

Koffiebranderij “Grootmoederskoffie” in Gullegem

https://www.facebook.com/203004809767617/photos/585087204892707/

Gullegem, deelgemeente van Wevelgem, in Zuid-West-Vlaanderen. Sterk

verstedelijkt, is bijna vergroeid met de stad Kortrijk, waarvan ze alleen nog door de

R8 gescheiden is.

Koffiebranderij “Grootmoederskoffie”

Een sedert 1935 door de familie Hanssens geleid ambachtelijk koffiebranderijbedrijf.
Het logo op de allereerste verpakking van Hanssens koffie stelde een koffiedrinkend

omaatje voor. In de volksmond werd deze koffie snel “grootmoeders koffie” genoemd,

benaming die door grootvader Hanssens werd gedeponeerd.

Na stichter Nestor Hanssens en opvolger Luc Hanssens werkt kleinzoon Patrick
sinds 1987 in de zaak. Nicolas, de zoon van Patrick, is als vierde generatie in 2014
gestart in het familiebedrijf.

Sinds 2006 draagt het bedrijf het officiële label “ Koffie uit de Leiestreek“.
De erkenning als “Streekproduct van de Leiestreek” staat garant voor authenticiteit,
smaak en licht verteerbaarheid.
Die wordt iets intenser in de diepte gebrand dan die in het noorden van België maar
is niet zo donker als die in het nabijgelegen Henegouwen.
De bonen worden langzaam geroosterd gedurende een twintigtal minuten tussen de
220 en 260 graden. Zo geven de koffiebonen ten volle hun aroma aan licht
verteerbare koffie. Van nature is koffie bitter maar door het uiterst langzame
branden, krijgen hun mélanges een zoete toets. Het licht verteerbare karakter is
daarvan een heilzaam gevolg

In 2015 kreeg het van UNIZO het authenticiteitslabel voor ambachtelijke
ondernemers 'Handmade in Belgium' (HIB).

We worden persoonlijk door de zaakwaarneemster door de koffiebranderij en het
koffiebelevingscentrum, waar je ook museumstukken uit grootmoeders tijd kunt
bewonderen, rondgeleid.
We maken kennis met de koffiegebruiken bij verschillende culturen en zullen versteld
staan van de manier waarop koffie wereldwijd beleefd wordt.

Iedere deelnemer krijgt ook nog een koffiegeschenk.

Deze koffie is o.a. ook te verkrijgen in Aalst, Hopmarkt, Foodmarket.

Wist – je- dat-je : de bakermat van koffie in Ethiopië te vinden is.

Hun koffieceremonie : men roostert de boontjes eerst in een pannetje op open vuur.

Daarna wordt de koffie met een stamper fijngemalen en dan opgeschonken

https://nl.wikipedia.org/wiki/West-Vlaanderen
https://nl.wikipedia.org/wiki/Kortrijk
https://nl.wikipedia.org/wiki/R8_(Belgi%C3%AB)

Kortrijk

Kortrijk is het economische hart van Zuid West-Vlaanderen. Het is een dynamische
zakenstad, die midden een industriële regio ligt in volle economische expansie.
Dankzij zijn ondernemerschap wordt de regio rond Kortrijk ook wel eens het

“Dallas van Vlaanderen” genoemd.

DE ‘GOLDEN RIVER’ en VLAS

Het Leiewater bezit specifieke kenmerken die het uitstekend geschikt maken om vlas
te roten. Vlasstengels worden blootgesteld aan water zodat de vezels vrijkomen
waar linnen van wordt gemaakt.
De grote winsten, die werden gemaakt met het kwaliteitsvlas en de goudgele kleur
die het Leiewater kreeg van het roten, schonken de Leie de bijnaam “de Golden
River”. Toen het roten van vlas in de Leie in de jaren 1940 van de 20e eeuw werd
verboden, bouwden de vlassers hun mechanische roterijen toch in de buurt van de
Leie waar ze al decennialang werkten.
Om ecologische redenen wordt het vlas tegenwoordig geroot door het uit te spreiden
over het veld, waar het gedurende enkele weken wordt blootgesteld aan regen, dauw
en zonneschijn.

https://en.wikipedia.org/wiki/Kortrijk

HET MUSEUM

Geschiedenis van het vlasmuseum

Vlasmuseum

De geschiedenis van het Vlasmuseum begint in de jaren zestig. De vlasnijverheid

was de belangrijkste economische activiteit in het zuiden van West-Vlaanderen.

Wanneer deze sector door een zware crisis ging, werd er een verzameling van

werktuigen aangelegd. In 1982 ging het Nationaal Vlasmuseum voor het grote

publiek open.

Kant- en linnenmuseum

Door massale spontane schenkingen aan het museum werd er een tweede vleugel

geopend met afgewerkte vlasproducten. In 1998 was het Kant- en Linnenmuseum

een feit. Sinds 2009 werd er gewerkt aan een grondige herprofilering van het

museum en gebeurde de verhuis naar het vlasverzendhuis uit 1912 in het centrum

van Kortrijk. Het nieuwe museum heropende in 2014 de deuren als Texture.

TEXTURE

Het gebouw.

Van ‘t “ Engels syndicaat “ over duivengevangenis naar een museum met de

gouden kroon.

In 1913 bouwt de Britse Linen Thread Company aan de Noordstraat de grootste
vlasstapelplaats van Kortrijk. Honderd jaar later kan je er Texture bezoeken, het
gloednieuwe museum dat het boeiende verhaal van de vlas- en linnennijverheid in de
streek vertelt.
Het heeft twee verdiepingen, die elk onderverdeeld zijn in kamers met brandvrije
deuren.
De Linen Thread Company regelde groepsaankopen voor spinnerijen in het Verenigd
Koninkrijk en kon zo de prijs van het vlas enorm drukken. Dat is natuurlijk niet naar
de zin van de lokale vlassers - zij noemen haar “het Engels syndicaat”.
Het gebouw moest dienen als een ruimte van waaruit het hier bewerkte vlas zou
worden opgeslagen en via de Leie kon worden verscheept naar Engeland.
De Eerste Wereldoorlog besliste daar echter anders over. Uit vrees voor spionage
werden honderden duiven van duivenliefhebbers door de Duitse bezetter in WO I
onmiddellijk opgeëist en in de verlaten loodsen, ingericht als duivengevangenis,
opgesloten.. In die tijd waren duiven immers belangrijke communicatiemiddelen en
daarom sloot de bezetter hen op. Want duiven waren in de ogen van de bezetter
mogelijke overbrengers van berichten naar Engeland.
De vogels stonden onder strenge controle en werden door bewakers gevoederd.

Tweehonderd linnen duiven kijken vandaag vanuit alle hoeken van het museum toe
op de bezoekers. Als een knipoog naar de moeilijke oorlogsjaren. De Nederlandse
designer Christien Meindertsma ontwierp voor Texture een permanente installatie
met een ca. 200 getufte duiven die overal in Texture verspreid zijn. Haar inspiratie
waren de reis- en spionageduiven die tijdens de Eerste Wereldoorlog opgesloten
zaten in het gebouw van de Linen Thread Company, vandaag Texture.
 Elke duif bestaat uit 1 stuk en machinaal toenaaien was onmogelijk. Vele bekwame
vrijwillige handen van onder meer de dames van het Kortrijkse kantatelier naaiden de
duifjes nauwkeurig in elkaar. Ook de binnenkant verwijst naar het vlas : de vulling is
100 % lijnzaad

Overal in het museum waken duiven, als getuige van de oorlogsgeschiedenis.

TEXTURE : Het NIEUWE VLASMUSEUM

OPSTELLING.

Het gebouw bestaat uit drie verdiepingen. Op de begane grond vindt men naast

entree, infobalie, winkel, kantoren ook de Wonderkamer, een soort mini

wetenschapscentrum waar je de hedendaagse toepassingen van vlas kunt

ontdekken. Opmerkelijk is dat alle muren op de begane grond van glas zijn.

Boven op het gebouw werd een loods gebouwd als een logische extensie van de

industriële constructie. Een reeks zadeldaken creëert vier puntige gevels, die samen

een kroon op het gebouw vormen. De bekleding met goudkleurige golfplaten is een

toespeling op de Golden River, naar de goudglans van het in de Leie gerote vlas.

Deze dakverdieping zorgt ook voor een duidelijke zichtbaarheid van het museum in

de stad . Het gouden dak is een knipoog naar de Leie, de gouden rivier die zeer

belangrijk was in het succesverhaal van het vlas.

 Alle verdiepingen zijn bereikbaar met de trap of een grote lift.

Drie kamers, drie verhalen

In drie kamers ontdek je de revolutionaire ontwikkeling die de vlasnijverheid in deze
streek teweeg bracht.

 Wonderkamer

In de Wonderkamer op de benedenverdieping maak je kennis met de vele
verschijningsvormen van vlas.
Vlas gebruik je elke dag, vaak zonder het te weten en op onverwachte plekken.
Designers, wetenschappers en ondernemers laten geen deeltje onbenut. Ontdek,
proef, voel en test hun producten uit in de WONDERKAMER.
De Wonderkamer vertrekt vanuit de wereld van vandaag. Je krijgt er te zien hoeveel
verschillende producten men maakt met de vlasplant. De Wonderkamer is geen
showroom of winkel maar eerder een lab waar je de vlasvariaties ontdekt en kunt
proeven, voelen en testen.

Leiekamer

Eén etage hoger, in de Leiekamer, leer je de geschiedenis van de linnen- en
vlasnijverheid in de streek kennen.

Deze kamer brengt het verhaal van de vlas- en linnennijverheid. Het is er één van

vallen en opstaan, van mensen die zonder hulp van buitenaf telkens weer de

veerkracht vinden om zware crisissen te boven te komen. Een fascinerende

geschiedenis met denkers, durvers en doeners in de hoofdrol.

Schatkamer

Onder de gouden kroon ligt de SCHATKAMER. Hier is het vooral genieten van de

selectie schitterende damasten, kant, handwerk en fijne weefsels die de

uitzonderlijke textielcollectie rijk is.

Wist-je-dat-je

 Dat vlas uit het Kortrijkse verwerkt zit in de Amerikaanse

dollarbiljetten. Als je dacht dat daar papier bij kwam kijken : mis! Dollars

bestaan voor drie kwart uit katoen, en één kwart uit vlas. Vaak Belgisch

vlas.

 Dat vlas ook verwerkt wordt in alles wat soepel, licht en ijzersterk

moet zijn. Tennisrackets, motorhelmen, hockeysticks . Net zoals in de

wedstrijdfiets van Tom Boonen.

Begijnhof Kortrijk

STAD IN DE STAD

Deze “stad in de stad” valt op door de ligging pal in het centrum van de stad,

zichtbaar vanaf de markt.

Het werd opgericht in 1238 door Johanna van Constantinopel, gravin van
Vlaanderen.
Het allerlaatste begijntje ter wereld was Marcella Pattyn, geboren in 1920, die van
1960 tot 2005 in het Kortrijkse begijnhof woonde. Daarna verbleef ze in een
verzorgingstehuis in Kortrijk. Ze overleed er op 14 april 2013.

Het werd in de loop der tijden meermaals verwoest. Zijn huidige vorm kreeg het in de

17de eeuw.

De restauratie van het Begijnhof in 10 fases is sinds 1984 bezig. Van de in totaal 41

barokke huisjes, waarvan er geen twee hetzelfde zijn, moeten er nog zeven

gerestaureerd worden. Die laatste werken (fase 8 en 9) starten in het voorjaar van

2017 en zijn in de loop van 2018 af. Het gaat om de woningen drie tot en met negen,

waarvan het derde en vierde pand zullen samengevoegd worden tot één woning. De

oudste huizen dateren van 1610. Aan deze fase hangt een prijskaartje van 3,76

miljoen euro, waarvan het OCMW, eigenaar van het complex ongeveer een derde

zal betalen. Dat is de duurste fase tot nog toe : de huisjes zijn in een erbarmelijke

toestand doordat ze lang niet meer bewoond werden en er is ook sprake van

vochtproblemen. In vergelijking met elders moeten er hier meer metselwerken

gebeuren. De restauratiekosten voor fase 8 (3 huisjes : nrs. 7, 8 en 9) bedragen

€ 1.906.359,88 ; voor fase 9 (4 huisjes 3, 4, 5 en 6) € 1.917.169,15.

Zodra die huisjes af zijn, volgt nog één allerlaatste fase : de buitenomgeving. Hierbij

worden de bleekweide, al het groen en de bestrating aangepakt. Een moeilijk

evenwicht tussen toegankelijkheid en respect voor het erfgoed. De originele kasseien

moeten worden behouden, maar men wilt ook dat mensen in een rolstoel het

begijnhof kunnen bezoeken en zeker ook de dames met hoge hakken.

Die fase start in 2019 en kost 880.000 euro.

Of het werk dan effectief af is? Neen, integendeel. Opnieuw beginnen.

De eerste renovatiewerken startten al in 1984 en het comfort van toen komt niet

meer overeen met wat men we nu verwacht. Er zijn andere isolatienormen en het

sanitair en de keuken zijn niet meer van deze tijd.

De woningen zullen hun woonfunctie behouden. Alle woningen worden verhuurd.
De enige voorwaarde is dat de huurder minstens 40 jaar moet zijn. De huurprijzen
variëren tussen € 450 en € 1200 per maand. De woningen liggen alvast goed in de
huurmarkt. Ze staan dan ook zelden lang leeg.

Het Begijnhof maakt sinds 1998 deel uit van de Werelderfgoedlijst van Unesco.

Visualisatie van het beeld van de sterke vrouw als blikvanger in het
 belevingscentrum van het begijnhof in Kortrijk door
 Lieve Blanquaert.

Ode aan de vrouw : toont haar broosheid en tevens haar sterkte.

 Verwijst ook naar het sterke en radicale karakter van de begijnen.

De leden van Corda, die wensen deel te nemen aan het bezoek met audiogids,
krijgen de brochure “ Heilige Glorieuze Wijven “ , ter waarde van € 2,00 , gratis.

Begijnen : Feministen avant la lettre in een democratie avant la lettre.

Door sommigen wordt de term begijn (spottend) gebruikt voor vrome vrouw of
kwezel. MAAR vergis je niet, het Begijnhof mag er dan wel bijzonder idyllisch uitzien,
hier woonden stuk voor stuk sterke, onafhankelijk en vrijgevochten vrouwen die man
noch klooster nodig hadden. Geen kwezels, maar feministes avant la lettre die
zich, los van kerk en staat, democratisch organiseerden en resoluut hun eigen koers
voeren.
Begijnen legden geen eeuwige geloften af en de tijdelijke geloften die zij aflegden,
beperkten zich tot gehoorzaamheid aan de overste van het begijnhof. Ook de gelofte
van kuisheid legden zij af, niet die van armoede. Juist omdat zij geen gelofte van
armoede aflegden, behielden begijnen hun recht op het bezit van wereldlijke
goederen. Ook al hielden ze er meestal een sobere levensstijl op na, door werken of
erven konden ze hun bezit vermeerderen. Daarbij behielden ze het recht om de
bestemming van hun goederen bij hun overlijden per testament zelf te bepalen.
Begijnhoven waren overdag voor iedereen toegankelijk en zelfs het bezoek van
mannen aan het hof was niet verboden, zij het wel strikt gereguleerd. Het aanbieden
van iets te eten of te drinken aan een werkman was nog geoorloofd maar een
privébezoek van een mannelijk persoon was uit den boze.
Bij het verlaten van het begijnhof moest een begijn jonger dan 30 jaar steeds
vergezeld zijn door een oudere. Eén van de belangrijkste redenen van het uitgaan
van de begijnen is dat ze voor levensmiddelen voor hen en hun medezusters moeten
zorgen. Ze moeten dus inkopen doen. Ook het ophalen of afhalen van werk kon een
reden zijn.
Naast de zielzorg, het huishouden en de andere taken die aan de zelfstandigheid
van het hof verbonden waren (boerderij, bakkerij, ...) werkten de begijnen in Kortrijk
vooral in de textielsector. Eerst waren ze ingeschakeld in de laken- en
linnennijverheid. Later verdienden ze vooral de kost met kant-, naai- en borduurwerk.
De begijnen hielden zich in de 19de en 20ste eeuw ook bezig met onderwijs.
In 1852 startte de toenmalige grootjuffrrouw Clementia Hiers zelfs een privéschool :
“ Institution Sainte Marie” waar ze samen met nog andere lesgeefsters aan een
40-tal leerlingen les gaven : Frans, Nederlands, Engels, Godsdienst, Wiskunde en
Aardrijkskunde, Schoonschrift en Voordracht.
Men richtte ook bewaarscholen, naaischolen, zondagscholen, enz. op.

Democratie avant la lettre.
Aan het hoofd van het begijnhof stond de "grootjuffrouw", die tweejaarlijks door
geheime stemming van de begijnen werd herkozen of vervangen.
De begijnen kwamen samen in het huis van de grootjuffrouw in aanwezigheid van
een vertegenwoordiger van het bisdom. Ze brachten hun stem uit door een naam op
een briefje te schrijven en het geplooid af te geven.

Wist-je-dat-je

Lange tijd dacht men verkeerdelijk dat het woord “begijn” was afgeleid van de naam

van de heilige Begga, hun patroonheilige , onterecht beschouwd als de stichtster

van deze religieuze beweging. Maar een meer aanvaardbare uitleg is dat die naam

in verband moet gebracht worden met het oudfranse woord bège (beige), een grauwe,

grijs-bruine kleur van de ongeverfde wol waarmee ze hun kledij, sponnen.

http://wikivisually.com/lang-nl/wiki/Kwezel

Aalst en zijn Sint-Catharina-begijnhof

Het Aalsterse begijnhof , één der 26 vlaamse begijnhoven, werd begin de 13e eeuw

gebouwd op grondgebied dat toebehoorde aan de Abdij van Affligem. Het is gelegen tussen

de kronkelende Oude Dender en de Pontstraat. Eeuwenlang was hier een begijnhof tot men

begin de jaren 1950 besliste om de toen vervallen huisjes te slopen en er sociale woningen

in de plaats te zetten. Alleen de Sint-Catharinakerk uit 1787, het Sint-Antoniuskapelletje uit

1872 en twee originele huizen bleven gespaard van de sloop.

 Sint-Catharinakerk uit 1787 en het Sint-Antoniuskapelletje uit 1872

https://nl.wikipedia.org/wiki/Aalst_(Oost-Vlaanderen)
https://nl.wikipedia.org/wiki/Begijnhof
https://nl.wikipedia.org/wiki/Abdij_van_Affligem
https://nl.wikipedia.org/wiki/1787
https://nl.wikipedia.org/wiki/1872
https://nl.wikipedia.org/wiki/1787
https://nl.wikipedia.org/wiki/1872
https://commons.wikimedia.org/wiki/File:Aalst_begijnhof_kerk.JPG
http://www.google.be/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiZn577_aPSAhVC5xoKHcWzD7AQjRwIBw&url=http://www.dekenaataalst.be/Parochies/Zone01/Kennismaking/St-Martinus/Kennismaking.html&psig=AFQjCNFb8tq4wrf_sXBMK93NiBMNLPQqAQ&ust=1487862521250521

