

KORTRIJK

Stadsmagazine september 2024

Gezonde tussendoortjes op school

BROODDOOSNODIG
De Sprong doet mee

HEERLIJK HELDER HOSPITAAL
Klare taal in az groeninge

DOVENCLUB DE HAERNE
Sport en cultuur op maat

KORTRIJK

6-7 Brooddoosnodig

Lise en Mieke smeren boterhammen

En verder ook nog ...

9 > Levenslang leren
Lessenreeksen UGent voor volwassenen

14-15 > Hart voor ambacht
Unieke handgemaakte stukken bij Jasmien en Gert-Jan

16 > Groene Vingers
Eerste project Burgerbudget voorgesteld

20 > Warriors Against Cancer
Justien over haar opvangnet

21-25 > UiT in Kortrijk
Tinekesfeesten, Autovrije Zondag en veel meer

10-11

Heerlijk Helder Hospitaal

Toegankelijke communicatie bij az groeninge

18-19

Wereld dovendag

Marc is lid van dovenclub De Haerne

Begin dit jaar ging Kortrijk voorbij de kaap van 80.000 inwoners. Ali Arkani (31) is een van die nieuwe Kortrijkzanen.

Ali en zijn echtgenote Mahboubeh zijn erkende vluchtelingen en wonen sinds vorige zomer in de Doorniksestraat. "In 2020 vroegen we asiel aan in België. Tijdens onze procedure verbleven we in een opvangcentrum in Sint-Niklaas, maar we werden verliefd op het mooie Kortrijk. Ik hou van

de Leie en de bruggen. Mahboubeh wordt dan weer gelukkig als ze kan gaan shoppen in K in Kortrijk."

"In Iran was ik journalist. Naast artikels over films en games schreef ik kritische stukken over de Iraanse regering. Eind 2019 vluchtte ik weg uit Iran uit vrees om opgepakt te worden. Ik kwam naar België, omdat mensen hier wel respectvol met elkaar samenleven. Het is mijn droom om ooit zelf in de politiek te

stappen en de toekomst van België mee vorm te geven."

"Tot voor kort werkte ik in een fabriek in Zeebrugge. Mahboubeh is dan weer hulpkok bij Stad Kortrijk. We hebben allebei universitaire diploma's en spreken Nederlands, maar toch blijft de taalbarrière in de weg staan van een beter betaalde job. In mijn vrije tijd help ik af en toe bij Refu Interim. Dat is een organisatie die nieuwkomers in België helpt om hun weg te vinden."

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

Bedeling
Pro-Mailing en Groep INTRO

Druk
Drukkerij Delabie

Redactie en vormgeving
Team Communicatie

Fotografie
Team Communicatie, Beeldbank Kortrijk, Bas Bogaerts, Jonas Verbeke en Kuif&Duif (cover)

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.

Slimme stad met de Kortrijk-app

Met de nieuwe Kortrijk-app heb je de stad altijd bij je! Met deze app kan je afspraken of meldingen maken, lokaal nieuws volgen, sportclubs in jouw buurt zoeken... In de app ontvang je ook jouw digitale kiesbrief. Zo hoef je de papieren versie niet mee te nemen naar het stembureau tijdens de lokale verkiezingen in oktober. Via de Kortrijk-app heb je rechtstreeks toegang tot jouw eBox. Je ontvangt er alle brieven van de verschillende overheden digitaal. Zo heb je alle overheidsdocumenten altijd op zak. Vergeet hem dus zeker niet te activeren.

> www.kortrijk.be/kortrijk-app

Opening Lijn 1

Lijn 1, de Brede Eerstelijnspraktijk, opent op zaterdag 28 september om 18 uur feestelijk de deuren. Naast de gekende ontmoetingsruimte van het wijkteam wordt de benedenruimte in De Bildings uitgebreid met de komst van Lijn 1. Deze gloednieuwe eerstelijnspraktijk bundelt verschillende zorgdisciplines onder één dak zoals een mondhygiëniste, pedicure en eerstelijnspsychologe. Ben je er ook graag bij op de feestelijke opening? Schrijf je dan in via www.kortrijk.be/opening-lijn1.

> www.kortrijk.be/lijn1

Koop een azalea tegen kanker

Op 13, 14 en 15 september loop je wellicht de enthousiaste vrijwilligers van Kom op tegen Kanker tegen het lijf tijdens de 30e editie van het Plantjesweekend. De medewerkers van de plantjesteams verkopen azalea's aan al wie de strijd tegen kanker een warm hart toedraagt. De vrijwilligers verkopen aan huis of vatten post aan winkels of op markten. Koop voor € 8 zo'n kleurrijk plantje en doe er een dierbare, een zorgverlener of jezelf een plezier mee. Wil je zelf helpen verkopen? Neem contact op met kotk@vcmozaiek.be.

> www.plantjesweekend.be

Boom Zoekt Tuin

Het project Boom Zoekt Tuin moedigt tuineigenaars aan om bomen te planten in eigen tuin. Tijdens een gratis infosessie op maandag 30 september om 19.30 uur in OC Lange Munte leer je waarom bomen het verschil maken. Je krijgt uitleg over het aanbod van 15 inheemse bomen. Nadien kan je (per adres) één gratis boom bestellen. Inschrijven is vereist en doe je online. Wees er snel bij want de plaatsen zijn beperkt. De campagne is een samenwerking met Regionaal Landschap Leie en Schelde.

> www.rleieschelde.be/boom-zoekt-tuin

't Huis zoekt oldtimers

Ben jij de eigenaar van een auto die minstens 25 jaar oud is? Dan kan je de bewoners van Zorgcampus 't Huis een onvergetelijke namiddag bezorgen. 't Huis organiseert op donderdagnamiddag 26 september een oldtimerevent en zoekt daarvoor oldtimers. Bedoeling is dat je de bewoners in jouw auto meeneemt voor een pittoreske rondrit van 40 km onder begeleiding van motards. Je doet dit niet op een lege maag, want voor de autorit geniet je van koffie en gebak. Na de rondrit is er een receptie. Interesse? Mail naar daniel.dewandel@telenet.be.

> www.kortrijk.be/t-huis

Huldiging Kortrijkse kampioenen

Op 11 oktober worden de Kortrijkse kampioenen in individuele sporten gehuldigd in de Concertstudio. Ben jij provinciaal, Vlaams of Belgisch kampioen en/of nam je deel aan een Europees of Wereldkampioenschap? Ben je lid van een Kortrijkse sportvereniging of woon je in Kortrijk? Dien jouw kandidatuur voor 15 september in. Stuur ook een actiefoto en eventueel de wedstrijduitslag mee. Op vrijdag 20 december worden de United Spurs Awards 2024 uitgereikt. Nominer voor 1 oktober jouw kandidaat voor Spur, International Spur, G-Spur of Social Spur of the Year.

> www.kortrijk.be/huldiging-sportkampioen

> www.kortrijk.be/kandidatuur2024

Gezondere tussendoortjes voor iedereen

Mieke (groene trui) en Lise (bruine trui) smeren boterhammen met hun collega's

Ook in Kortrijk zitten leerlingen soms met honger in de klas. Met de steun van de vzw Enchanté probeert buitengewone basisschool De Sprong dat probleem aan te pakken. Leerkrachten Mieke Van Moerkerke (58) en Lise Vanwettere (31) zijn de trekkers van dit project.

Enchanté

Mieke: "In het schooljaar 2022-2023 leerde ik via Stad Kortrijk het project Brooddoosnodig kennen. Dat is een initiatief van de Gentse vzw Enchanté, dat intussen over heel Vlaanderen navolging krijgt. Enchanté stelde vast dat kinderen soms met een lege brooddoos naar school gaan. Of 's morgens met honger in de klas zitten, omdat ze niet ontbeten hebben. Dat verhaal klonk herkenbaar. Niet dat er in De Sprong veel kinderen met een lege brooddoos naar school komen. Het is vooral de inhoud van de brooddozen die soms te wensen overlaat: koude frieten van de dag ervoor, voorverpakte chocoladekoeken ... Daar wilden wij iets aan veranderen."

Ontbijt op school

Lise: "We beginnen elke week met een ontbijt op school. Op maandagochtend smeren we boterhammen met choco en confituur. Die worden op de speelplaats uitgedeeld. Het is mooi om te zien hoe de leerlingen enthousiast in de rij staan aan te schuiven. In het begin vroeg het wel wat gewenning. Sommige leerlingen gaven aan dat ze thuis zelf ontbeten en geen boterhammen nodig hadden. Maar er waren evengoed

kinderen die ons kwamen vragen of het wel echt allemaal gratis was. Het was hartverwarmend om te zien hoe enkele van onze stoerste jongens zo mooi 'dankjewel' kwamen zeggen."

Soep, fruit en koekjes

Mieke: "Een tweede actie die we in De Sprong organiseren, heeft betrekking op de tussendoortjes. De kinderen brengen hier zelf geen fruit en koeken mee van thuis. Tijdens de speeltijd in de voormiddag serveren we twee keer per week verse soep en op de andere dagen fruit. In de namiddag delen we koekjes uit. Voor iedereen dezelfde! Dat heeft als extra voordeel dat er nooit meer jaloezie of conflict is op de speelplaats."

Lise: "Bovendien betrekken we de kinderen zelf bij de tussendoortjes: soeptassen afwassen, koekjes verdelen in bakken per klasgroep ... Ze werken er graag aan mee! In de toekomst zouden we graag nog een stap verder gaan. We dromen ervan om de brooddozen voor 's middags te vullen met gezonde voeding, maar daarvoor hebben we meer budget nodig."

Sponsoring

Mieke: "Om dit allemaal te kunnen organiseren, zijn we afhankelijk van giften. Die worden beheerd door Enchanté. Burgers en bedrijven kunnen een algemene gift doen aan Enchanté. Die pot wordt dan verdeeld over alle deelnemende scholen. Maar je kunt ook een gift doen specifiek aan een school. We zijn nog op zoek naar

"Het vraagt een extra inspanning, maar je krijgt er veel dankbaarheid voor terug."

middelen om dit meer bekend te maken. In het begin van het nieuwe schooljaar gaan we samen met de kinderen naar de markt om te flyeren. We doen ook een oproep aan fruitwinkels, fruittelers of koekjesbakers die ons willen helpen. Voor het brood kunnen we alvast rekenen op bakker Soete. Die vriest al zijn overschotten in en brengt ze op maandag naar onze school, net op tijd voor het ontbijt."

Samen sterk

Mieke en Lise: "Minstens even belangrijk om een project als Brooddoosnodig tot een succes te maken, is de medewerking van het hele schoolteam. Leerkrachten zien erop toe dat niemand nog eigen fruit of koekjes meebrengt. Een dikke pluim ook voor onze lunchdame Lieselot, die altijd helpt met het uitdelen van en opruimen na de tussendoortjes en het smeren van de boterhammen. Ja, het vraagt een extra inspanning, maar die verbleekt bij het enthousiasme en de dankbaarheid die je ervoor terugkrijgt."

› Een gift doen aan Enchanté of op jouw school zelf brooddozen vullen? Meer info via www.kortrijk.be/brooddoosnodig.

Hoe zit dat nu eigenlijk?

Ben ik verplicht om te gaan stemmen op 13 oktober?

Op zondag 13 oktober trekken we naar het stembokje om de leden van de gemeenteraad en de provincieraad te kiezen. In tegenstelling tot de federale en Vlaamse verkiezingen is er geen stemplicht, maar wel stemrecht. De verkozenen tekenen de komende zes jaar het beleid uit.

Stembrief

Elke kiesgerechtigde ontvangt een uitnodigingsbrief om te stemmen. Ook via Mijn Burgerprofiel ontvang je digitaal je uitnodigingsbrief. Als je stemt met volmacht, moet je jouw uitnodigingsbrief zeker meenemen naar het stembureau. In tegenstelling tot de voormiddag is het in de namiddag vaak heel kalm in het stembureau.

Volmacht

Je kan iemand machtigen om namens jou te stemmen. Dit kan aan elke andere stemgerechtigde persoon die voor dezelfde verkiezing kan stemmen via een volmachtformulier. Dit gebeurt bijvoorbeeld bij ziekte, werkverplichtingen ... Je mag maximaal één andere kiezer met een volmacht vertegenwoordigen, naast jouw eigen stem.

> www.vlaanderen.be/lokale-en-provinciale-verkiezingen

Efficiënt stadhuisbezoek? Maak een afspraak!

In het stadhuis kan je voor allerlei zaken terecht, zoals het aanvragen van een nieuwe reispas of een rijbewijs. Spontaan langsgaan kan niet. Je moet een afspraak maken. En dat biedt tal van voordelen.

Voordelen

Na het maken van jouw afspraak ontvang je een herinnering via e-mail of sms. Je hoeft niet in de rij te staan en je wordt vlot bediend. De baliemedewerkers zijn op de hoogte van jouw komst en zijn zo goed voorbereid op je specifieke vraag of dossier.

Hoe doe je dat?

Je maakt een afspraak via www.kortrijk.be/op-afspraak. Je kiest de gewenste dienst en selecteert een beschikbare datum en tijd. Na het invullen van alle gegevens, bevestig je je afspraak. Je kan ook bellen naar het gratis nummer 1777 of gebruik de nieuwe Kortrijk-app (zie p. 4).

Dringend hulp nodig

Als je dringend hulp nodig hebt, neem je telefonisch contact op met het Meldpunt 1777. De medewerkers zullen hun best doen om je zo snel mogelijk te helpen.

> www.kortrijk.be/op-afspraak

Levenslang leren met UGent

UGent biedt ook niet-studenten elk academiejaar de kans om kennis te maken met vier onderzoeksvelden tijdens vier boeiende lessenreeksen. Voorzitter voor wetenschappelijke nascholing Kristiaan Versluys (72) licht toe.

Inzicht geven

"Met deze lessen gunnen we mensen een blik achter de schermen van de wetenschap. Professoren en onderzoekers van onze universiteit leggen in mensentaal uit wat er in hun vakgebied gebeurt. Er komen geen ingewikkelde formules op het bord. Voorkennis is niet vereist. Er gaat elk jaar een grote som belastinggeld naar wetenschappelijk onderzoek. Dit is jouw kans om te

ontdekken waarvoor het gebruikt wordt. Het is onze negende jaargang in Kortrijk en mensen kunnen soms echt niet geloven wat er allemaal op onze campussen gebeurt."

Maatschappelijk relevant

"In het verleden behandelden we thema's zoals ecologie, gezondheid, cybercriminaliteit ... We tonen telkens aan welke rol onderzoek en wetenschap spelen in het bedenken van oplossingen voor de problemen waarvan wij wakker liggen. De vier thema's van dit academiejaar zijn de toekomst van het onderwijs, reuma, industriële ontwikkelingen en politieke ontwikkelingen na een verkiezingsjaar. Voor die laatste reeks komen Hendrik Vos, Carl Devos en Herwig Reynaert langs. Dat zijn niet toevallig graag geziene gasten in duidingsprogramma's op tv en radio."

Maakindustrie

"Voor Kortrijk is ook de reeks rond industriële ontwikkelingen interessant. Je ontdekt er waarom onze

regio zo vooruitstrevend is op het vlak van maakindustrie. Dat is de industrie die materialen tot nieuwe producten verwerkt. We ontwikkelen hier bijvoorbeeld medische toepassingen, zoals een stoel die mammografieën efficiënter maakt. We zijn ook meesters in maatwerk, maar hoe verenig je unieke producten met duurzaamheid? En welke rol speelt artificiële intelligentie in de fabriek van de toekomst?"

Praktisch

Elke reeks omvat drie lessen. Die vinden plaats vanaf donderdagvoormiddag 10 oktober in een aula in de Graaf Karel de Goedelaan 5. Verdere data en info vind je op de website. Je kan daar ook meteen inschrijven.

> www.ugent.be/nl/opleidingen/levenslang-lernen/nascholing

Heerlijk Helder Hospitaal

Lien, Joeriska en Annelies

De Week van de Geletterdheid van 8 tot 15 september staat in het teken van duidelijkheid bij organisaties, bedrijven en overheden.

Lien Lapiere (39), Joeriska Hillaert (47) en Annelies Feys (38) vertellen over de inspanningen die az groeninge de afgelopen jaren leverde voor duidelijke communicatie en dienstverlening.

Toegankelijkheid

Lien werkt voor de dienst Kwaliteit, die de medewerkers ondersteunt bij het uitvoeren en meten van veilige en kwaliteitsvolle zorg. "Zes jaar geleden las onze collega Sofie Goeminne een artikel over dienstverlening voor doven. We stelden vast dat we daarvoor eigenlijk geen beleid hadden. Dit was het startpunt van onze oefening om het ziekenhuis toegankelijker te maken voor alle doelgroepen. Medewerkers uit verschillende diensten staken daarvoor de koppen bij elkaar."

Joeriska is coördinator interculturele bemiddeling bij de sociale dienst: "Wij bekijken het begrip toegankelijkheid zo breed mogelijk. Het gaat niet alleen over mensen met een fysieke beperking, maar ook over psychische en cognitieve beperkingen, mensen met ASS, laaggeletterden, anders-taligen ... Ik krijg vooral met die laatste groep te maken. Voor zij die geen Nederlands en Frans spreken hebben wij bijvoorbeeld twee tolken in dienst."

Duidelijkheid

Joeriska: "Het is niet alleen belangrijk dat patiënten diagnoses en behandelingen begrijpen. Het is ook voor onze medewerkers essentieel dat ze

de medische geschiedenis correct meekrijgen. Dat zorgt voor tijds winst voor iedereen en dus voor een efficiëntere zorg."

Annelies coördineert de communicatie van az groeninge: "Of je nu laaggeletterd bent of niet, een opname in het ziekenhuis is stressvol. Het laatste wat je dan wil, is overladen worden met pagina's vol onontwaaerbare informatie. Daarom passen wij een nieuwe strategie toe. Die kreeg als naam Heerlijk Helder Hospitaal. Informatie moet begrijpelijk zijn: goed gestructureerd en in heldere taal. Ze moet bereikbaar zijn: voor sommige mensen is dat bij voorkeur in print, voor anderen online. Ze moet relevant zijn: antwoorden bieden op vragen die je op dat moment hebt."

"Als voorbeeld neem ik graag dat van een zwangerschap. Je kan een zwangere vrouw bij de start van de zwangerschap overladen met alle informatie. Maar het is pas als ze op het punt staat om te bevallen dat ze echt wil weten hoe dat zal verlopen. En hoe je een babybadje geeft, is iets wat je pas echt kan leren nadat je baby'tje geboren is."

Betrokkenheid

Joeriska: "Alle ziekenhuismedewerkers, dat zijn 3.400 vaste medewerkers en 400 vrijwilligers, volgen verplichte workshops. Ze leren aan de hand van voorbeelden omgaan met specifieke doelgroepen. We sporen hen ook aan om te melden wanneer bepaalde procedures niet goed werken."

Lien: "Naast de interne betrokkenheid, geven we ook de patiënten een

"Alle 3.400 medewerkers en 400 vrijwilligers volgen ervaringsgerichte workshops."

stem. Samen met adviesgroepen zoals de Ouderenadviesraad (OAR) en de Stedelijke Adviesraad voor Personen met een Handicap (SAPH) bekijken we welke problemen zich stellen. Ze worden ook betrokken bij het uitwerken van de oplossingen."

Dromen van meer

Annelies: "Dat we goed op weg zijn blijkt uit een recente bekroning. We ontvingen de Taalunie Zorgtaalprijs voor ons project rond de opname van kinderen in het ziekenhuis. Dat doen we onder andere met filmpjes met duidelijke informatie, waarin kinderen zich kunnen herkennen. We zouden die aanpak in de toekomst graag doortrekken naar andere doelgroepen."

Lien: "Nog een uitdaging is mensen nog meer op weg zetten naar digitale toepassingen. Informatie kan sneller geüpdatet worden online dan op geprinte media. Ook patiëntendossiers zijn zo vlotter toegankelijk. Maar niet alle doelgroepen zijn daar klaar voor. Uitdagingen genoeg dus, maar we werken er graag aan verder. Zo maken we onze zorg nog veiliger!"

› www.azgroeninge.be
› www.houhetduidelijk.be

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!

Openingsfeest Leieboorden met fonteinshow

Zes jaar na de opening van de vernieuwde Leieboorden aan de Broeltorens, is ook de tweede verlaagde zone klaar. De Kasteel-, Dolfijn- en Reepkaai kregen een wandelboulevard met verlaagde tuin en ruimte voor gezellige terrasjes. Op zaterdag 14 september vindt vanaf 16 uur het openingsfeest plaats met animatie, muziek, buitenbars en terrasjes. Wie weet bemachtigt je een gratis ijsje of Boule de Berlin! Om 19 uur is er de officiële inhuldiging, gevolgd door een spectaculaire fonteinshow die ook om 20.40 en 22 uur getoond wordt. Aansluitend is er een gratis receptie.

> www.kortrijk.be/verlaagde-leieboorden-2

Openingsfeest Bellegemsestraat

De eerste fase van de werken in en rond de Bellegemsestraat is bijna achter de rug. Het stuk tussen Bellegemplaats en het sportpad is heringericht tot een groenere en veilige straat. Het centrumdeel is nu een fietsstraat. Op donderdag 19 september is de straat tussen 18 en 20 uur voor de laatste keer afgesloten ... voor het openingsfeest! In de namiddag maken kinderen van VBS Belle-gem er een kleurrijke fietsstraat van. Om 18 uur zijn alle Bellegemnaren welkom voor de officiële opening met een hapje en drankje van de lokale handelaars en muziek! Afspraak ter hoogte van café De Smisse.

> www.kortrijk.be/bellegem

Het vernieuwde winkelwandelgebied

Het vernieuwde winkelwandelgebied is klaar, met meer groen, ontmoeting, spel en beleving. Op de Grote Kring zijn de Love Chairs en een avontuurlijke speelzone voor kinderen dé blikvangers. Dit plekje nodigt uit tot gezellig keuvelen en speelplezier voor de allerjongsten.

> www.kortrijk.be/slowshopping

Nieuwe Bouwcode voor Kortrijk vanaf 1 januari 2025

De stedenbouwkundige verordening is vernieuwd en heet nu Nieuwe Bouwcode. Het is een belangrijk document voor iedereen die wil (ver)bouwen of zelfs de tuin wil (her)aanleggen. Om Kortrijk klaar te maken voor de toekomst, zijn er vier belangrijke krachtlijnen: een levendige, toekomstgerichte, verbonden en aangename groene stad. In latere edities van het stadsmagazine zal je meer vernemen over onderwerpen zoals het vellen van bomen, verhardingen in de tuin, gevelwijzigingen ... Bekijk de aangepaste regels zeker vóór je begint met werken in en rond je huis.

> www.kortrijk.be/nieuwe-bouwcode-kortrijk

Fietsnelweg F7 Kortrijk-Harelbeke-Waregem

De Provincie West-Vlaanderen maakt, samen met Kortrijk, Harelbeke en Waregem, een Provinciaal Ruimtelijk Uitvoeringsplan (PRUP) op voor de aanleg van de fietssnelweg F7 langs het spoor tussen deze steden. Tijdens het openbaar onderzoek van 9 september tot en met vrijdag 8 november kan je het dossier online inkijken en opmerkingen en bezwaren mailen naar procoro@west-vlaanderen.be. Er is ook een infomoment op 24 september van 16 tot 20 uur in Poortgebouw V-Tex.

> www.west-vlaanderen.be/F7KortrijkHarelbekeWaregem

Toekomst site Weggevoerdenlaan

De site aan de Weggevoerdenlaan heeft een rijke en creatieve geschiedenis: van De Coene, over Van Marcke tot Landmarck. De plannen om hier een nieuw stadsdeel in te richten, zijn klaar. Wil jij weten hoe wonen, werken en leven hier zullen samenvloeien? Kom dan naar de infoavond op 12 september vanaf 19 uur in de Weggevoerdenlaan 5. Tijdens de inspraakperiode die loopt tot 24 oktober kan je het dossier online inkijken en opmerkingen en bezwaren mailen naar ruimte@kortrijk.be.

> www.kortrijk.be/weggevoerdenlaan

Een hart voor ambacht

De winkel van Jasmien Bossiers (31) en Gert-Jan Delaere (38) lijkt wel een kunstgalerij. Je vindt er de juwelen van Jasmien, maar ook keramiek, beeldjes, glas in lood, schilderijen ... Allemaal unieke stukken, handgemaakt in Kortrijk en omstreken.

Juwelen

Jasmien: "Als kind keek ik nooit televisie. Ik was altijd aan het knutselen. Het liefst met kleine prutsdingetjes zoals parels. Als we op reis gingen, had ik geen scherpje nodig in de auto, maar wel een knutselbankje. Stilaan begon ik ook echte juweeltjes te maken. Een studie architectuur maakte ik niet volledig af. De lokroep van de juwelen was te groot. Ik volgde in de plaats een opleiding goudsmid en startte in bijberoep als juwelenontwerpster. Als naam voor mijn onderneming koos ik ZiJa, dat staat voor Zilver en Jasmien."

Handwerk

Gert-Jan: "Ook ik werk graag met mijn handen, maar dan wel met andere materialen dan Jasmien. Mijn beroep is het bouwen en onderhouden van motorboten, maar ik ontwerp ook graag meubels. De toog en de rekken in de winkel heb ik bijvoorbeeld zelf gemaakt. Ook de tapasplanken die je hier kan kopen, zijn van mijn hand. Jasmien en ik delen een passie voor handgemaakte dingen. Die passie vind je overal in onze winkel terug."

Samenwerking

Jasmien: "Naast eigen creaties, vind je bij ZiJa ook werk van andere kunstenaars en ambachtslui: schilderijen, keramiek, glas in lood, beeldjes, tapijten ... Wij bieden beginners en andere bijberoepers een plekje in onze winkel, waardoor ook zij kunnen groeien. Alles wat je hier vindt is uniek. Het is allemaal ambachtelijk vervaardigd. Vandaar onze bijnaam: ZiJa, Hart voor Ambacht. Kortrijk is bovendien de geknipte stad. Je merkt dat mensen hier echt van die

"Alles wat je in onze winkel vindt, is handgemaakt door creatievelingen uit de regio."

ambachtelijke producten houden. Daarnaast is Kortrijk ook gewoon een toffe, frisse, jonge stad om te wonen. Wij komen oorspronkelijk uit Izegem, maar uitgaan deden we sowieso al bijna altijd in Kortrijk."

Winkel

Jasmien: "Eigenlijk was het niet echt ons doel om een winkel te openen. Gert-Jan en ik waren samen op zoek naar een huis. Ik had hier in dit pand in de Brugsestraat 14 een workshop gevolgd bij de vorige eigenaar, Julie van Jonkwerk. Toen het enkele maanden later plots te koop stond, vonden we het een mooie opportuniteit. Het is nu tegelijk onze woonst, ons atelier en onze winkel. Vroeger ontving ik klanten in mijn appartementje. Of Gert-Jan en ik trokken met een kraampje van marktje naar marktje. Maar dat is veel gedoe. Nu kunnen we mensen ontvangen in een rustige en professionele omgeving."

Veel interesse

Gert-Jan: "We behielden tot nu toe albei onze vaste job en willen dat ook graag zo houden. De winkel is elke woensdag en elke zaterdagmiddag open. We kregen de eerste maanden al heel wat bezoek van mensen uit de buurt. Ook tijdens Sinksen, net voor de opening, kwamen veel geïnteresseerden al eens snuisteren aan het

"Wij genieten er enorm van om onze passie voor ambacht te delen."

raam. Wij ontvangen alvast iedereen met open armen. We zijn heel sociaal en leggen graag ons concept uit aan onze bezoekers. Maar wil je liever eens op je gemakje alleen rondkijken, dan kan dat zeker ook."

Dromen van meer

Jasmien: "Ook ik heb geen behoefte om voltijsd zelfstandige te worden. Ik wil blijven plezier beleven aan mijn creatieve bezigheid zonder financiële druk. Het is dus echt de bedoeling om klein en lokaal te blijven. Zo willen we ons onderscheiden van de grote winkelketens en tegengewicht bieden aan de massaproductie. Op termijn zou ik wel nog graag workshops aanbieden. Want waar wij het meest van genieten, is onze passie voor ambacht delen, mensen enthousiast maken!"

> www.zija.be

Het burgerbudget in actie

Plantenhotel en -ruilpunt Groene Vingers

In maart 2024 maakte de stad de winnaars bekend van de tweede editie van het Burgerbudget. Met een totaalbedrag van € 100.000 voeren inwoners creatieve acties uit om hun buurt aantrekkelijker te maken en te verbinden. Een burgerjury selecteerde tien winnende projecten, waaronder Groene vingers.

GROENE VINGERS

De liefde voor groen bracht Elisabeth, Ilze, Ilse en Carmen samen. "We kennen elkaar van de samentuintjes, textieltuinieren of gewoon uit de buurt. Als kind droomde ik al van een eigen bloemenwinkel", vertelt Elisabeth. Ilze groeide op in de wilde natuur van Letland: "Als vakantiejob verzamelde ik medicinale planten voor apotheken."

"Via ons project kan je kamerplanten en moestuinstekken ruilen. Op woensdagnamiddag vind je ons in de Deelfabriek en op donderdagnamiddag in het wijkcentrum Overleie", legt Elisabeth uit. "Beide locaties zijn herkenbaar aan de prachtige bloemtekeningen op de ramen."

PLANTENHOTEL

Elisabeth: "Studenten kunnen tijdens vakantie- of stageperiodes hun planten onderbrengen in het plantenhotel. Vaak hebben zij weinig tijd of middelen, dus verzorg ik met liefde hun planten totdat ze terug zijn. Binnenkort gaan we met een bakfiets en ijsjes op promotour."

ONTMOETINGEN

Het project bevordert niet alleen plantenruil, maar ook ontmoetingen. Ilse: "Terwijl we planten water geven, komen er vaak nieuwsgierigen langs die spontaan vragen stellen. Zo leg je nieuwe contacten en ontstaan er leuke babbels. Het is ook fijn dat mensen soms stekjes binnenbrengen, zonder iets in ruil te willen."

PLANTENRUILBEURS EN WORKSHOPS

"We dromen ervan om een kruidentafel uit andere culturen te creëren, workshops over kruidengebruik te organiseren en een zadenbank op te starten. Daarnaast willen we ook een ruilmarkt opzetten samen met andere tuininitiatieven op het Sint-Amandsplein", besluit Elisabeth. Net als de plantjes, blijven de ideeën groeien en bloeien.

> www.kortrijk.be/burgerbudget

Elisabeth, Ilse, Ilze en Carmen (onder)

Het eilandmeisje

Lydia Verhaeghe (97) wisselde als tiener tijdens de Tweede Wereldoorlog brieven uit met een onbekende, onder het pseudoniem 'Het eilandmeisje'.

Slapen in de Broeltoren

Lydia: "Als meisje van bijna 14 jaar woonde ik in de Kapucijnenstraat op het Buda-eiland, toen de oorlog uitbrak. Alle Leiebruggen waren vernield om de opmars van het Duitse leger te stuiten. Om naar andere stadsdelen te gaan, moesten we de Leie oversteken op een vlot. Uit angst voor bombardementen sliepen we een nacht op de Broelbrug. Daarna konden we een tijdje in de rechter Broeltoren overnachten. Zelfs onze kat Lisette namen we mee."

"Mijn vader verdiende de kost als zeepleurder en we hadden thuis ook een café: De Zonnewijzer. Mijn latere man Arthuur werkte als biervoerder bij Brouwerij Lust en leerde ik zo kennen. Luciano en Emilio, twee Italianen die in het gerechtsgebouw gelegerd waren als kok, waren vaste bezoekers. Ondanks de taalbarrière was de verhouding amicaal. Mijn vader mocht elke dag bij hen om eten gaan. Als dank kregen zij een pintje in De Zonnewijzer."

Ontsnapt aan verplichte arbeid

"Arthuur werd opgepakt en gedwongen om in Duitsland te werken. Zijn buurman gaf hem een vloeistof die hij elke nacht op zijn oog moest smeren. Arthuur deed dat en verloor tijdelijk zijn zicht. De Duitsers gaven hem zalf, maar die gebruikte hij niet. Daardoor werd hij afgekeurd voor de verplichte arbeid."

"Tijdens de oorlog correspondeerde ik met een onbekende. Ik begon daarmee na een oproep in een tijdschrift en tekende mijn brieven met 'Het eilandmeisje'. De censuur las onze

brieven altijd zorgvuldig en doorstreepte delen van de inhoud. Over de oorlogssituatie mochten we niets schrijven."

Lees Lydia's volledige verhaal en dat van andere Kortrijkzanen op www.kortrijk.be/tweede-wereldoorlog.

Verzetscafé

Op 5 september om 20 uur kan je in de Concertstudio van het Muziekcentrum Track een Verzetscafé bijwonen. Het wordt een boeiende vertelavond met drie ontroerende verzetsverhalen van gewone mensen tijdens de Tweede Wereldoorlog. Tickets kosten € 12.

> www.heldenvanhetverzet.be

Herdenking Bevrijding

Op zondag 8 september wordt de bevrijding van Kortrijk herdacht. Om 9.45 uur is er een bloemenhulde aan het herdenkingsmonument op de Grote Markt. Daarna volgt een optocht naar de Broeltorens, waar een plechtige herdenking plaatsvindt met een taptoe en toespraken.

> www.kortrijk.be/herdenking-bevrijding

Bijna 65 jaar Dovenclub De Haerne

Op 28 september 2024 vieren we Werelddoenvendag. Voor de Kortrijkse Dovenclub De Haerne is er nog een extra reden om te feesten, want volgend jaar mag de club 65 kaarsjes uitblazen.

(Geen) aangepast onderwijs

Dovenclub De Haerne is een vzw waar doven en slechthorenden op een ongedwongen manier in contact kunnen komen met elkaar. Marc Van Iseghem is er lid sinds 1971 en secretaris sinds 1976. Hij staat ons graag te woord in het clublokaal naast Sportcentrum Wembley in Heule.

Marc: "Pas toen ik 10 jaar was, ontdekte men dat ik slechthorend was. Mijn schoolresultaten gingen erop achteruit doordat ik de leerkracht nauwelijks kon verstaan. In die tijd bestond er alleen bijzonder lager onderwijs voor doven en slechthorenden. In het hoger onderwijs was er geen alternatief. Daardoor kreeg ik een paar jaar aangepast onderwijs in Spermalie in Brugge, om daarna door te stromen naar het beroepsonderwijs. Zo werd ik schilder."

Twee aparte werelden

"Ik ervaar de horende en de dovenwereld weleens als twee aparte werelden. Sommige werkgevers zijn weigerachtig om dove mensen aan te nemen, terwijl die net zo secuur werken. De grootste moeilijkheid

waarmee ik geconfronteerd word, is communicatie. Mensen voelen soms weerstand om met een dove of slechthorende te komen praten, ze laten die liever links liggen. Aan horenden geef ik altijd het advies: aarzel niet om het contact aan te gaan. Wij staan zeker open voor communicatie."

"Nieuwe technologieën zoals de gsm maken communicatie makkelijker, maar er blijft toch een drempel bestaan. In onze club stelt dat probleem zich niet. Hier kan iedereen communiceren zoals ze dat zelf willen. De Vlaamse gebarentaal is daarvoor het belangrijkste middel, maar ik kan ook liplezen en ik heb een hoorapparaat."

Uniek in België

"De club telt momenteel zo'n 185 leden. Ik heb hier jonge mensen verlegen zien binnenkomen en echt zien openbloeien. Ik leerde mijn vrouw hier trouwens kennen, en wij zijn zeker niet het enige koppel dat hier ontstaan is. Onze sport- en culturele activiteiten zijn divers: we hebben bijvoorbeeld een kaartclub en een seniorenclub, maar organiseren ook uitstappen, wandeltochten, quizen, museumbezoeken, of we spelen petanque, bowling, padel ... Leden kunnen altijd een nieuwe activiteit voorstellen. De sportclub is aangesloten bij Dovensport Vlaanderen en bij G-Sport-Vlaanderen."

"Ik ben vooral trots op onze voetbalploeg, de enige in zijn soort in België. In het verleden bestond er

"Ik ben vooral trots op onze voetbalploeg, de enige in zijn soort in België."

daarvoor zelfs een aparte competitie, maar nu spelen we gewoon mee in het liefhebbersvoetbal. Tijdens de match kunnen we perfect communiceren met onze teamgenoten. We focussen vooral op wedstrijden in plaats van op trainingen. Want hoe geef je een training aan dove sporters? Trainers vinden is sowieso al niet eenvoudig, een probleem waar ook andere verenigingen mee te maken krijgen. Van Stad Kortrijk mogen we de sportinfrastructuur gebruiken en krijgen we ondersteuning in de vorm van materiaal en een subsidie."

"Ik maak zelf ook deel uit van de Stedelijke Adviesraad voor Personen met een Handicap (SAPH). We geven bijvoorbeeld advies aan de stad en andere organisaties rond toegankelijkheid. In dat opzicht wil ik zeker de inspanningen van az groeninge vermelden. Wanneer een dove persoon op consultatie moet bij een dokter, zorgt het ziekenhuis voor een tolk. Ze zetten daarnaast zwaar in op klare taal, iets waar ook andere mensen baat bij hebben."

› www.dovenclubdehaerne.jouwweb.be
› dehaerneclubvzw@gmail.com

“Zelfbeeld herstellen na diagnose”

In het Warriorhuis in Marke kunnen (ex-)kankerpatiënten terecht voor een babbel of om tot rust te komen. De vzw Warriors Against Cancer organiseert elk jaar enkele benefieten. In september is dat het wandel- en loopevent Warriors En Route.

Fotografie

Vanessa Bossuyt (44) is bezieler van Warriors Against Cancer: “Ik werd voor het eerst geconfronteerd met de ziekte toen onze babysit Apolline in 2012 op 17-jarige leeftijd lymfeklierkanker kreeg. Ze droomde van een modellen carrière. Als make-upartieste nam ik haar mee naar fotoshoots. Tientallen fotografen legden haar herstelproces vast. Fotografie helpt namelijk om het zelfbeeld van patiënten te herstellen. Kort daarna richtte ik de vzw Warriors Against Cancer op.”

Warriorhuis

Vanessa: “Na verloop van tijd kwamen er ook andere activiteiten bij. Sinds 2021 vinden de meeste daarvan plaats in ons belevingshuis in Marke. We hebben hier een fotostudio, maar lotgenoten kunnen er ook terecht voor een babbel, massage, meditatie, psychotherapie ...”

Justien Jonckheere (40) is zelf een Warrior: “In 2016 kreeg ik de diagnose borstkanker. Enkele jaren geleden herviel ik voor het eerst. Ik zat toen heel diep en ging op zoek naar hulp. Dankzij de Warriors kwam ik er terug bovenop. Intussen herviel ik nog een tweede keer en weet ik dat ik nooit meer zal genezen. Gelukkig heb ik hier nu een vangnet. Tegelijk draag ik graag mijn steentje bij als vrijwilliger.”

Benefiet

Vanessa: “Onze organisatie draait bijna volledig op vrijwilligers. Dankzij subsidiëring van Kom Op Tegen Kanker hebben we sinds kort een zorgcoördinator in dienst. We krijgen ook steun van enkele serviceclubs en bedrijven, maar er is meer nodig.”

Justien: “Daarom organiseren we elk jaar drie evenementen: een winterconcert, een eetfeest en een wandel- en loopevent. Dat laatste vindt plaats op zondag 29 september vanaf 10 uur. Het vertrekpunt is het Don Bosco-college. Op de route kan je het Warriorhuis bezoeken en kennismaken met de werking. Breng gerust je kroost mee, want er zijn springkastelen, grime en meer!”

› Steun Warriors Against Cancer en wandel of loop mee. Inschrijving via de webshop op www.warriorsagainstcancer.be.

Justien en Vanessa aan het Warriorhuis

Uit in Kortrijk

Wat? Tinekesfeesten
Wanneer? Donderdag 5 tot zondag 8 september
Waar? Dorpscentrum Heule

Ayran Vandeginste (23): “Het feestweekend wordt geopend op donderdag in de tent op het Lagaeplein. Vrijdag is er Friday Beats voor de jonge gasten. Zaterdag is er een dorpsbrunch, een quiz en 's avonds optredens van bands met Heulse roots. Zondag volgen een barbecue, Heule Kweelt en de bekendmaking van Tineke van Heule.” Kiara Vandenberghe (23): “De verkiezing van Tineke van Heule staat dit jaar in het teken van de sixties, want de Tinekesfeesten bestaan 60 jaar en ontstonden in de jaren 60.”

Amber Vandenberghe (25): “Voor het eerst is er ook een verkiezing van Kinekes van Heule. Kindjes kunnen meedoen aan proefjes in het kinderdorp in het Tinekesbos op zaterdag.

Nog nieuw is een Friday Beats voor kinderen op vrijdag in de tent. Voor deze minifuif konden we Samson en Marie strikken.”

Voorzitter Phaedra Hoste (26): “En dan hebben we nog de avond- en rommelmarkt, Tinekesvat, ambiance op Heuleplaats, de kunst-route KNOFlook, de wielervedstrijd ... Met ons kernteam van 16 jonge mensen hebben we een mooi programma in elkaar gebokst. Wie tijdens de Tinekesfeesten graag een shift wil doen achter de bar of een handje wil helpen met opbouw of afbraak: we zoeken altijd enthousiaste vrijwilligers!”

› www.tinekesfeesten.be

Autovrije Zondag

Op zondag 22 september is de Kortrijkse binnenstad van 8 tot 18 uur verkeersvrij. De stad organiseert er samen met enkele partners leuke activiteiten met de focus op mobiliteit en duurzaamheid.

EDUCATIE

De meeste activiteiten vinden plaats op en rond de Grote Markt, het Schouwburgplein en de verlaagde Leieboorden. Er is veel plaats voor plezier, maar tussendoor leer je ook iets bij. Zo leren jonge kinderen fietsen onder begeleiding van Sportwerk. Mobiel laat je hun aanbod uittesten: cargofietsen, speed pedelecs, kickbikes ... PZ Vlas komt je dan weer wijzen op de gevaren van dodehoekongevallen. Ook de dienst preventie van de stad is van de partij. Je kan de hele namiddag je fiets laten labelen ter hoogte van het stadhuis.

ANIMATIE

Gezinnen die van een uitdaging houden kunnen terecht op het Schouwburgplein. Daar vind je een opblaasbaar doolhof en test je eenwielers en hoge bi's uit. Er is ook een zeepkistenrace. Tijdens de pitstops kan je helpen sleutelen aan de zeepkisten. Verder nog te vinden op verschillende plekken in het stadscentrum: een kinder-

treintje, klimmuur, draaimolen en gocartcircuit. Of leer kajakken op de Leie. Straattheater is er met Camera Nostalgica, Bee Happy en een rondrijdend fietsorkest.

STERRENBANKET

Voordat je aan al die uitdagingen begint, kan je genieten van een gratis volksbarbecue. Leerlingen van de afdeling restaurant en keuken van athena Drie Hofsteden bereiden het banket samen met VORK en Foodact. Wereldwinkel zorgt voor drankjes en ambiance. Afspraak vanaf 11.30 uur in de Doorniksestraat ter hoogte van de Vlasmarkt. Kom op tijd, want op is op.

> Meer info en het volledige programma op www.kortrijk.be/autovrijezondag

Praktisch

Woon je in de betrokken zone en trek je er die dag op uit, parkeer dan je auto op voorhand buiten het centrum. Geef je medische zorg aan iemand in de binnenstad of heb je een andere dwingende reden, vraag dan je doorgangsbewijs aan via de website. Er zijn fietsenparings in de buurt van alle activiteiten. Breng je herbruikbare drinkfles mee, want je kan overal gratis kraantjeswater bijtanken.

OPEN MONUMENTENDAG VERSCHILLENDE LOCATIES ZO 8 SEP

Het thema 'En route!' richt zich op de beweging van mensen en ideeën, en de rol van monumenten en historische routes. In Kortrijk kan je gluren achter de muren van Hotel Damier en van het Augustinessenklooster van het Onze-Lieve-Vrouwehospitaal. Of maak textielcollages met de internationale kunstenaar Matgorzata Mirga-Tas in Texture. Je kan ook deelnemen aan een fotozoektocht bij cohousing Kortrijk Ten Broele. En zag jij al Preetjes Molen in actie?

> openmonumentendag.leiedal.be

PARROT PAVILION TRIËNNALE

BEGIJNHOF PARK
ZA 31 AUG > ZO 6 OKT

Het Parrot Pavilion is een ontwerp van kunstenaar Nico Dockx samen met Voet Architectuur en Studio Zuidervaart. Van 31 augustus tot 6 oktober organiseren Kortrijkse verenigingen en Triënnale Kortrijk er talrijke activiteiten. Op 8 september kookt sterrenchef Seppe Nobels met Instroom Art en op 14 september organiseert Ultra Eczema een label night met concerten. Op 21 september buigt de tweede Abby Talk er zich over volgende vragen. Wat is kunst? Wanneer noemen we iets kunst? En moet kunst altijd mooi zijn?

> www.triennalekortrijk.be
> www.abbykortrijk.be

SEPTEMBERBRADERIE STADSCENTRUM VR 6 SEP > ZO 8 SEP

De braderie biedt koopjes, straatanimatie, een kinderkermiss, springkastelen en de afsluit van de zomeractie. Op zaterdag vieren Green Onions hun 20-jarig bestaan met een optreden. Op zondag is er de Swave Win-Actie en de herdenking van de Bevrijding van Kortrijk.

> www.visitkortrijk.be

WZC DE ZON VIERT VIJFJARIG BESTAAN ZOMERPLEIN 4, BELLEGEM ZA 14 SEP

Maak vanaf 11 uur kennis met het kleinschalig genormaliseerd wonen, de unieke woonvorm in woonzorgcentrum De Zon. Rondleidingen voorzien om 14, 15 en 16 uur. Geniet intussen van een drankje en animatie voor jong en oud.

> www.kortrijk.be/wzc-de-zon

BRUGGENLOOP

SINT-AMANDSPLEIN
ZO 15 SEP

Lopers van alle leeftijden en niveaus zijn welkom voor deze loopwedstrijd langs de Leieboorden. Start en finish op het Sint-Amandsplein. Deelnemers en supporters genieten er samen van een terrasje en live-muziek. Je kan een ballonvaart en een fiets winnen. Inschrijven kan tot op de dag zelf.

> www.bruggenloop.be

ENCHANTÉ

OC'S
VANAF 21 SEP

Enchanté is plezier vinden in het samen zingen! 't Zinkt en Vokal begeleiden je op een trip met bekende popmuziek in de OC's van Rollegem, Lange Munte en Bissegem. Rollegem bijt op 21 september de spits af. Aanvangsuur is telkens 20 uur. Inschrijven hoeft niet.

> www.kortrijk.be/enchante

EN AVANT ANTIGONE WO 25 SEP > ZA 28 SEP

Tussen 25 en 28 september zet de rondreizende theatercarroussel En Avant zijn tenten op in Kortrijk en Menen. Ontdek als eerste de nieuwe generatie theatermakers op jouw vertrouwde podium. De geselecteerde voorstellingen voor En Avant 2024 vind je op de website van Antigone. Voor deze editie van En Avant werkt Antigone samen met Schouwburg Kortrijk en CC De Steiger in Menen.

> www.antigone.be

ECOPOLIS FESTIVAL BUDASCOOP VR 27 SEP > ZO 29 SEP

"Het is niet te laat!" Ecopolis zet bezorgdheid rond het klimaat om in engagement, want 'hope needs action'. Ecopolis is een plek voor dialoog tussen auteurs, wetenschappers, doeners, activisten en kunstenaars over verantwoordelijkheid. Ga in BUDA luisteren naar Chris Keulemans, Sarah Vanhee, Sanne Huysmans, Tine Van Aerschot, Peter Aers en de Klimaatdichters.

> www.buda.be

MEER UIT?

Ontdek alles wat Kortrijk in september 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.

Toerist in eigen stad

Broeiende muziekscene

"Kortrijk heeft altijd al een interessante muziekscene gehad", vertelt Bruno Houyet (40), uitbater van Vinyl Records in de Jan Palfijnstraat. Hij neemt ons mee in zijn eigen muziekverhaal.

Slow shopping

"Zoals bij veel muzikliefhebbers begint ook mijn passie bij mijn ouders. Er lag voortdurend muziek op thuis: Franse chansons, classic rock, jazz ... In het middelbaar zat ik op internaat met een kerel die goed kon scratchen. Daar is mijn liefde voor hiphop ontstaan. Jazz en hiphop zijn prominent aanwezig in mijn winkel. De klanten komen niet alleen uit Kortrijk, maar uit de brede regio, tot zelfs Rijsel toe. In de zomer vinden ook toeristen vlotjes hun weg naar hier. Ik sla graag een praatje. Zo kan ik klanten platen aanbevelen, die ze hier meteen kunnen beluisteren. Sommigen blijven zo uren plakken."

Muziekscene

"In mijn jonge jaren was ik dj. Ik draaide veel in de Ziggy op de Vlasmarkt. Ook nu heb je nog cafés waar je dj-sets en optredens kan meepikken. The Pit's is bijvoorbeeld een begrip in de punkwereld. Kortrijk kan misschien nog een alternatieve danceclub gebruiken, maar voor de rest mogen we niet klagen. Organisatoren zoals Formula en Club Sudato hebben dan geen vaste stek, maar ze steken wel fantastische clubfeestjes in elkaar. Mijn winkel zat tot voor kort trouwens op een andere muzikale hotspot: Muziekcentrum Track. Ik werkte er samen met Pand.A, dat recent door mijn vriendin werd heropend als Muziekcafé HOF."

Positieve flow

"Je voelt dat er iets broeit in Kortrijk. Niet alleen in de muziekscene, maar in het algemeen. Zo ben ik benieuwd wat de vergroening van het Casino- en Conservatoriumplein teweeg zal brengen. Ik hoop nog meer volk en leven in de buurt. En nog meer hippe winkels en horeca. Je ziet dat ook op andere plekken in de stad gebeuren. Zoals op de Grote Kring en het Overbekeplein, waar collega Tom met Crate Records gevestigd is. Jawel, twee vinylwinkels in onze kleine stad! Hét bewijs dat muziek hier leeft!"

> www.facebook.com/vinylcornerkortrijk

Meer tips voor trips

in eigen stad?

Check www.visitkortrijk.be.

Wistjedatvanjestad? 60 jaar Kulak

Het wordt een speciaal academiejaar voor KU Leuven en haar Kortrijkse campus Kulak. Ze vieren respectievelijk hun 600e en 60e verjaardag.

KU Leuven was lange tijd de enige universiteit met een afdeling in West-Vlaanderen. Een tiental jaren geleden streek ook UGent neer in Kortrijk. Het eerste academiejaar van Kulak ging van start in 1965. Je kon er toen Letteren, Wijsbegeerte en Rechten studeren. Door de jaren heen kwamen daar onder andere Geneeskunde, Wiskunde en Wetenschappen, Economie en Onderwijskunde bij.

Voor dit feestjaar heeft KU Leuven Kulak heel wat in petto. Deze maand lanceert ze 'Slimmer samen. Kulak als venster op de toekomst', een boek waarin meer dan 60 academici en (oud-)studenten zich buigen over de toekomst van onze maatschappij en van de universiteit. In april 2025 volgt onder meer een groot feest waarop iedereen met een hart voor Kulak welkom is om 60 jaar Kulak te (her)belevén.

> kulak.kuleuven.be

Kulak vanuit de lucht

Jean Walter

Straat in, straat uit Jean Walterstraat

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

Op Overleie zijn de voorbereidende werken gestart voor Nieuw Overleie. Dat is een nieuw stadsdeel op de voormalige site van Eandis, dat zich voornamelijk op jonge kopers wil richten. Bij een nieuwe wijk horen nieuwe straatnamen: het Johnny Turboplein en de Lucky Lukestraat bijvoorbeeld. Maar ook de Jean Walterstraat. Wie was dat ook alweer?

Jean Walter of Jean Wauman werd geboren in Sint-Niklaas, maar woonde een groot deel van zijn leven in de Fabriekskaaï op Overleie. Na de Tweede Wereldoorlog bouwde hij een internationale carrière uit als crooner. Begin jaren 50 bracht Walter zijn grootste hit uit: Tulpen uit Amsterdam. In zijn rijkgevlude carrière trad hij op met sterren zoals Aznavour en ontving hij tal van bekroningen. Jean Walter overleed in 2014.

#igkortrijk

imkemeteeuu
#triennalekortrijk

delta.halo
#leiefeesten

emma_vlieghe
#supsupclubbelgie

thebaldrambler
#marke #hiking

karendejonghe
#kamp

wieshaesen
#triennalekortrijk

annicksworld
#inhetwielvanhetventiel

wolfram_carlier
#triennalekortrijk

leyla_hesna
#trouwfoto #wind

mieke_julien
#triennalekortrijk

callensward
#guldensporenmeeting

josefien.nuyttens
#toeristineigenstad

ingekaderd

De opening van de Casinotuyn trok heel wat kijklustigen.