

KORTRIJK

Stadsmagazine juli/augustus 2024

Experimenteer in de publieke ruimte

GEBRUIK DE STAD

#LZSB geeft
het voorbeeld

LETTERZETTER

Myriem is
nieuwe stadsdichter

GOUDEN BROOD

David bakt
biologisch desembrood

KORTRIJK

6-7 Gebruik elk hoekje van de stad

Simon en Lucas tonen hoe het moet

10-11 Nieuwe Letterzetter Hoe Myriem stadsdichter werd

En verder ook nog ...

9 > Solidaire kinderopvang
Ouders zorgen voor elkaars kinderen

13 > Het belang van bomen
Ken jij al de regel van 3-30-300?

18-19 > Triënnale Kortrijk
Kunstenares Sarah Westphal nodigt je uit

20 > Zomer in Kortrijk
Waar kijken Stéphanie en Matthias naar uit?

21-25 > UiT in Kortrijk
Festivals, dorpsfeesten en gezinsactiviteiten

14-15 Desembrood is in David bouwt aan zijn bakkersdroom

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

Redactie en vormgeving
Team Communicatie

Fotografie
Team Communicatie,
Beeldbank Kortrijk, Bas Bogaerts,
David Barbe 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. Volg ons op sociale media: [@8500kortrijk](https://www.facebook.com/stadkortrijk) en [www.fb.com/stadkortrijk](https://www.facebook.com/stadkortrijk).

Nieuwe Kortrijkzaan

Begin dit jaar ging Kortrijk voorbij de kaap van 80.000 inwoners. Michiel Bonte (23) is een van die nieuwe Kortrijkzananen.

"Onze keuze om naar de Vierschaarstraat te verhuizen, was veeleer praktisch. Mijn vriendin Julie komt uit Oudenaarde en ikzelf ben van Langemark. Kortrijk ligt mooi in het midden en is bovendien vlot bereikbaar. Handig, want als IT-consultant

moet ik vaak de baan op. Het praktische koppelen we intussen graag aan het aangename. De vele parkjes in de buurt vormen een toffe route als ik ga joggen. Uitgaan doen we op het Buda-eiland: Buda Beach, de Irish Pub ... Ook onze eerste Sinksen als Kortrijkzananen was meer dan geslaagd!"

"Daarnaast gaat veel van mijn vrije tijd naar mijn bijberoep als weerman. In 2014 werd mijn ouderlijk huis zwaar

getroffen tijdens de Pinksterstorm. Ik was danig onder de indruk en begon me toen in weerkaarten te verdiepen. Enkele jaren geleden sloot ik me aan bij Noodweer Benelux. In de zomer word ik bijvoorbeeld op pad gestuurd om het weer in de gaten te houden op festivals. Kortrijkzananen kunnen mijn voorspellingen voor de regio ook volgen op mijn Facebookpagina."

www.facebook.com/weermichielbonte

Kortrijk is klaar voor de hitte

Hete zomerdag? Ga eens langs bij ouder wordende of zieke familieleden en burens en vraag of je kan helpen. Lukt dit niet? Bel gratis naar 1777 of mail naar 1777@kortrijk.be. Een dringend geval buiten de kantooruren? Bel naar de politie op 1701. In de wijkcentra of de cafetaria's van de woonzorgcentra kan je even afkoelen en tegelijk een babbeltje slaan. Ook jouw huisdieren hebben trouwens last van de hitte. Zorg altijd voor verkoeling of schaduw. Dieren drinken meer bij warm weer. Zorg dus voor voldoende water. Laat een hond nooit achter in de auto.

> www.kortrijk.be/wijkgericht-sociaal-werk

Onderwijsambassadeurs helpen 1.320 gezinnen

Met dit project van FMDO en Stad Kortrijk geven vrijwilligers hun kennis en ervaring met het Kortrijkse onderwijssysteem door aan ouders die nog Nederlands leren. De meertalige onderwijsambassadeurs volgden een opleiding bij het FMDO. Ze maken gebruik van het educatieve spel Ouders Zonder Grenzen en er zijn ook Onderwijscafés. 55 onderwijsambassadeurs ondersteunen in onze stad 1.320 gezinnen. Het project is onlangs uitgebreid met Jong Gedacht, waarbij studentambassadeurs vijfde- en zesdejaars uit het secundair onderwijs inspireren om een passende studie hoger onderwijs aan te vatten.

> www.fmdo.be/projecten/onderwijsambassadeurs

Gratis hulp in Digipunten

Ben je digitaal niet zo vaardig en kan je wat extra hulp of een opleiding gebruiken? Dan ben je bij de digipunten aan het juiste adres. Met de communicatiecampagne 'Digitale hulp nodig' zet de Vlaamse overheid de diensten van de digipunten in de kijker. Kortrijk telt een 20-tal digipunten. Je kan er gratis met de computer aan de slag. De digihelper helpt je met e-mail, apps zoals itsme, jouw gsm of laptop en andere digitale toepassingen. Je kan er ook terecht voor een korte gratis les (Digi-Wadde) of een computercursus.

> www.kortrijk.be/allemaaldigitaal

Plan-MER ontheffing Bouwcode

Het Vlaamse Team Omgevingseffecten besliste dat voor de opmaak van de nieuwe Kortrijkse Bouwcode geen plan-MER (milieueffectenrapport) moet opgemaakt worden. Deze beslissing kan samen met de screeningsnota geraadpleegd worden via de mer-dossierdatabank.

> www.omgeving.vlaanderen.be/mer-dossierdatabank (nummer SCRSV24023)
> www.kortrijk.be/nieuwe-bouwcode-kortrijk

Zomereditie SIEN is uit

In het zomernummer van SIEN, het gratis magazine voor mensen met minder financiële mogelijkheden, zijn kinderen baas. Het magazine zit boordevol leuke en budgetvriendelijke tips voor buiten- en binnenplezier in de vakantie. Je vindt het magazine op een honderdtal plekken in Kortrijk, waaronder de wijkcentra, de bib en het stadhuis.

> www.kortrijk.be/sien

Kerels strijden door

Op 26 juli start het nieuwste voetbalseizoen in de eerste klasse. Daar is KV Kortrijk voor het zeventiende opeenvolgende seizoen opnieuw bij. De club van onze stad mag ondertussen een echte traditieclub in het Belgisch voetbal genoemd worden. Steun de Kerels dit seizoen van begin tot einde en koop je abonnement via de website van KV Kortrijk. Zo mis je niets van het spannende seizoen. Abonnementen zijn al beschikbaar vanaf € 159 in de iconische staantribune. De eerste sporen zijn verdiend, maar echte Kerels willen meer. Kerels strijden door. Komaan Veekaa!

> www.kvk.be/abo

Lieve Zusjes Stoere Broers experimenteren in openbare ruimte

Simon Verschelde (49) en Lucas Devolder (31) zijn twee van de gezichten achter de organisatie Lieve Zusjes Stoere Broers. Of kortweg #LZSB. Zij willen mensen aanzetten om de stad anders te gebruiken. Ontmoeting, vertraging, natuur en experiment zijn daarbij essentieel.

Cinemobiel

Simon: "Omstreeks 2000 zocht ik naar een unieke manier om samen met mijn vrienden naar films te kijken. Geen bioscoop en liefst kosteloos. De kelder van mijn oma was een leuk begin, maar ik wou vooral naar buiten. Dankzij het project 'Gouden Kans' van KBC konden we investeren in het materiaal dat daarvoor nodig is. Cinemobiel was geboren. Vandaag verzorgen een 20-tal vrijwilligers jaarlijks zowat 40 filmvoorstellingen in openlucht."

Lieve Zusjes Stoere Broers

Lucas: "Cinemobiel leidde uiteindelijk ook tot het ontstaan van #LZSB. In het begin lag de focus op film, maar er kwamen stilaan andere activiteiten bij. Een picknick vooraf bijvoorbeeld. Of een feestje nadien. In 2014 hadden we een 'block party' waar nu Kortrijk Weide is. Iemand had daar in graffiti de tekst 'Lieve Zusjes Stoere Broers' aangebracht. Die benaming is na dat feest blijven plakken en groeide uit tot een soort merknaam voor onze activiteiten."

De stad anders bekijken

Lucas: "Of het nu gaat over films

"In plaats van een nieuwe bank in je achtertuin te zetten, zet er eentje aan je voorgevel en leer zo je burens kennen."

in openlucht of een picknick op een ongewone plek: wij willen de stad gewoon door een andere bril bekijken. Wij zoeken voortdurend naar opportuniteiten om de openbare ruimte op een originele manier te gebruiken. Als we ergens een leuke locatie vinden en als het weer meevalt, plannen we spontaan een activiteit. We sturen een WhatsApp naar onze volgers en wie zin heeft, komt gewoon af. Maar ook toevallige passanten zijn altijd welkom."

Ontmoeting

Simon: "Op die manier willen wij een zaadje planten bij de mensen. Niet iedereen hoeft meteen een filmavond of feest te organiseren. Je kan ook klein beginnen, in je eigen straat. In plaats van een nieuwe bank in je achtertuin te zetten, zet je eentje aan je voorgevel. Maak het gezellig. Leg een geveltuintje aan. Gebruik je stoep of straat. Trek naar buiten in plaats van naar binnen en leer je burens kennen."

Focus op kinderen

Simon: "Een belangrijk deel van onze werking spitst zich toe op kinderen. Met Wildebras palmen we bijvoorbeeld elke zomer het eiland in het Gebroeders Van Raemdonckpark in. Kinderen bouwen er zelf aan speeltuigen, graven tunnels, bouwen vloten, slingeren door de bomen ... Ze leren er zelf risico's inschatten en mogen zich zonder zorgen vuilmaken, want ouders zijn niet toegelaten. Een tip voor gezinnen deze zomer: sluit een stukje van je tuin af exclusief voor je kinderen en laat ze daar wild spelen. Geef ze oude lakens, planken, banden en laat ze hun creativiteit botvieren."

"De missie van #LZSB is tonen hoe je gebruik kan maken van de openbare ruimte in de stad."

Ecologie

Lucas: "Onze alternatieve kijk op de stad, heeft ook een ecologische insteek. Wij zijn fan van groen in de stad. Veel groen ... en water! Geveltuinten, parken, andere openbare plekken ... Hoe wilder hoe liever! Daarnaast ijveren we voor een betere waterkwaliteit door onder andere minder pesticiden te gebruiken. Onze droom is een openbare plek waar Kortrijkzanen vrij kunnen zwemmen: in de Leie, het kanaal of ergens anders."

Op de goede weg

Simon: "De inspanningen van de stad zijn een stap in de goede richting: meer groen en speelmogelijkheden in het winkelwandelgebied of het ecologisch park op Kortrijk Weide ... Maar er is nog een verschil tussen het aanleggen van dat groen en er ook effectief gebruik van maken. De missie van #LZSB is tonen hoe je dat doet. We willen Kortrijkzanen aansporen om de openbare ruimte zelf mee vorm te geven in functie van de gemeenschap. Niet alles moet door een overheid ingevuld worden."

› www.lzsb.be

Hoe zit dat nu eigenlijk?

Wat doe ik met een nest Aziatische hoornaars?

Van juni tot juli kan je primaire of vroege nesten van Aziatische hoornaars ontdekken in struiken, hagen of tuinhuisen. Zij bevinden zich meestal op ooghoogte. Wees dus alert bij het scheren van hagen. Van juli tot november vind je ze vaak hoog in bomen, dit zijn de secundaire nesten.

Aziatische hoornaars zijn schadelijk voor honingbijen, hommelssoorten en andere bestuivende insecten. Ze hebben een negatieve impact op onze biodiversiteit. Ontdek je een nest? Meld dit op www.vespawatch.be. Probeer niet zelf het nest te verwijderen, want de Aziatische hoornaar is agressief als zijn nest bedreigd wordt.

Vespawatch controleert je melding en een erkend verdelger neemt contact met je op om het nest op kosten van de stad te verwijderen. Een gewoon wespennest hoeft je niet te verwijderen als het op een veilige plek zit.

› www.west-vlaanderen.be/aziatischehoornaar

Samen opmars tijgermug vertragen

De Aziatische tijgermug is een agressief beestje dat ook overdag prikt. Je herkent de tijgermug aan de witte strepen op de poten en de witte streep op het achterhoofd en de rug. Hoewel de kans op ziekte in België klein is, kan de exoot virussen overbrengen. Enkele tips om de opmars van de tijgermug te vertragen!

- Op reis geweest in Italië, Frankrijk, Spanje of Zuid-Duitsland? Controleer voor je vertrek je auto om te voorkomen dat de mug meelift.
- Vermijd stilstaand water rond je huis, dek watertonnen af met muggengaas en hou dakgoten schoon. Toch stilstaand water? Leg er koperdraad of munten in, want rood koper verstoort de ontwikkeling van muggenlarven.
- Zorg ervoor dat natuurlijke vijanden zoals vogels en vleermuizen je tuin bezoeken door rustplaatsen te creëren. Ook kikkers, libellen en kevers helpen graag een handje.

› Tijgermug gezien? Meld het op www.muggensurveillance.be.

Ouders organiseren zelf kinderopvang

Stad Kortrijk ondersteunt oudergroepen die tijdens de vakantie zelf solidaire opvang organiseren voor hun kinderen. Ook enkele ouders en kinderen van kleuter- en lagere school Sint-Paulus kijken zo met veel goesting uit naar de zomer.

Delphine Lerouge (44) is mama van twee zonen die in de vakantie wel wat verstrooiing kunnen gebruiken. "Samen met een andere ouder introduceerde ik vijf jaar geleden het concept van solidaire kinderopvang op de school van mijn kinderen. We mogen er gratis de speelplaats en een paar lokalen gebruiken."

Samen sterk

Bij solidaire kinderopvang bundelen enkele gezinnen de krachten. Ouders nemen een beurtrol op om voor elkaars kinderen te zorgen. "Wij starten onze werking op van zodra er in een vakantie minstens 10 geïnteresseerde gezinnen zijn. Komen de kinderen van die gezinnen vier dagen naar de opvang? Dan houden hun ouders minstens één dag toezicht. Gemiddeld zijn er 20 kinderen aanwezig en we rekenen één volwassene per zeven kinderen. Deze zomer kunnen we zo twee à drie weken lang opvang organiseren. Soms doen we ook een weekje in de paasvakantie."

Spelen en laten spelen

"De ouders die toezicht houden, bereiden meestal enkele activiteiten voor: een uitstapje naar een park of speelplein, een fietsparcours, waterspeltjes ... Andere ouders zijn dan weer goed in grime of knutselen."

Wij hebben het geluk dat er ook een springkasteel aanwezig is. Wie kleine kinderen heeft, weet dat dit vaak volstaat voor een dagje speelplezier."

Laagdrempelig

"Stad Kortrijk zorgt voor ondersteuning met een subsidie, verzekering, een EHBO-kit, spelmateriaal ... De kinderen brengen zelf hun lunch en water mee. Op maandag gaan enkele ouders met de boldekar naar de markt om een weekvoorraad fruit in te slaan. Het concept is eenvoudig en laagdrempelig. Alle gezinnen met een link met Sint-Paulus zijn hier welkom. Voor sommige ouders is het wel een uitdaging, want twintig kinderen is veel. Maar we kunnen al vijf jaar rekenen op een sterk team."

› Naast Sint-Paulus zijn er nog gelijkaardige initiatieven in Sente, Aalbeke, Pius X en De Levensboom.

› Zelf een solidaire opvang beginnen? Check www.kortrijk.be/solidaire-kinderopvang.

Delphine (onderaan rechts) en enkele andere ouders

“Observeer de wereld met een nuchtere blik”

Myriem El-Kaddouri (29) is de nieuwe Letterzetter (stadsdichter) van Kortrijk. Twee jaar lang zal ze het literaire landschap in Kortrijk mee vormgeven. Ze legde daarvoor een opmerkelijke weg af, waarbij ze schijnbaar onverenigbare werelden toch met elkaar verbond.

Veel lezen

“Ik ben geboren in Kortrijk en woon momenteel in Heule, maar groeide eigenlijk op in Wevelgem. De laatste jaren van het middelbaar ging ik naar de Pleinschool. Al van toen ik klein was, zat ik met mijn neus in de boeken. Elke woensdag was het hoogtepunt van de week. Dan ging ik met mijn mama naar de bibliotheek. Ik schreef toen ook al graag, maar deed dat vooral voor mezelf, op mijn kamertje.”

Rechten en economie

“Na de middelbare school trok ik naar Gent. Ik behaalde er een master in de rechten en in de economie. Daarna ging ik aan de slag als advocate aan de Gentse balie. Ik bleef al die tijd schrijven en maakte bijvoorbeeld stukken voor juridische magazines. Ik deelde ook columns en gedichten via sociale media. Via die weg verzilverde ik zowaar een contract bij Uitgeverij Vrijdag (nu Pelckmans). Binnenkort verschijnt mijn eerste dichtbundel: Hier ligt de waarheid in overdaad.”

Inspiratie

“Ik haal mijn ideeën uit alledaagse dingen. Zo zat ik onlangs op het terras van Tarterie op de Grote Markt.

“Al van toen ik kind was, hield ik van lezen en schrijven.”

Ik zag een meneer die telkens zijn hand voor zijn gezicht hield wanneer hij moest lachen. Ik vroeg me af waarom hij dat deed en die gedachtegang leidde tot een gedicht. Mijn schrijfsels bevatten een mix van persoonlijke en maatschappelijke thema's. In mijn dichtbundel gaat het bijvoorbeeld over identiteit, verzet en vergankelijkheid.”

Tegenstrijdigheden

“Mijn ouders kwamen in de jaren 60 als kind met hun ouders mee vanuit Marokko. Ze leerden elkaar hier kennen en ik ben hier als Belg geboren. Toch blijft die migratieachtergrond een rol spelen in mijn zoektocht naar mijn identiteit. Ook mijn beroepskeuze is op het eerste gezicht tegenstrijdig met mijn activiteiten als schrijfster. Maar als je de wereld met een nuchtere blik bekijkt, ontdek je dat die tegenstrijdigheden best verenigbaar zijn. Zo ben ik intussen geen advocate meer, maar doctoreer ik aan de KULAK. Ik geef er het vak Juridisch Schrijven.”

Slam Poetry

“Vorig jaar overhaalde een vriendin mij om mee te doen aan de West-Vlaamse voorselectie van het Belgisch Kampioenschap Poetry Slam in Kortrijk. Dat is een combinatie van dichtkunst, voordracht en performance, live gebracht voor een publiek. Tot mijn eigen verbazing won ik die preselectie en mocht ik later dus meedoen aan het BK, waar ik vijfde eindigde. Deze veeleer toevallige ervaring zette ook het hele Letterzetterverhaal in gang.”

“Alles kan poëzie zijn! Een graffitislogan op een brug, een tafereel in de nachtwinkel ...”

Stadsdichterschap

“Door mijn deelname kwam ik namelijk op een lijst terecht met kandidaten om de volgende stadsdichter van Kortrijk te worden. Al heet dat hier niet stadsdichter, maar Letterzetter. Ik besloot mijn kans te wagen en diende mijn kandidatuur in. Met mijn immer nuchtere blik dacht ik nog niet rijp genoeg te zijn voor zo'n functie. Ik had dus weinig verwachtingen. Maar kijk, kort nadien werd ik opgebeld met fijn nieuws.”

Toegankelijk

“Als Letterzetter schrijf je niet enkel gedichten voor speciale gelegenheden. Je cureert ook het woordfestival Memento en je begeleidt een groep jonge schrijvers: het Collectief van de Letterzetter. Ik zie het als mijn taak om poëzie de komende twee jaar toegankelijk te maken voor alle Kortrijkzanen. Want alles kan poëzie zijn! Een graffitislogan op een brug, een tafereel in de nachtwinkel ... Mijn eerste gedicht als Letterzetter is al geschreven. Een zin uit dat gedicht is trouwens vereeuwigd op het vernieuwde Casinoplein. Benieuwd? Ga zeker eens kijken!”

› www.letterzetterkortrijk.be

Kortrijk Overmorgen

3-30-300

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!

Nieuwe zorgcampus 't Huis geopend

Dit hypermoderne complex aan de Condédreef 16 vervangt het voormalige woonzorgcentrum en centrum voor kortverblijf Sint-Jozef. 't Huis combineert diverse zorg- en gemeenschapsdiensten, zoals een woonzorgcentrum, kortverblijf, kinderopvang, wijkcentrum en een dagverzorgingscentrum.

Buurtzorg

Een van de meest vernieuwende aspecten is de verbon-

denheid tussen de bewoners en de buurtbewoners. De meerzintuigentuin, ontwikkeld met de tuinbouwschool PTI, is een bron van rust en ontspanning voor zowel bewoners als buurtbewoners.

Zorg voor medewerkers

Om het werk van medewerkers te vergemakkelijken en hun welzijn te verbeteren, zijn moderne voorzieningen toegevoegd, zoals plafondtilliften en ergonomische zetels, materialen en bedden. Die verminderen de fysieke belasting en verhogen het comfort van zorgverleners.

Huiselijke sfeer

Het gebouw is opgedeeld in kleinere functionele eenheden en heeft een open voorgevel voor publieke functies. De zorgafdelingen bestaan uit twee leefgroepen van 16 kamers met centrale semi-publieke functies. De kamers van 25 m² zijn ontworpen met een huiselijke sfeer en contact met de groene buitenruimte.

> www.kortrijk.be/zorg

FEESTELIJKE OPENING CASINOTUIN

Met de feestelijke opening van de Casinotuin op 7 juli, krijgt de binnenstad er 1.000 m² extra groen bij. De Casinotuin maakt Kortrijk gezelliger en klimaatvriendelijker. De officiële opening vindt plaats om 11 uur met een drankje en een hapje. Er is onder andere live jazzmuziek en een muziekworkshop voor de kinderen. In de namiddag, van 13 tot 17 uur, geniet je van een gevarieerd programma verzorgd door Muziekcafé HOF met dj's.

> www.kortrijk.be/casinoconservatoriumplein

Bomen dragen bij aan het natuurlijke evenwicht in een bebouwde omgeving. Ze hebben een gunstig effect op ons welzijn, zowel fysiek, mentaal als sociaal. De stad heeft daarom een ambitieus bomenplan opgesteld voor de komende decennia. Het belangrijkste doel is om voldoende bomen oud te laten worden. Het plan is gebaseerd op de 3-30-300 regel uit de nieuwe Vlaamse groennorm.

3 BOMEN ZICHTBAAR PER WONING

Het streefdoel is dat alle Kortrijkzanen vanuit hun huis of appartement minstens drie bomen kunnen zien. Zicht op bomen vermindert stress en vermoeidheid en zorgt voor sneller herstel bij ziekte of letsels. Het is ook bewezen dat groen je creatiever en productiever maakt. Bomen zijn bovendien een nest- en schuilplek voor talrijke dieren. En wie wordt er nu niet vrolijk van kwetterende vogeltjes?

30% GROENBEDEKKING PER WIJK

De 30-regel benadrukt het belang van groene plekken in een wijk, waarbij bomen een cruciale rol spelen. Een buurt voldoet aan deze klimaatnorm als 30% van het gebied bedekt is met een laag groen zoals gazons, grasbermen en planten, en 15% bedekt wordt door boomkronen. Al dat groen is essentieel om de stad af te koelen tijdens warme zomerdagen en om de luchtkwaliteit te verbeteren. Het dient ook als buffer bij neerslag.

300 METER TOT PUBLIEK GROEN

Wandelen in een groene omgeving is gezond. Bovendien creëren groenzones in een wijk nieuwe ontmoetingsplekken en dat is goed voor ons sociaal welzijn. Daarom is een vlotte en veilige toegang tot groenzones en bosjes voor de stad een prioriteit. Alle Kortrijkzanen moeten er op termijn binnen 300 meter van hun woning eentje kunnen vinden met een oppervlakte van minstens een halve hectare.

LANG ZULLEN ZE LEVEN

De stad levert inspanningen door nieuwe bossen, parken en groenzones aan te leggen. Ook jij kan helpen door bomen in je tuin te planten. Maar minstens even belangrijk is dat we zowel nieuwe als bestaande bomen oud laten worden.

> www.kortrijk.be/masterplan-bomen

Fotograaf wordt bakker

Dat het nooit te laat is om van stiel te veranderen, bewijst David Samyn (51) uit Bellegem. Na een rijkgevulde carrière als fotograaf, legt David zich nu toe op het bakken van biologisch desembrood. De ingrediënten van zijn 'Gouden Brood'? Water, graan en vooral veel passie!

Portretfotograaf

"Sinds de middelbare school stond mijn hele leven in het teken van fotografie. Ik studeerde aan het Sint-Lucas (nu LUCA School of Arts) in Brussel en specialiseerde mij in zwart-witportretten. Ik kreeg tijdens mijn carrière veel schrijvers en kunstenaars voor mijn lens: Hugo Claus, Jeroen Brouwers, Herr Seele, Jane Birkin ... Het mooie aan die opdrachten is de vrijheid. Er zit geen tijdsdruk achter. Ik breng vaak uren met hen door, leer ze beter kennen en kan zo hun ziel vastleggen op foto."

"Maar met die portretten alleen kan ik mijn gezin niet onderhouden en een huis afbetalen. Daarom werkte ik tot voor kort ook voor communicatiebureaus. Daar was de vrijheid een stuk minder. Je werkt er niet alleen, maar vaak met een ploeg: modellen, make-upartiesten ... Bovendien moet je deadlines halen en ben je afhankelijk van het weer. Er ontstond ergens diep in mij een knagend gevoel om iets anders te proberen."

Desembrood

"Een tiental jaar geleden stelde ik

"Desembrood is voedzamer, smaakvoller en kan langer bewaard worden."

vast dat ik vaak last had van een opgeblazen gevoel na het eten van brood. Jammer, want ik hou enorm veel van brood. Gelukkig was er een oplossing: desembrood. Als rijsmiddel voor zo'n brood gebruik je geen gist, maar een dessem. Dat is een mengeling van water en bloem die je uren of zelfs dagen laat rijzen. In die mengeling ontstaan wilde gisten en melkzuurbacteriën. Die verteren het zetmeel in de bloem. Zo moet je maag dat niet meer doen en krijg je bovendien voedzamer en smaakvoller brood, dat langer bewaard kan worden."

Bakkerij

"In 2019 volgde ik een opleiding in de School of Artisan Foods bij de gerenommeerde Vanessa Kimbell. Ik droomde er toen stilletjes van om op latere leeftijd een klein bakkerijtje te beginnen. Kort nadien kwam corona en viel mijn werk als fotograaf grotendeels stil. Ik had plots meer tijd om me in desembrood te verdiepen. De droom van een eigen bakkerij kwam sneller dan verwacht. Het Gouden Brood zag het levenslicht. Die naam komt trouwens van de gouden graanvelden, die ik zo graag fotografeer."

Tijd en passie

"Omdat een dessem één of meerdere dagen moet rijzen, kruipt er meer tijd in de productie. Dat brengt een belangrijk voordeel met zich mee: een desembakker hoeft niet per se 's nachts te werken. Zo kan ik het blijven combineren met fotografie. Momenteel ben ik bezig met de uitbreiding van de bakkerij. Er komt

"Terwijl ik met het deeg bezig ben, ervaar ik een gevoel van vrijheid."

een uitbouw aan ons huis waarin ik meer ruimte zal hebben voor ovens en koelkasten. Een winkel is er (nog) niet. Je vindt mijn brood in verschillende verdeelpunten in Kortrijk. Vanaf september gaat de productie omhoog en word ik meer bakker dan fotograaf. Terwijl ik met het deeg bezig ben, ervaar ik weer het gevoel van vrijheid dat ik vroeger ook bij het fotograferen had. Het is echt een passie!"

Gevoel

"Met desembrood kun je echt alle kanten op. Je kunt oneindig experimenteren met verschillende graansoorten. Factoren zoals temperatuur, luchtvochtigheid en rijstijd zorgen ervoor dat je dessem nooit helemaal hetzelfde is. Vraag me dan ook niet naar het ideale recept. Dat bestaat niet. Desembrood maken doe je met al je zintuigen. Het draait niet alleen om kennis, maar vooral om gevoel. Het is een boeiend proces van begin tot einde!"

› Meer info over het assortiment en de verdeelpunten van Het Gouden Brood op www.hetgoudenbrood.be.

Nog meer speelplein

Buiten spelen in de zomervakantie? Geen probleem! Je vindt meer dan 100 speelplekjes in Kortrijk en deelgemeenten. Recent werden het speelbos van Stadsgroen Marionetten (aan de kant van het Don Boscollege) en de speelzone in het Gebroeders Van Raemdonckpark vernieuwd. De kinderen in Marke krijgen voor het derde jaar op rij een zomer-speelplein in de vorm van een grote vuurtoren. In de tuin van het Groeningeheim is er ook een nieuwe speelzone. Die werd niet alleen uitgedacht, maar ook gebouwd door de kinderen van de Kleine K.

> www.kortrijk.be/jctransit/speelpleintjes-kortrijk

Zomers speel- en kampeerdomein De Warande

Vanaf 1 juli vindt in De Warande zeven weken speelpleinwerking plaats. Ook jeugdbewegingen komen er op kamp. Nieuw is het kamp voor tieners: Natuuravontuur. Het avontuurlijk speeldomein blijft ook tijdens de zomervakantie openbaar. Je kan de publieke barbecue reserveren, een picknick houden en/of met het gezin spelen of vertoeven in de natuur. Stoor tijdens jouw bezoek de activiteiten van verblijvende groepen en speelpleinwerking niet. Hou er rekening mee dat de omheinde kleuterzone niet toegankelijk is tijdens uren en dagen waarop er speelpleinwerking is.

> www.kortrijk.be/warande

Het Bosselke afgewerkt

Het laatste project van de vorige editie van het Burgerbudget is afgewerkt. Het Bosselke is een verborgen stukje bos aan de achterkant van het ontmoetingscentrum in Rollegem, dat al gebruikt werd door spelende kinderen en jongeren. Nu is het helemaal ingericht als ontmoetingsplaats, speelzone en buitenklas. Het Bosselke vormt ook de perfecte rustplaats vlak bij de vernieuwde fietsdoorsteek langs De Kindervriend. Vanaf september stelt het stadsmagazine trouwens ook de nieuwe projecten van het Burgerbudget voor.

> www.kortrijk.be/burgerbudget

Twee dagen onder het puin

Het verhaal van Liliane Beckers (82) illustreert de impact van de bombardementen op Kortrijk tijdens de Tweede Wereldoorlog. Liliane lag als peuter twee dagen onder het puin vooraleer ze bevrijd kon worden.

Gevangen in de kelder

Liliane: "Ik werd geboren in 1941 en groeide op in de Filips van de Elzaslaan. Achter ons huis runden mijn ouders een bedrijf waar ze ramen en trappen maakten, met ongeveer 10 werknemers in dienst. Toen ik twee jaar was, hoorde mijn vader op een avond Engelse vliegtuigen naderen. Hij stuurde alle werkmannen snel naar onze kelder om te schuilen. Op dat moment was mijn moeder mijn zus en mij aan het wassen. Ze haalde ons uit het water en zette twee stappen naar de kelder toen het huis getroffen werd door een bom en instortte. De werkmannen zaten vast in de kelder en verdronken door een gesprongen waterleiding. Door de kracht van de explosie werd ik uit de armen van mijn moeder gerukt en viel ik in de kelder, buiten haar bereik. Pas na twee dagen konden ze mij bevrijden."

Dubbele pech

"Mijn grootvader Alfons Lanty, een aannemer, bouwde ons huis weer op. Helaas hadden we bij het laatste Engelse bombardement opnieuw prijs! Mijn ouders konden nog net op tijd vluchten naar de overkant van de straat.

Een groot geluk, want ons huis lag weeral volledig plat. Gelukkig mochten we van de burgemeester een tijdje inwonen bij een familie die gecollaboreerd had. We verbleven daar tot er in de Passionistenlaan tijdelijke huizen gebouwd werden voor de geteisterden tijdens de oorlog."

Liliane sukkelde door het eerste bombardement haar hele leven met haar rug en longen, en kon daardoor niet naar school. Ze werd ook doof aan een oor. Ondanks die moeilijkheden leerde ze een paar jaar geleden lezen en schrijven in de Open School (nu Ligo).

Kortrijk in het vizier

Dit zijn maar enkele herinneringen van Liliane aan de oorlog. Lees haar volledige verhaal en dat van andere Kortrijkzanen op www.kortrijk.be/tweede-wereldoorlog.

De onderwaterwereld van Sarah Westphal

Sarah Westphal is een van de 23 kunstenaars die deelneemt aan de Triennale Kortrijk. Deze editie van het kunstenfestival heeft als thema 'After Paradise'. Sarah wil de bezoeker doen nadenken over onze relatie met andere levensvormen. Ze neemt ons daarvoor mee onder water.

Multimedia

"Ik heb de Duitse nationaliteit, maar kwam tijdens mijn studies in Gent terecht. In 2007 behaalde ik het diploma 3D en Multimedia aan de Koninklijke Academie voor Schone Kunsten in Gent. Sindsdien ben ik in België blijven wonen. Multimedia is een vage term die heel wat kunstvormen omvat: video, fotografie, geluid ... Die komen allemaal aan

bod in mijn werk en dus ook op de Triennale Kortrijk."

Tweede passage

"Drie jaar geleden werd ik een eerste keer uitgenodigd om deel te nemen aan de Triennale. Ik maakte toen een installatie in de Schouwburg. Die was gebaseerd op historische toneeldecors van Albert Dubosq, die in het stadsarchief Trezoor bewaard

worden. Beelden van octopussen vermengden zich met die oude decors. Zo ontstond er een fascinerende mix van realiteit en verbeelding, van natuur en cultuur. Voor 'After Paradise' wou ik op dat idee voortbouwen en bezocht ik opnieuw de onderwaterwereld."

Letterlijk onder water

"Deze editie van de Triennale wil ons door middel van kunst op een andere manier laten kijken naar de uitdagingen van onze samenleving: sociale spanningen, klimaatverandering ... Ikzelf hou ervan om uit te zoeken hoe dingen werken: in de natuur bijvoorbeeld. Hoe zitten ecosystemen in elkaar? Wat zijn de relaties tussen planten en dieren? Om video-opnames te kunnen maken van de natuur onder water, leerde ik duiken. Tijdens een verblijf in Japan maakte ik vervolgens de opnames die de basis vormen voor 'Becoming a Body of Water', dat te zien is op de bovenverdieping van het museum Texture."

Installatie

"De opbouw van het kunstwerk duurde vier weken. Dat lijkt misschien lang, maar het is dan ook meer dan alleen een videoprojectie. Vandaar het woord 'installatie'. Dat betekent letterlijk dat er verschillende elementen geïnstalleerd of samengevoegd worden: beeld, geluid,

"Vertragen en tot rust komen, dat is het doel van dit kunstwerk."

licht, texturen, tijdsintervallen ... Je ziet uiteraard de beelden, maar je hoort onder andere ook mijn ademhaling tijdens het duiken. Bepaalde onderdelen worden feller belicht, andere blijven in de schaduw. Met mossen en varens bootsten we zelf een stukje natuur na."

Vertraging

"Het resultaat is een totaalervaring voor alle zintuigen, die je bovendien aanzet tot nadenken. 'Becoming a Body of Water' is een soort meditatie-rip. Het is niet de bedoeling om er snel even doorheen te lopen. Als je de tijd neemt om alle elementen in je op te nemen, kom je tot rust. We leven in een maatschappij waar we zo snel mogelijk resultaten willen zien. Zo vergeten we te genieten van het plezier van onderzoek en ontdekking. We hebben nood aan vertraging. En doen alsof je deel wordt van een watermassa, lijkt me een ideaal middel om te vertragen."

PRAKTISCHE INFO

Na PLAY in 2018 en Paradise in 2021, strijkt de Triennale Kortrijk voor de derde keer neer in onze binnenstad. Volg de route en laat je op verschillende locaties verrassen door actuele beeldende kunst van 23 Belgische en internationale kunstenaars. Zij brengen elk hun eigen interpretatie van het thema 'After Paradise'. Wat komt er na het paradijs? Ontdek het nog tot 6 oktober van dinsdag tot en met zondag, telkens van 10 tot 18 uur.

> www.triennalekortrijk.be

"Speciaal voor de video-opnames voor deze installatie, leerde ik duiken."

24
triennale
kortrijk

Toerist in eigen stad

Stéphanie Verhelst en Matthias Van Landuyt

Stéphanie Verhelst (33) is teamcoördinator bij TAJO, Talentatelier voor jongeren in Kortrijk. Haar partner Matthias Van Landuyt (32) werkt binnen het IT- en projectdevelopmentteam bij JUUNOO, het Kortrijks bedrijf dat onlangs bekroond werd met een Henry van de Velde award voor zijn systeem van circulaire wanden. Samen met hun zoontjes Pablo (3) en Carlos (3 maanden) verkennen ze regelmatig Kortrijk.

Positieve evolutie

"Kortrijk is de laatste 10 jaar fel veranderd in positieve zin. Er valt veel te beleven en het uitzicht van de stad evolueerde. Denk bijvoorbeeld aan Kortrijk Weide, de verlaagde Leieboorden of de pleintjes van de Grote Kring en het Overbekeplein. Daar kan je nu genieten van een aantal nieuwe realisaties die uitnodigen om aan slow shopping te doen. We vertoeven er graag op het terras van Vestiaire. Kindjes kunnen er spelen terwijl je zelf iets drinkt. Iets soortgelijks vinden we in de zomer op Het Plein."

Groene plekjes

"Wat we zeker appreciëren, is de ruimte voor fietsers en voetgangers. In de stadsrand fietsen we wel eens naar Belleghem. Ook het Stadsgroen Marionetten vind je in de rand, net zoals het mooiste uitzicht van de stad: aan De Libel. Tijdens het weekend zoeken we regelmatig een park op. Het Magdalenapark is lekker dichtbij, maar ook het Park Blauwe Poort bezoeken we vaak. Wij wandelen tot daar en Pablo gaat mee met de step. Maar dé perfecte plek waar hij zich met zijn step kan uitleven, is de LandMarck site. Daar genoten wij dan weer van optredens van grote namen zoals Manu Chao of de lokale helden van Goose."

> www.visitkortrijk.be

Zomermagazine Visit Kortrijk

Nog op zoek naar inspiratie voor een kleurrijke zomer? Het nieuwe zomermagazine van Visit Kortrijk staat boordevol leuke tips om je eigen stad te ontdekken. Met de kleurwedstrijd kan je bovendien mooie prijzen winnen! Haal het gratis magazine en jouw kleurkaart op bij Visit Kortrijk aan de ingang van het Begijnhof (Begijnhofstraat 2) tijdens de openingsuren: elke dag van 10 tot 17 uur.

Uit in Kortrijk

Wat? Guldensporenslag, door de jaren heen
Wanneer? 11, 12, 13 en 14 juli
Waar? Sint-Annazaal, Begijnhof

Trees Gheysens, Stefanie Denutte, Jan Ocula en Jean Marc Van Bockstaele (ontbreekt op de foto) vormen het bestuur van 'Vrienden van 1302 Kortrijk', een vereniging van en voor vrijwilligers van museum 1302. "Ter gelegenheid van de Vlaamse feestdag en de herdenking van de Guldensporenslag organiseren wij een eenmalige tentoonstelling. Die vertelt niet het verhaal van de Guldensporenslag zelf, maar wel hoe die doorheen de jaren herdacht werd", vertelt Jan.

"De expo bestaat uit meer dan 100 foto's en 50 voorwerpen, waarvan de meeste uit het stadsarchief komen.

Een blikvanger is een ets van James Ensor, die dit jaar 75 jaar overleden is. Onze vereniging kon ook een vaas bemachtigen van de gebroeders Caesens uit 1930. Daarop staan taferelen uit de Guldensporenslag. De oren van de vaas zijn als knotsen vormgegeven."

"De tentoonstelling is vier dagen lang gratis te bezoeken tussen 10 en 17 uur. Op 11 juli is er een receptie vanaf 18.30 uur en op 12 juli is er een nocturne met gegidste rondleidingen tot 20 uur. Een niet te missen expo over een nooit te vergeten stukje geschiedenis!"

> Facebook: zoek 'Vrienden van 1302 Kortrijk'

VUURTORENPXPO VIERT 50 JAAR OC MARKE TOT EIND AUG

Tot eind augustus loopt in het ontmoetingscentrum in Marke een kleurrijke en unieke expo met 144 vuurtorens. Het OC bestaat 50 jaar en de vuurtoren symboliseert dit gouden jubileum. De toren is net zoals het OC een baken en herkenningspunt. Alle kunstwerken werden door Markenaars gemaakt.

> www.ocmarke.be

ZOMERMARKTJES JOZEF VANDALEPLEIN EN SINT-MAARTENSKERKHOF DO 4 JUL > DO 29 AUG

De pleintjes rond de Sint-Maartenskerk vormen op vier donderdagen in juli en augustus de idyllische achtergrond voor de gezellige zomermarktjes. Je wordt er vanaf 19 uur getraakteerd op hapjes, drankjes en telkens twee gratis concerten. Diverse muziekgenres komen aan bod.

> www.visitkortrijk.be/zomermarktjes

WATERMOLENFEESTEN HEULE WATERMOLEN VR 5 > ZO 7 JUL

Ambiance verzekerd met een speeldorp, een dartstornooi, de verkiezing van Tineke van de Watermolen, optredens van onder andere ABBA Gold Europe en meer!

> www.feestcomitewatermolen.be

LEIEFEESTEN

SCHOUWBURGPLEIN ZA 6 JUL

De zomer in Kortrijk begint traditiegetrouw met de Leiefeesten. Dit gratis stadsfestival verwent je met optredens en dj-sets. Opener is Audiowave met een mix van hiphop, house en afrobeats. Deze Kortrijkzaan stond al op Rock Werchter en is een geliefde gast bij Studio Brussel. Daarna neemt Flavour Drop het over. Hij is een vaste waarde bij Studio Brussel en staat bekend voor zijn energieke beats. Hij draait deze zomer nog op Tomorrowland, Maanrock en Suikerrock. De absolute topper van de avond is 2 Unlimited. Dit iconische duo zette elektronische dansmuziek op de kaart en verkocht wereldwijd meer dan 20 miljoen platen. TikTok-fenomenen Arthur Lewis ft. Gerben Tuerlinckx sluiten het festival af.

> www.kortrijk.be/leiefeesten

GULDENSPORENVIERING

GROENINGEKOUTER WO 10 JUL

Aan de vooravond van de Vlaamse Feestdag vindt de Guldensporenviering plaats. Rik Torfs komt er spreken. Hij buigt zich over de vraag: wat kan Vlaanderen van België leren en wat vooral niet. Verder zijn er ook de uitreiking van de Groeningeprijs en de 11 julitoespraak van de Vlaamse minister-president.

MARKE BOEM BOEM TUIN OC MARKE VR 12 JUL > ZO 14 JUL

De vijfde editie van dit gratis buitenfestival staat in het teken van Australië. Verwacht je aan een speeldorp, bushbar en tributebands van AC/DC, Crowded House, INXS ...

> www.markeboemboem.be

GULDENSPORENMEETING ATLETIEKPISTE WEMBLEY ZA 13 JUL

Deze atletiekmeeting staat in het teken van de Olympische Spelen. Olympische atleten van over de hele wereld komen naar Kortrijk voor een laatste test voor ze naar Parijs afzakken. Anderen kunnen minima behalen voor de Wereld- en Europese kampioenschappen.

> www.kortrijksport.com/guldensporenmeeting

VOLKSFEESTEN IN KOOIGEM KOOIGEMPLAATS ZA 13 JUL

De Provence van Kortrijk staat in het teken van de jaarlijkse Volksfeesten. Chris Francfort van de Gibson Brothers brengt een geweldige show met de wereldhits Cuba, Que Sera Mi Vida, Ooh! What a Life ...

> Facebook: zoek 'Volksfeesten Kooigem'

GRASPERITIEF GRASPLEINTJE OC DE TROUBADOUR ZO 14 JUL EN ZO 18 AUG

Grasperitieven zijn gratis aperitiefconcertjes en intussen een leuke zomertraditie in Bissegem. Op zondag 14 juli brengt Les Invités Franse muziek en op 18 augustus treedt Zinger op met een unieke mix van bruinekroegfanfare en spacepopband.

> www.kortrijk.be/grasperitief

ALCATRAZ METAL FESTIVAL

FESTIVALWEIDE LANGE MUNTE
VR 9 > ZO 11 AUG

Tijdens Alcatraz is Kortrijk het wahalla voor metalheads. Drie dagen lang wisselen legendarische headliners, opkomende talenten en exclusieve acts elkaar af. Blikvangers zijn Europe (The Final Countdown), Amon Amarth, Saxon, Architects, Channel Zero en Gene Simmons band (KISS). Naast spectaculaire optredens biedt Alcatraz een unieke festivalsfeer met diverse eet- en drinkkraampjes, een gezellige metalmarkt en tal van verrassende activiteiten. Je kampeert dicht bij het festival. Op donderdag 8 augustus is er de speciale openingsavond voor de inwoners van de stad en de kampeerders.

> www.alcatraz.be

KAMPING KITSCH CLUB

FESTIVALWEIDE LANGE MUNTE
ZA 17 AUG

Op het foutste feestje van ons land kom je er enkel in als je zo marginaal mogelijk verkleed bent. Zing mee en show je dansmoves. Er zijn optredens van onder andere 2 Fabiola, Laura Lynn en Julie Vermeire.

> www.kampingkitschclub.be

OPENLUCHTCINEMA TUIN BROELKAAI 6 DI 20 AUG > WO 4 SEPT

In de prachtige tuin van Broelkaai 6 staat een groot scherm klaar om te genieten van zes topfilms. Van muziek, over actiefilms tot romantische drama's. Je vindt er zeker je gading. Markeer alvast deze data in je agenda: dinsdag 20 en woensdag 21 augustus, dinsdag 27 en woensdag 28 augustus en dinsdag 3 en woensdag 4 september.

> www.buda.be/cinema

ROLLIE'S ROLLOFEESTEN ROLLEGEMPLAATS VR 30 > ZA 31 AUG

Verwacht je aan een gevarieerd programma met een wielercriterium, optredens van onder andere Raswaar en De Toâpe Geraapte, creatieve workshops, straatanimatie en het springkastenfestival The Big Bounce.

> www.rollo.be

MEER UIT?

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

De zomer van Kortrijk

Festivals, marktjes, sport, kunst ... De zomer van Kortrijk telt heel wat grote evenementen. Maar ook tussendoor kan je leuke uitstapjes doen in eigen stad. Een overzicht!

KLEURRIJKE FIETSRUTE

Spring op je fiets en ontdek DA'S kunst. Leerlingen van de Design and Art School (DAS) presenteren hun kleurrijkste werken op verschillende locaties in Kortrijk en deelgemeenten.

> www.visitkortrijk.be/zomerfietsroute

FAMILIESPEL BEESTENBOEL

In dit spelletje in augmented reality (AR) ga je met je smartphone op zoek naar ontsnapte dieren in de stad. Voer opdrachten uit en breng ze veilig terug naar de zoo. Leuk voor kinderen én ouders!

> www.visitkortrijk.be/ar-games

IN EN OP HET WATER

Mooi weer? Ga zwemmen in LAGO Kortrijk Weide of LAGO Abdijkaai. Mag het iets avontuurlijker? Op de

Leie kan je kajakken, suppen en tanken. Wat dat allemaal betekent lees je op de website van Visit Kortrijk.

> www.lago.be/kortrijk
> www.visitkortrijk.be/op-het-water

PRIKKELEND KORTRIJK

Laat je vijf zintuigen prikkelen met de Prikkelroutes. Dat zijn korte wandellusjes door de stad, die voor iedereen toegankelijk zijn. Even genoeg van prikkels? Zoek dan een verrassend stilteplekje op.

> www.visitkortrijk.be/prikkelend-kortrijk

TRIËNNALE GEZINSPARCOURS

Maak je eigen vouwkapel net als Nathan Coley in de Academie, schilder met zout zoals de Japanse kunstenaar Motoi Yamamoto of teken

je verhaal met kleurrijke stoffen net als Malgorzata Mirga-Tas.

> www.triennalekortrijk.be

REGENWEER

Zit het weer niet echt mee? Ga dan in de bib op zoek naar de Schat van Vlieg. Ook de Kortrijkse musea 1302 en Texture ontvangen je met open armen.

> www.visitkortrijk.be/musea-en-tentoonstellingen

STADSDetective

In het zomermagazine van Visit Kortrijk (zie p. 20) tref je een leuke zoektocht met 62 unieke locaties aan. Eentje voor elke dag van de grote vakantie. Vind jij ze allemaal?

> www.visitkortrijk.be

Wistjedatvanjestad? Buda wie ?

Een aperitief op Buda Beach? Een filmpje in de Budascoop? Het Buda-eiland heeft veel te bieden. Maar waar komt de naam Buda eigenlijk vandaan?

De Franse bouwmeester Sébastien Le Prestre de Vauban is bekend voor de vele vestigingen die hij bouwde. Aan het eind van de 17e eeuw had hij ook een projectje in Kortrijk: de versterking van het eiland op de Leie. Deze werken deden de mensen denken aan de versterkte stad Buda, op de westelijke oever van de Donau in Hongarije. Buda werd in 1873 samengevoegd met het oostelijke Pest en vormt vandaag de hoofdstad Budapest.

Net zoals Budapest kent ook het Buda-eiland een rijke geschiedenis. Vóór de introductie van de naam Buda heette deze wijk Pamele. De Budastraat was dan weer gewoon de Leiestraat. Je vond er herbergen, bakkers, slagers, brouwerijen, een drukkerij, een tabakswinkel ... Maar Buda kende ook veel tegenspoed. Tijdens de overstroming van de Leie in 1894 stond de Budastraat onder water. En tijdens de oorlogen was er veel schade door het opblazen van de bruggen.

Watersnood in de Budastraat in 1894

Hoeve Hoog Mosscher en Bloedkapel omstreeks 1865

Straat in, straat uit Hoog Mosscher

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

De straatnaam Hoog Mosscher komt al voor in de 14e eeuw. Deze straat vlak bij de Condédreef en Pottelberg, leidde naar het goed van Hoog Mosscher, een van de belangrijkste heerlijkheden van Kortrijk. Een heerlijkheid was een grondgebied waarvan de eigenaar (de heer) aan het hoofd stond. Hij bepaalde er de wetten. Een soort ministaat dus.

In 1944 werden de hoeve en de achterliggende Bloedkapel vernield tijdens de bombardementen. Later werd het goed heropgebouwd tot wat nu het Kasteel van Hoog Mosscher is. In de straat Hoog Mosscher vind je al meer dan een eeuw sociale en assistentiewoningen. Het Van Ackershof was een van de eerste projecten in 1913.

ptahonphoto
#sinksen #straatfotografie

reflectiefotos
#goldenhour

hot.spurs.cheerleaders
#basketbal #kortrijkhotspurs

leaviolette2110
#jardinderose

samediavisuals
#sinxen2024

vrij.gewild
#vrijwilligerswerk

els_vanhooren
#argendaalwandelroute

leon_creytens
#lovethissport

seppenaert
#sinksen24

axelle.vpx
#karatekid

katrienlapauw
#honingbij #macro

virginie.de.vos85
#sinksenrommelmarkt

ingekaderd

Sinksen kreeg dit jaar een recordaantal bezoekers over de vloer.