiële Intelligentie (AI). Ontdek hoe slimme rolstoelen worden aangestuurd of hoe jouw streamingplatform films aanbe-

veelt. Daarnaast presenteren onderzoekers hun nieuwste projecten en innovaties in de Wetenschapsbar. Van robotprogrammering, over voedingsindustrie, tot waterstof-technologie ...

UGent

Sint-Martens-Latemlaan 2B 10 tot 16 uur

Neem een selfie met robots in een virtuele omgeving, maak een wenskaart in 3D of bezoek een gratis casino. Bouw Knexx-constructies die aardbevingen kunnen weerstaan en laat je door een robot bijstaan bij het bouwen van je favoriete legofiguurtje.

MaakBib

Leiestraat 30 Woensdag 20 november van 14 tot 17 uur

Tijdens de STEM-carroussel ontwerp je je eigen mini-bibberspiraal. Je ontdekt hoe elektrische stroom werkt en hoe je die kan inzetten om een kleine kermisattractie te bouwen. Neem deze overal mee naartoe en je wordt een graag geziene gast!

> www.kortrijk.be/dagvandetwetenschap

Kortrijk Overmorgen

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

Herinrichting trompetaansluiting complex A19-R8

De afgelopen maanden is er hard gewerkt om de binnenring van de R8 te verbinden met de snelweg A19. Er is een nieuwe brug over de R8 gebouwd. Er zijn nieuwe verbindingswegen aangelegd en geluidswerende schermen geplaatst. Nu is de verbinding van de binnenring van de R8 met de A19 klaar. De tweede fase van de werken bestaat uit de vernieuwing van het wegdek van de buitenring van de R8 en de bestaande aansluitingen van de buitenring met de A19. Als het weer meezit en er geen onverwachte omstandigheden zijn, duurt fase 2 tot het voorjaar van 2025.

> www.wegenenverkeer.be/werken/herinrichting-complex-a19-r8

De Groene Verbinding gaat verder

De Groene verbinding is een fiets- en wandeltraject van 5 km dat het Astridpark verbindt met speeldomein De Warande, Sportpark Wembley en Stadsgroen Ghellinck. Eind september startten de werken aan het deelgebied Guido Gezellelaan - Zuidstraat. Deze reservatiestrook, eerder bestemd voor de autoverbinding N328, wordt een groene ruimte die de omliggende wijken verbindt. Een nieuw park dat uitnodigt om samen te komen, te spelen en te ontspannen. De werken aan dit deelgebied eindigen in het voorjaar van 2025.

> www.kortrijk.be/degroeneverbinding/N328

Herinrichting trompetaansluiting complex A19-R8

De Groene Verbinding gaat verder

“Inleving is belangrijk om tot inzicht te komen”

Stad Kortrijk en een tiental partners organiseren in november activiteiten in het kader van de Week van Herstel. Daan Heye (44) werkt voor Ligand en is bemiddelaar bij conflicten op scholen. Hij legt uit wat herstelgericht werken is aan de hand van een recent voorbeeld.

IMPACT

“Na een schoolfeest gooiden twee jonge kinderen een raam in van hun school in Rollegem. Ze deden dat samen met de iets oudere broer van een van hen. Hun daad had grote gevolgen. Klasgenootjes en

hun ouders voelden zich onveilig. Leerkrachten vroegen zich af of ze dit hadden kunnen voorkomen. De betrokken jongens en hun ouders kwamen in het oog van de storm terecht. Via Stad Kortrijk riep de directeur onze hulp in.”

BEMIDDELING

“Conflicten ontstaan overal, elke dag. Als je ze niet of niet goed aanpakt, leiden ze tot polarisatie en verbittering. Ligand gaat op een verbindende manier met conflicten om, specifiek in het onderwijs en jeugdwerk. Wij bieden coaching voor mensen uit de sector en bemiddelen bij conflictsituaties. Ons doel is herstel voor alle betrokkenen. Iedereen, zowel slachtoffers als daders, moet kunnen loskomen van het conflict.”

HERSTEL

“In Rollegem praatten we eerst individueel met de jongens, hun leerkrachten, ouders ... Daarna lieten we de twee jonge kinderen in gesprek gaan met hun klasgenoten

en juffen. Ze kregen te horen welke impact hun daad had: angst, teleurstelling, onbegrip ... Inleving is een belangrijk middel om oprecht tot inzicht te komen. En vergis je niet, dit zijn intense, emotionele gesprekken. Door hun verantwoordelijkheid te erkennen, kon het veiligheidsgevoel in de klas en school terugkeren.”

AFSPRAKEN EN OPVOLGING

“Tegelijk kregen ook de jongens zelf kans op herstel. In de klas werd bijvoorbeeld de afspraak gemaakt dat klasgenoten hen niet langer als de daders van dat incident bestempelen. Daarnaast waren er onder andere gesprekken met de mama van twee van de jongens. Daaruit bleek dat ze het als alleenstaande moeder niet makkelijk heeft. Het gezin wordt nu verder ondersteund.”

> [Meer weten over herstelgericht werken of over de #kortrijkzegtssorry-campagne tijdens de Week van Herstel? Surf naar www.ligand.be/kortrijkrestorativity.](http://www.kortrijkrestorativity.be/)

Winkel en tegelijk coworkingspace

Het Overbekeplein is een plekje van rust in het Kortrijkse winkelwandelgebied. Sinds kort kan je er kleurrijke interieurartikelen kopen in de winkel én werken in de al even kleurrijke coworkingspace van studio wink. Oprichtster Elise Van Hoecke (29) licht toe waarom ze voor die combinatie koos.

Carrièreswitch

"Na mijn studies vertaler-tolk was ik enkele jaren actief als freelance copywriter. Ik hield van het creatieve aspect van die job, maar had moeite met de druk die deadlines met zich meebrengen. Ik wou graag eens iets anders doen dan een dienst aanbieden en ging daarom op zoek naar een leuk product. Als freelancer werkte ik meestal thuis, maar af en toe bezocht ik ook een coworkingspace. Daar heb je het gevoel van toch even onder collega's te zijn. Die coworkingruimtes hebben vaak een saffe inrichting. Daarmee had ik mijn product gevonden: in 2022 richtte ik een webwinkel op met kleurrijke kantoorartikelen."

Van web naar winkel

"Ik merkte al snel dat mensen een product graag eerst even bekijken of vastpakken. Zelf vind ik het fysieke contact met klanten ook heel fijn. Na enkele maanden in een pop-upwinkel, ging ik op zoek naar een eigen pand. Omdat het moeilijk is om te leven van een winkel alleen, wou ik er graag ook een extra element aan koppelen. Het idee van een eigen coworkingspace leek mij ideaal. En met deze winkel op het Overbekeplein vond ik daarvoor het ideale pand: beneden winkel, boven

"Boven producten ontwerpen in de coworkingspace en ze beneden verkopen in de winkel."

coworking. Zo is het nu mogelijk om creatieve ondernemers boven hun producten te laten ontwerpen, om die vervolgens beneden te verkopen in de winkel. Dankzij het project Kortrijk Zaaït kreeg ik van Stad Kortrijk bovendien een mooie starterspremie."

Coworking

"De kantoorruimte boven de winkel is open sinds oktober. Iedereen is welkom: productontwerpers, grafici, copywriters, maar ook profielen die je op het eerste gezicht minder als creatief zou beschouwen, zoals IT'ers of juristen. Zo ken ik een juriste die met haar creatieve pen moeilijke teksten leesbaar maakt voor haar cliënten. Je kan hier een werkplekje huren voor een uur, een dag, een week ... Al dan niet met abonnement. Abonnees krijgen een eigen toegangskaart, zodat ze ook buiten de openingsuren van de winkel binnen kunnen. Andere extra's zijn: koffie, gebruik van de vergaderruimte, toegang tot netwerkevents ..."

Opvallende producten

"De winkel is al open sinds Sinken en was meteen een succes. Intussen verkoop ik meer dan alleen kantoorartikelen: spiegels, muurdecoratie, kaarsen, lampjes, mandjes, handdoeken ... Producten voor elke ruimte van je interieur dus. Zolang ze maar handgemaakt, kleurrijk, gedurfd en opvallend zijn. Als mensen zeggen: "Amaai, dat heb ik nu nog nooit gezien", dan is mijn missie geslaagd. Ik werk vooral samen met lokale makers die hun ontwerpen op mijn vraag kunnen aanpassen. Ik ontdek hen meestal op beurzen of via sociale media. Sommigen nemen ook zelf contact op met mij."

"De producten zijn handgemaakt, kleurrijk, gedurfd en opvallend."

Klanten inspireren

"In het begin kochten klanten hier vaak cadeautjes voor andere mensen, maar dat begint stilaan te veranderen. Ik zie nu steeds vaker designliefhebbers die terugkeren om dingen voor zichzelf te kopen. Of jonge mensen die voor het eerst hun eigen huisje mogen inrichten. Met mijn kleurrijke en eigenwijze aanbod wil ik hen inspireren en out of the box laten denken. Vandaar mijn motto: instant happiness and inspiration."

Community uitbouwen

"Hoewel studio wink nog maar goed en wel van start is gegaan, droom ik al van de toekomst. Zo zou het fantastisch zijn om het concept van interieurwinkel en coworkingspace ook naar andere steden uit te breiden. Om overal community's te zien ontstaan waarin mensen hun creatieve ideeën delen en elkaar naar een hoger niveau tillen. Maar beginnen doen we hier op het Overbekeplein. Samen met de makers uit de coworkingspace marktjes organiseren bijvoorbeeld. En samen met de andere ondernemers van het plein bijdragen aan een bruisend Kortrijk!"

› www.studiowink.shop
› www.kortrijkzaait.be

Vind je ritme bij Stad Kortrijk

Danny Ravau

Stad Kortrijk is een diverse organisatie waar iedereen met zijn eigen talenten een plek kan vinden en groeien. In deze rubriek laten we een medewerker aan het woord.

MEER DAN 30 JAAR DIENST

Danny Ravau (62): "Ik werk al meer dan 30 jaar voor Stad Kortrijk. Na een spontane sollicitatie kon ik starten in het sportcentrum in Marke. Ik volgde ook een opleiding als redder met steun van de stad en kon zo aan

de slag bij de Kortrijkse zwembaden, waaronder het openluchtwembad in de Abdijkaai. Daar heb ik vele zomers met plezier gewerkt, tot ik enkele jaren geleden na een zware blessure een schouderprothese kreeg. Zwemmen en mensen reanimeren werd zo moeilijk. Na een intern examen kon ik via interne mobiliteit overstappen naar het centraal onthaal van het stadhuis. Een mooie bonus was dat ik zo in een hogere weddeschaal terecht kwam."

"In mei dit jaar kon ik eigenlijk met vervroegd pensioen gaan, maar kort daarvoor zag ik een vacature van Abby. Het leek me mooi om de laatste vier jaar van mijn carrière in dat nieuwe museum te werken. Tot de opening van Abby in het voorjaar van 2025 vind je mij in het toeristisch infokantoor."

NACHTELIJK BEZOEK

"Stad Kortrijk heeft heel wat troeven als werkgever. Dan denk ik aan de extralegale voordelen zoals de hospitalisatieverzekering, maar ook de nodige flexibiliteit en doorgroeimogelijkheden. Je bent niet getrouwd met één job. Ook de invulling mag er zijn. Ik koester vooral goede herinneringen aan mijn tijd in het openluchtwembad. De band met de collega's was super en we leefden voor 'ons' zwembad. Ik herinner me een technisch defect, waarna ik 's nachts nog eens ging kijken in de Abdijkaai ... en daar ook de zwembadbeheerder aantrof. Hij had hetzelfde idee als ik!"

› www.kortrijk.be/werken-bij-kortrijk

Het burgerbudget in actie

Vlindertuin De Witjes

Met het Burgerbudget maakt de stad een totaalbedrag van € 100.000 vrij voor inwoners met creatieve ideeën om hun buurt aantrekkelijker te maken en te verbinden. Een burgerjury selecteerde in maart 2024 tien winnende projecten, waaronder Vlindertuin De Witjes in Marke.

Gunther Vandenberghe, Nick Vansteenkiste, Christine Clement en Christine Vermeulen transformeerden samen met hun buurt een verwaarloosd stuk grond tot een kleurrijke vlindertuin. De naam De Witjes verwijst naar de Ernest Dewittestraat en de vlindersoort het koolwitje.

Ontmoeting en herinnering

Gunther: "De Preshoekwandeling langs de tuin trekt veel nieuwsgierige bezoekers. Ook kinderen spelen graag tussen de bloemen. Naast een ontmoetingsplaats is de vlindertuin een gedenkplek voor een overleden buurtbewoonster. Op haar achtergevel prijken een zoon en vlinders. Die warme, gezellige sfeer wilden we ook naar de tuin brengen. De picknickbank en muurschildering maken het project af."

Teamwerk

Vrijwilligers voerden het volledige project uit van ontwerp tot realisatie. "Nog vóór we het burgerbudget wonnen, gingen we al aan de slag. We ruimden het terrein op, verwijderden onkruid en puin, brachten compost aan en organiseerden een plantmoment. Daarna groeven we de paadjes en vulden we ze op", vertelt Nick.

De spontane en warme samenwerking zorgt voor een hechte, zorgzame buurt. Buurtbewoners helpen onkruid wieden en organiseren ook activiteiten. "Als we iemand met de groenbak naar de tuin zien wandelen, weten we hoe laat het is", lacht Gunther.

Groene vingers

Gunther: "Tuinieren is mijn passie en ontspanning. Vroeger wilde ik tuinbouw studeren, maar die kans kreeg ik niet. Na het werk sprong ik altijd meteen in mijn vuile kledij om in de tuin te werken." Gunther koos met zorg de vlinder- en bijenvriendelijke planten die de tuin sieren. "Mijn favoriet is de Echinacea of zonnehoed, omdat die in verschillende maten en kleuren voorkomt."

Toekomst

"In het najaar planten we bloembollen zodat de tuin bloeit van maart tot november. We willen nog een insectenhotel bouwen en ecologische wandelingen voor de lokale scholen uitwerken", besluit Nick.

› www.kortrijk.be/burgerbudget

Christine V., Nick, Gunther en Christine C.

Een warme thuis bij pleegouders Els en Steven

Sommige kinderen en jongeren hebben het moeilijk omdat hun ouders voor korte of lange tijd niet voor hen kunnen zorgen. Pleeggezinnen zoals dat van Els Bommarez en Steven Degrande bieden hen een liefdevolle thuis.

Crisispleegzorg

Els en Steven wonen in Heule en hebben drie kinderen: Lowie (27), Emiel (25) en Marie (23). Els: "Ik werk al 34 jaar als kleuterleidster. Zorg dragen voor anderen zit in mij, maar toen de kinderen het huis verlieten, voelde ik een leegte. Toen het concept van pleegzorg op school werd voorgesteld, begon ik mij daarin te verdiepen. Ik vond het belangrijk dat we als gezin achter het idee stonden, en dat was het geval."

Els en Steven: "De eerste stap was een uitgebreide screening. Ook onze kinderen werd naar hun mening gevraagd. Na een positief verslag konden we in 2021 starten. Oorspronkelijk kozen we voor crisispleegzorg, waarbij je voor korte tijd iemand opvangt. Zo kregen we de vraag of we Anaïs*, een toen zesjarig Franstalig meisje, konden opvangen. Ze woonde met haar mama aan de kust, maar het was moeilijk voor de mama om voor haar te zorgen. Nog geen drie uur na onze 'ja' stond Anaïs aan de deur, vergezeld door twee agenten in burger."

Hoewel crisispleegzorg normaal maximaal twee weken duurt, bleef Anaïs acht weken bij Els en Steven. Els nam haar als kleuterjuf altijd mee naar de klas. Na die periode besliste de jeugdrechter dat Anaïs terug naar huis mocht.

Ondersteunende pleegzorg

Els en Steven: "Nadat Anaïs terug bij haar moeder geplaatst was, bleven we nog een tijdje in het systeem van crisispleegzorg voor andere kinderen. In april 2022 kregen we de vraag om Anaïs opnieuw op te vangen, omdat het slechter ging met haar mama. De jeugdrechter plaatste Anaïs deze keer in 'ondersteunende pleegzorg van korte duur'. Daarbij vangt een gezin een pleegkind of pleegvast op zolang als nodig: een paar dagen, weken, maanden of af en toe tijdens weekends en vakanties."

“Nog geen drie uur na onze ‘ja’ stond Anaïs aan de deur, vergezeld door twee agenten in burger.”

“Hier wordt voor Anaïs gezorgd, in plaats van dat zij voor iemand anders moet zorgen.”

"Tijdens de week gaat Anaïs naar het internaat, in de weekends komt ze naar ons. Dan proberen we om zoveel mogelijk samen dagelijkse dingen te doen. Op vrijdagavond komt ze aan en staat er altijd suikerbrood op het menu. We vinden het belangrijk om samen aan tafel te gaan en dan begint ze te vertellen. Op dat vlak is ze al mooi geëvolueerd want in het begin was ze zwijgzamer. Ze houdt van eenvoudige dingen zoals knuffelen in de zetel, fietsen en skeeleren, op zondag naar de Chiro gaan, ..."

"We helpen haar met haar huiswerk om haar taal- en leerachterstand weg te werken. Maar we proberen haar vooral zoveel mogelijk kind te laten zijn. Hier wordt voor haar gezorgd, in plaats van dat zij voor iemand anders moet zorgen, wat bij haar mama soms het geval is. Als we zelf niet thuis zijn, vangt haar 'grote zus' Marie haar met veel liefde op. Anaïs vergezelt ons ook altijd naar familiefeesten. Zo ziet ze wat een familie is."

Loslaten

"We vinden het belangrijk dat Anaïs nog contact heeft met haar mama: we sturen foto's, ze bellen elkaar, ... Heeft Anaïs een nieuwe jas nodig, dan bespreken we dat samen. We merken dat Anaïs ernaar uitkijkt om haar mama te zien. Ze noemt haar nog altijd 'mama' en daar staan wij achter. Ons noemt ze 'juffrouw Els', omdat ze altijd meeging naar de klas, en 'Steven'."

"De jeugdrechter ziet nu weer vooruitgang bij de mama. Daarom krijgt zij binnenkort weer meer bezoekrecht, in de vorm van een wekelijkse 'mamadag'. We werken toe naar een overnachting. Het betekent dat wij Anaïs wat meer moeten loslaten."

› Pleegzorg is steeds op zoek naar nieuwe pleegouders. Meer info op www.pleegzorg.be.

* Anaïs is een schuilnaam.

Burlesque dansen met The Cherry Dots

Wie een show of een les bijwoont van The Cherry Dots, waant zich meteen in de jaren 20 van de vorige eeuw. Lindy hop, charleston en burlesque vierden toen hoogtij. Niemand in Kortrijk beheerst deze dansen zo goed als Ronja Callaerts (36) en Bram Smans (38).

Tien jaar lindy hop

Ronja: "Ongeveer tien jaar geleden volgde ik met mede-Cherry Dot Michael een les lindy hop. We waren meteen verkocht. Zes maanden later traden we al op de Gentse Feesten op. We breidden onze dansgroep ook snel uit. Zo leerde ik Bram kennen.

Intussen zijn we tien jaar een koppel en een jaar getrouwd. In al die tijd hebben we heel wat shows opgevoerd en bouwden we een eigen dansschool uit. De lessen vinden meestal plaats in het Groeningeheim."

Goed gevoel

Bram: "The Cherry Dots bestaat uit zes leden. Soms dansen we allemaal samen, soms als koppel, soms alleen ... Je vindt ons soms als sfeermaker op feesten. Zo zag je ons misschien al aan het werk op Sinksen. We proberen mensen graag uit hun kot te lokken om mee te dansen. Want daar draait het voor ons om: mensen samenbrengen en plezier beleven. Dat is ook wat we tijdens onze lessenreeksen doen. De dansstijlen die wij aanbieden, zoals burlesque, dragen zelfs bij aan een beter zelfbeeld voor veel deelnemers."

Inclusief

Ronja: "Iedereen is welkom in onze

lessen. Onze jongste leerling dit jaar is 18 jaar. De oudste die we ooit hadden was 70. Van absolute beginner tot ervaren hopper, bij ons gaat iedereen swingen. Mede-oprichter Michael kwam in 2017 na een ongeval in een rolstoel terecht. Ook hij bleef bij ons dansen. Binnenkort treedt Michael mee op in onze eerstvolgende productie: Kabaresque."

Kabaresque

Bram: "Kabaresque is een samentrekking van cabaret (maar dan met de K van Kortrijk) en burlesque. Het is een variétéschouw met dans, zang, circus, humor ... waaraan onze leerlingen deelnemen. Het is een beetje hun toonmoment. Daarnaast biedt Kabaresque ook een podium aan beginnende burlesque-artiesten en enkele gevestigde waarden. Afspraak op zondag 24 november in de Concertstudio in Muziekcentrum Track."

› www.thecherrydots.be

Tom in het repetitielokaal van MMB

Uit in Kortrijk

**Wat? Eindejaarsshow
Mainstream Music Band
Wanneer? Vrijdag 29 en
zaterdag 30 november
Waar? OC De Troubadour Bissegem**

Tom Vandersarren (42) uit Bellegem is oprichter en muzikaal leider van Mainstream Music Band (MMB): "In 2003 traden twee leden van Muziekvereniging Bellegem in het huwelijksbootje. Op hun vraag traden we samen met enkele medemuzikanten op aan de kerk na de misviering. Daar werden de fundamenten van MMB gelegd. Dat feestorkestje groeide geleidelijk uit tot een echte big band met de typerende ritmesectie en drie blazerssecties."

"In 2006 organiseerden we voor de eerste keer een eindejaarsconcert. Die traditie zetten we nog altijd voort. Onze show bestaat uit drie delen: een instrumentaal deel, een

deel met zang en een deel met een speciale gast. Die speciale gast is dit jaar Sonny Vande Putte, de zanger van Queen tribute band Mother Mercury en winnaar van het VTM-programma Starstruck."

"MMB repeteert elke maandag en heeft intussen ook een jeugdband: New Generation Big Band. Naast onze eindejaarsshow organiseren we sinds 2022 de zangwedstrijd 't Kelegat van Kortrijk. Ine Byttebier won de editie van 2024 en zingt ook een nummer tijdens het concert."

› www.mmband.be

Ontmoet artiesten in NEXT Café

NEXT is een jaarlijks artistiek feest met internationale uitstraling voor een breed en avontuurlijk publiek. Van 6 tot 30 november ontvangen kok Veerle Coopman (44) en barman Jolan Soens (30) dat publiek én de optredende artiesten in het NEXT Café in BK6.

Thuishaven voor artiesten

Jolan: "Podiumartiesten en hun technici zijn vaak weken of maanden aan een stuk weg van huis. BK6 is tijdens NEXT Festival een beetje als een thuis voor hen. Ze kunnen er lekker eten en drinken, elkaar ontmoeten en tot rust komen."

Veerle: "Ik ben als cateraar gespecialiseerd in vegan en vegetarisch. Ik werk vaak voor artiesten, zoals binnenkort met NEXT. Artiesten volgen vaak een specifiek dieet. Ze appreciëren enorm dat ik zo flexibel ben in de keuken."

Ontmoetingsplaats

Veerle: "NEXT Café is niet alleen voor artiesten. Van maandag tot vrijdag kan het publiek aanschuiven voor het buffet over de middag. Op vrijdag en zaterdag is er 's avonds een foodsharingformule: ideaal voor bezoekers van NEXT die voor of na een voorstelling een hapje willen eten of iets willen drinken."

Jolan: "Zij hebben dan de kans om de

artiesten die ze aan het werk zagen te ontmoeten. Maar het kan ook omgekeerd. De ene dag sta je aan de bar te praten met een doodgewone persoon. De volgende dag blijkt dat een artiest te zijn, die je omverblaast vanop het podium."

Veerle: "Ook in de keuken vinden boeiende ontmoetingen plaats. Tijdens NEXT werken we samen met REFU Interim. Die organisatie zoekt vrijwilligerswerk voor mensen die nieuw zijn in België."

Activiteiten

Jolan: "In het café kan je meer dan alleen eten en drinken. We houden er ook mini-expos van lokale kunstenaars, zetten de mobiele sau-

na op of houden een filmvoorstelling. Met GRNDLGGRS is er zelfs een uniek muziekmoment waarbij nieuwe muziekgenres intiem uitgelicht worden vanop het tapijt."

Praktisch

Tijdens NEXT Festival ontdek je van 6 tot 30 november theater, dans, performance ... in Kortrijk, maar ook in en rond Rijsel, Doornik en Valenciennes. Meer info en het volledige programma vind je op de website.

> www.nextfestival.eu

AVOND VAN DE G-SPORT WO 6 NOV HOGESCHOOL VIVES

De achtste Avond van de G-Sport brengt boeiende panelgesprekken met vooraanstaande figuren uit de sport, lifestyle, het bedrijfsleven en de politiek. Nadien is er een netwerkmoment. Ine Beyen en Xavier Taveirne presenteren.

> www.gvoetbalkortrijk.be

CULTUUR IN DE KERK WO 6 NOV SINT-CORNELIUSKERK AALBEKE

In november en december organiseert OC Aalbeke intieme optredens in de kerk. De reeks begint op 6 november met Het Onderspit dat kleinkunst, folk, jazz, (post) rock en vertellingen brengt. Op 20 november staan comedians Raf Coppens en Mattijs Degrande op het programma. Kimberley Penez sluit de reeks af op 4 december met feelgood popmuziek in de stijl van Katy Perry.

> www.kortrijk.be/cultuur-in-de-kerk

DARTSTORNOOI DO 7 NOV KORTRIJK XPO

Primus Top of Darts brengt zes grote namen uit de darts wereld samen in een spannend toernooi. Verwacht je aan een avond vol spektakel en competitie.

> www.topofdarts.be

INTREDE VAN DE SINT

ZA 9 NOV BUDA BEACH

Vanaf 10 uur warmen Pietje Magietje en zijn kinderdisco de stemmen op aan Bar Amorse. De Gezinsbond schenkt gratis chocolademelk. Om 10.30 uur zetten de Sint en zijn pieten voet aan wal. Sinterklaas begroet daarna de kinderen. Rond 11.30 uur vertrekt hij per koets voor een tochtje in het winkelwandelgebied. Maak je een tekening voor de Sint? Download de tekening van Sinterklaas, kleur ze in en deponeer ze in een van de Sintbussen in Kortrijk of deelgemeenten. Je kan ze ook op 9 november zelf aan de Sint of de pieten afgeven. Tien gelukkigen winnen een Kortrijk Cadeaubon ter waarde van € 30.

> www.kortrijk.be/sint

6 UREN VAN KORTRIJK
VR 15 NOV > ZO 17 NOV
VERSCHILLENDE LOCATIES

DJ's Yves Deruyter, BLCKPRINT en Liam Van Haverbeke trekken op 15 november op de Grote Markt de rally 6 Uren van Kortrijk op gang. Op zaterdagmiddag is er de klasseringsproef Lavano 1 (Moeskroen-Kortrijk). 's Avonds zorgen The Juliettes voor de nodige ambiance op de Grote Markt. Op zondag volgen klasseringsproeven in onder andere Rollegem, Aalbeke en Marke.

> www.rallykortrijk.be

EURODOGSHOW
ZA 16 > ZO 17 NOV
KORTRIJK XPO

Eurodogshow viert zijn 60e editie met de welbekende wedstrijden voor honden. Nieuw is Lifestyle & Happiness met demo's, workshops en een escape room voor honden.

> www.eurodogshow.be

MEER UIT?

Ontdek alles wat Kortrijk in november 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.

AREND DELABIE
IN CONCERT

VR 22 NOV
DE KREUN

Arend Delabie, Lotto Wild Talent 2023-2024, was de opener voor diverse bands. In zijn eerste headlineshow brengt hij met enkel een laptop en een handvol instrumenten slimme popsongs met een indiefeel.

> www.wildwesten.be

CAPS URBAN CROSS

ZA 23 NOV
OMGEVING ALBERTPARK

De spectaculaire CAPS Urban Cross is een onderdeel van de Exact Cross, een wedstrijdserie die bestaat uit zeven veldritten. Het unieke stadsparcours kruist op twee plaatsen de Leie, via de Groeningebrug en de Collegebrug. De CAPS Urban Cross mag dan wel een 'stadscross' zijn, toch ontbreken ook de typische ingrediënten van een klassieke veldrit niet: zand en korte heuveltjes afgewisseld met snelle grasstroken langs de Leieboorden. De topveldrijders kijken reikhalzend uit naar dit tactische en technische parcours.

> shorturl.at/UzTga

Toerist in eigen stad

Marc De Bel op Boektopia

De geliefde Vlaamse jeugdauteur Marc de Bel is te gast op Boektopia om er nieuw werk en enkele heruitgaven voor te stellen. De Groeningestad is hem niet onbekend. Hij bracht talloze bezoeken aan de stad, gaf lezingen in verschillende scholen en won in 1984 de Prijs van de stad Kortrijk voor het Beste Stripscenario.

Tante nonneke

"Ik heb leuke herinneringen aan Kortrijk zoals het jaarlijkse bezoek destijds aan tante nonneke zaliger. Zij was directrice in het toenmalig klooster van het OLV van Bijstand in de Wijngaardstraat, waar je nu K in Kortrijk vindt. Een toffe madam die op hoge leeftijd nog Turks leerde om anderstaligen te helpen."

Groeningekouter

"De Groeningekouter is een inspirerende plek. Als kind droomde ik al van de Guldensporenslag, nadat mijn meester van de zesde klas hier in geuren en kleuren over had verteld. Daardoor staat in mijn ideeënboekje al jaren een samenvatting van een verhaal dat zich afspeelt ten tijde van de slag. Ik hoop dit ooit te kunnen schrijven. Maar zo iets vraagt uiteraard veel onderzoek, want ik wil dat alles klopt in mijn historische romans voor (jong) volwassenen."

Begijnhof

"Als macrobioticus houd ik van contrasten. Yin yang, weet je wel. Dus bezoeken we eerst het Begijnhof. Begijnhoven flitsen mij steevast naar lang vervlogen tijden en doen me altijd denken aan de tekeningen van Anton Pieck die ik enorm bewonder. Daarna gaan we in de K (om terug in deze eeuw te belanden) een reuze dame blanche eten. Tijdens Boektopia hebben we onze traditionele overnachting in hotel Messeyne. En nu en dan geef ik lezingen in een Kortrijkse school en zijn er vertel- en signersessies in de K in Kortrijk."

Blij weerzien

"Ik vind het zalig om op Boektopia mijn fans terug te zien. Ik doe mijn best om in elk boek een klein tekeningetje te maken. Dat vinden de kinderen erg leuk. Ik ook, al is dit wel vermoeiend en zijn mijn vrouw en ik elk jaar na de boekenbeurs toe aan een weekje afkicken. Wat altijd heel gezellig is zijn mijn vertelsessies. Heerlijk om een stampvolle zaal zowel te laten lachen als te ontroeren. Op het eind van de lezing mag het publiek vragen stellen. Hoe gekker, hoe liever ..."

> www.boektopia.be

Wistjedatvanjestad?

Cowboy Henk

Midden september keerde Cowboy Henk terug naar zijn plekje op de rotonde vlak bij de gelijknamige carpoolpar-king. Maar wie is Cowboy Henk ook alweer?

Cowboy Henk is het geesteskind van tekenaar Herr Seele en schrijver Kamagurka. De stripfiguur verscheen bijna 30 jaar lang in het weekblad Humo. De stripreeks stond bol van de absurde humor en was vaak choquerend. De inhoud was op volwassenen gericht, maar de eenvoudige tekenstijl wekte ook de interesse van kinderen. Dat leidde vaak tot boze lezersbrieven bij Humo.

Cowboy Henk is heel herkenbaar met zijn grote gele kuif. Je ziet hem nu van ver blinken op de rotonde aan de Ouden-aardsesteenweg bij de E17. De oorspronkelijke buste had zijn beste tijd gehad en werd vorig jaar verwijderd. Herr Seele en beeldhouwer Viktor Van den Braembussche ontwierpen een nieuw en kleurrijker exemplaar in popartstijl.

Straat in, straat uit

Vrije-Aardstraat

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

Als je van Kortrijk langs het jaagpad richting Bissegem fietst, kom je net voor de nieuwe brug de Vrije-Aardstraat tegen. Die benaming dook pas op in de jaren 80, maar verwijst naar een activiteit waarvan al in 1738 sprake was. Een 'aard' is namelijk een aanlegplaats. En dat het een 'vrije' aard was, betekent dat iedereen de aanlegplaats vrij kon gebruiken om er aan te meren.

De Vrije-Aardstraat maakte lange tijd deel uit van wat nu de Driekerkenstraat is en vormde een verbindingsweg tussen de Meensesteenweg en de veerboot aan de Leie. Die veerboot verdween in 1909 met de opening van de eerste brug. Momenteel wordt langs de Vrije-Aardstraat een nieuw stukje stadsgroen aangelegd: Bissegem Plage.

run_the_extrasmile
#herfst #lopen #aalbeke

gil_supertramp
#weshootstreet #begijnhof

andydebrouwere
#poollicht #heulewatermolen

heiditiebergyn
#autovrijezondag

youcavzw
#youcaactionday

mjs_pix
#groenophaling #goartmarke

kaylacombe
#markt

puravidahealthyfood
#ktower #mistymorning

iochemdecubber
#bruggenloop

thebaldrambler
#vlasakker #wonderlust

politiezonevlas
#opleiding #dodehoekongevallen

elke.th.fotografie
#halloween #spookyshoot

ingekaderd

Heerlijk nazomeren tijdens Autovrije Zondag.