

KORTRIJK

Stadsmagazine juni 2025

De magische sfeer van Sinksen

SINKSEN

Door de ogen van Thijs

DAG VAN DE MANTELZORG

Stephanie getuigt

SCHOOLUITVAL TEGENGAAN

Lokale initiatieven

KORTRIJK

6-7

Sinksen met Thijs Tack

Hoogtepunt van het jaar

10-11

Dag van de Mantelzorg

De eeuwige zoektocht van Stephanie en Imani

En verder ook nog ...

8 > **Tranzit en Depart**
Jonge organisatoren aan het woord

9 > **BENDig**
Tore zoekt nieuwe bestemming voor restmaterialen

13-16 > **Sinksen 25**
Wat staat er allemaal op het programma?

20 > **Word OC-raadslid!**
Net zoals Wannes en Bram

21-25 > **UiT in Kortrijk**
De eerste festivals, kleurrijke rozen, triatlon en meer

18-19

Talent en voldoening

TAJO en FLOW helpen jongeren op weg

Verantwoordelijke uitgever
Ruth Vandenbergh, Grote Markt 54, 8500 Kortrijk

Redactie en vormgeving
Team Communicatie

Fotografie
Team Communicatie, Beeldbank Kortrijk, David Barbe, Bas Bogaerts, Fort 07 en Jonas verbeke

Bedeling
Pro-Mailing en Groep INTRO

Druk
Drukkerij Delabie

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

en is een initiatief van Stad Kortrijk.

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

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

het onthaal of de baliediensten van het stadhuis in de Leiestraat 21. Volg ons op sociale media: [@8500kortrijk](https://www.facebook.com/stadkortrijk) en www.kortrijk.be

Nieuwe Kortrijkzaan

Onze stad telt ruim 81.000 inwoners. Sinds kort zijn ook Delphine Delbecque (35) en Kurt Boone (35) Kortrijkzaan.

Kurt: "Wij hadden een autobedrijf in Lo-Reninge, maar door de uitbreiding van een gewestweg moesten onze garage én woning wijken. We gingen eerst op zoek naar een ander pand in de Westhoek, maar dat was niet simpel. Om een garage te houden zijn heel wat vergunningen nodig. Na uitbreiding van ons zoek-

gebied kwamen we eerder toevallig in de Marksesteenweg terecht."

"We zullen uiteraard klanten verliezen, want niet iedereen zal 50 km verder rijden voor een klein onderhoud. Maar de Kortrijkzananen hebben ons met open armen ontvangen. Eigenlijk is er niet zoveel verschil tussen het dorpsleven in de Westhoek en het stadsleven in Kortrijk. Ik heb zelfs het gevoel dat mensen hier meer relaxed zijn. Ze hebben vaker tijd voor een praatje."

Delphine: "Kurt heeft het heel druk gehad met de verhuis, maar ik heb de omgeving al goed verkend met ons zoon Clément (2). Hij is een echte speelvogel. De vele speelpleintjes in de stad zijn daarom een echte verademing. Ook LAGO Kortrijk Weide wordt een vast adresje voor onze kleine waterrat. Verder zijn we vooral benieuwd wat de vernieuwde stationsboulevard hier om de hoek zal brengen!"

Hou plantvakken groen: plaats afval correct!

Openbare plantvakken rond bomen worden vaak gebruikt als verzamelplaats voor vuilniszakken, karton en PMD, maar dat is niet de bedoeling. Het groen sterft af, er komen kale plekken en het onkruid krijgt vrij spel. Zet je vuilniszakken, PMD of papier en karton steeds aan de overgang tussen je privéterrein en het openbaar domein. Zo kunnen de ophaaldiensten ze vlot meenemen zonder het voetpad te blokkeren en voetgangers te hinderen. Zijn er werken met beperkte toegang in jouw straat? Geen nood, de aannemer zal je schriftelijk een andere locatie voorstellen.

> www.kortrijk.be/afvalophaling

Oproep internationale solidariteit

Heeft jouw organisatie een project in het Globale Zuiden? Werk je er samen met de lokale gemeenschap om Duurzame Ontwikkelingsdoelstellingen te realiseren? Denk eraan om tegen 15 september hiervoor financiële steun aan te vragen. Ben je geïnteresseerd in mondiale thema's zoals internationale samenwerking, eerlijke handel en mensenrechten? Je bent steeds welkom op een bijeenkomst van de Mondiale Raad.

> www.kortrijk.be/lokaal-mondiaal-beleid

Let op waar je wandelt

Nu het wandelseizoen stilaan op gang komt, springen de bloemrijke randen en grasstroken op landbouwpercelen in het oog. Deze groene zones vol kruiden, bloemen en grassen langs beken en velden zijn privé-eigendom van landbouwers en spelen een belangrijke rol in de biodiversiteit en ecologische balans. Ze zijn niet bedoeld om op te wandelen of te fietsen. Dit kan schade toebrengen aan de natuur en tot gevaarlijke situaties met landbouwmachines leiden. Geniet van de schoonheid van het landschap, maar respecteer deze waardevolle gebieden en blijf op de aangewezen wandel- en fietspaden.

> www.visitkortrijk.be/wandelen

Zichtbaarheid van afvalmedewerkers is cruciaal

De Week van het Afvalteam zet de zichtbaarheid en veiligheid van afvalmedewerkers in de kijker. Geef afvalophalers en recyclageparkwachters ruimte en belemmer hen niet in hun werk. Op de weg betekent dit dat je eerst oogcontact maakt alvorens een ophaalwagen voorzichtig voorbij te rijden. In het recyclagepark volg je de veiligheidsvoorschriften: rij traag, geef voorrang, hou huisdieren in de wagen en schakel de motor uit bij stilstand. Kinderen horen niet op de aanhangwagen: zorg ervoor dat ze veilig op de grond blijven.

> www.imog.be

Proef van de academie en het conservatorium

Terwijl de leerlingen nog volop bezig zijn met hun eindwerken, proefwerken en toonmomenten, kunnen ze alweer inschrijven voor het volgende schooljaar. Ook nieuwe leerlingen zijn uiteraard welkom. Proeven van het aanbod doe je bij de academie tijdens de eindejaarstentoonstelling op 7 en 8 juni. Het conservatorium sluit dan weer het schooljaar af met een spectaculaire slotshow met meer dan 800 leerlingen in SC Lange Munte op 27 en 28 juni. Meer info over deze evenementen en de inschrijvingen op de websites van de scholen.

> www.kortrijk.be/academie

> www.kortrijk.be/conservatorium

Rechtzetting artikel digitaal parkeerrecht

In het stadsmagazine van mei las je dat de parkeerkaart voor personen met een handicap niet meer zichtbaar in de auto moet liggen. Dat is echter niet correct. Op de voorbehouden plaatsen voor personen met een handicap moet je de parkeerkaart wél nog achter de voorruit plaatsen. Daar geldt het digitaal recht voorlopig nog niet. In de deelnemende steden en gemeenten, waaronder Kortrijk, telt het digitale recht als vrijstelling van parkeergeld op parkeerplaatsen in een betalende zone. Daar moet je de parkeerkaart in principe niet meer achter de voorruit leggen. Liever geen misverstanden? Registreer je via www.handypark.be én leg je kaart zichtbaar achter de voorruit. Hulp nodig bij registratie of gebruik? Neem contact via het gratis nummer 1777, Parko of ga naar de Digipunten.

> www.handypark.be

“Sinksen is van de Kortrijkzanen”

Thijs op het Jozef Vandaleplein, een van de hotspots van Sinksen

Dat mensen uitkijken naar de nieuwe editie van Sinksen is een understatement. Sinksen is voor veel Kortrijkzanen dan ook een echte uitlaatklep, een moment om vrienden te ontmoeten en “eens gewoon goed leute te maken.” Het zijn de woorden van Thijs Tack (39), trouwe Sinkse ganger, ooit mede-organisator van het minifestival Tacticz en nu vooral expert in plannen.

Feestjes (op)bouwen

Thijs ging als jonge gast al graag naar Sinksen: “Je vond me toen al overal waar er gefeest werd tijdens het Sinksenweekend. Op het Schouwburgplein en in 't Straatje natuurlijk, maar vooral ook op de Vlasmarkt. Daar had je de meer alternatieve optredens en dj-sets. Vele generatiegenoten koesteren bijvoorbeeld mooie herinneringen aan Vlasvegas.”

“In mijn vriendengroep waren in die tijd een aantal dj's. Met een opleiding elektronica op zak heb ik wel wat ervaring met geluidsinstallaties en zo ging ik vaak met hen op pad voor de opbouw en de afbraak. Onze ervaringen leidden tot het idee om zelf een evenement te organiseren tijdens Sinksen. Zo ontstond in 2011 Tacticz, een minifestival op 't Plein met de focus op elektronische muziek, vooral dan drum and bass. Voor we er in 2016 mee stopten, beleefden we zes onvergetelijke edities. Ik hou er tot op vandaag veel vrienden en kennissen aan over. Die kom ik elk jaar opnieuw tegen ... tijdens Sinksen!”

Sinksen groter geworden

“Intussen is Sinksen flink gegroeid. Er zijn veel nieuwe organisatoren en locaties bijgekomen. Ik denk bijvoorbeeld aan Fun K-Town op Kortrijk Weide en Strafstudie op het Nelson

Mandelaplein. Aan de skatebowl heb je nu ook weer een locatie waar drum and bass wordt gedraaid. Ik heb goeie banden met de initiatiefnemer en help soms wat met de boekingen van de artiesten. Voor liefhebbers van livemuziek zijn er de kleinere pleintjes zoals het Vandaleplein en het Boerenhol. Het leuke is dat bijna al die minifestivals in elkaar gestoken worden door Kortrijkzanen. Zij helpen ervoor te zorgen dat Sinksen sterk lokaal verankerd blijft.”

Kortrijkzanen maken Sinksen

“Die lokale verankering merk je ook bij het publiek. Ja, er komen de laatste jaren ook veel mensen uit buurgemeenten of zelfs verder, maar de meest enthousiaste bende is toch van Kortrijk zelf. De Kortrijkzanen kijken echt uit naar hun Sinksenfeesten. Er zijn veel terugkerende activiteiten en dat voor alle generaties. Mijn ouders gaan elk jaar naar de Franse avond in Den Bras. Jonge gezinnen vinden dan weer hun gading in het Begijnhofpark. Sinksen wordt soms vergeleken met de Gentse Feesten, maar er zijn grote verschillen. In Gent komt het publiek van overal in Vlaanderen. De Feesten zijn er minder van de Gentenaars zelf. Bovendien hou ik er wel van dat het programma gebald is in één verlengd weekend.”

Excelletjes maken

“Omdat het aanbod op Sinksen zo groot is geworden, is het vaak moeilijk om het overzicht te bewaren. Je vindt wel veel info op de website van Sinksen, maar ik voelde enkele jaren geleden toch de noodzaak om een beter overzicht te maken. Sinds-

“Sinksen is voor veel mensen het hoogtepunt van het jaar.”

dien maak ik elk jaar een Excel-lijst met een tijdschema per locatie. Voor elk minifestival ga ik op zoek naar de timing van de artiesten en dj's. Zo kunnen bezoekers een meer gerichte keuze maken. Dat overzicht post ik niet op een website of zo. Ik verstuur het naar mijn vrienden via WhatsApp en van daaruit gaat het dan een eigen leven leiden.”

Hoogtepunt

“Sinksen is voor mij en veel van mijn vrienden echt het hoogtepunt van het jaar. Het is een uitlaatklep. Niets leukers dan gewoon samen komen en leute maken, toch? Iedereen is welgezind. We vergeten even alle negatieve berichtgeving in het nieuws en op sociale media. Het is echt een speciaal sfeertje. Een mooi voorbeeld daarvan is de openingsdag vorig jaar. Op vrijdagavond regende het pijpenstelen en toch ging niemand naar huis. Het maakte niet uit, want iedereen had er zin in. Niets kon ons tegenhouden. Dat zal ook dit jaar ongetwijfeld weer het geval zijn!”

Meer over Sinksen?

Wil je weten wat er zoal op het programma staat? Blader dan snel door naar pagina 14 en 15 of bezoek www.sinksen.be

Tranzit & Depart

De plek waar jong Kortrijk bloeit

Een fuif, gametoernooi of sportactiviteit organiseren? Bij Tranzit en Depart vinden jongeren en verenigingen de ruimte én concrete ondersteuning. Van technische begeleiding tot toegankelijke reservatiesystemen: alles is voorzien om initiatiefnemers te ontzorgen. Drie jonge organisatoren getuigen.

Gamebus als extra troef

Voor Mathis Vermaut, voorzitter van Howest E-sports, is vooral de gamebus een vaste waarde geworden: "De reservatie is eenvoudig: formulier invullen en klaar. We gebruiken de

gamebus voor toernooien en team-buildings. De professionele apparatuur, zoals de streamdesk, maakt dat we onze games kunnen streamen zoals het hoort." Het concept van samen gamen op locatie spreekt aan: "Het is anders dan alleen achter een scherm zitten. De sfeer is beter en de samenwerking sterker. En de reacties zijn positief: kijkers vragen spontaan waar we zitten als ze beelden van de bus zien."

Scouts organiseren fuif zonder zorgen

Toon, jin-begeleider bij scouts Groeninge, organiseerde met zijn groep de jaarlijkse fuif Dame Rouge in Depart: "Voor jeugdbewegingen is het financieel haalbaar: we vallen in de goedkoopste categorie. Maar het grote voordeel is de ondersteuning. Alles van drank tot licht en geluid is aanwezig of kan eenvoudig aangevraagd worden." Ook de communicatie met het Depart-team verliep vlot: "Als je vragen hebt, krijg je snel antwoord. Je weet dat je nergens alleen voor staat."

Exception Movement en het Urban Sports Park

Florian, voorzitter van Exception Movement: "Wij gebruiken het Urban Sports Park voor freeruntrainingen. De infrastructuur is kwalitatief én specifiek voor urban sporten." Exception Movement organiseert lessen, workshops en sportkampen. De samenwerking met Tranzit gaat echter verder dan enkel de locatie: "Tranzit denkt mee. Je kan letterlijk samenzitten en bekijken hoe jouw project kan groeien. Er is ruimte om te experimenteren, en tegelijk wordt bekeken hoe we jongeren kunnen ondersteunen in hun ontwikkeling."

Plannen in Kortrijk

Of je nu deel uitmaakt van een vereniging, een jongere bent met een idee, een organisator in wording, of een bedrijf met plannen voor een evenement... Tranzit en Depart maken het doenbaar. Interesse? Check de website of stap gewoon eens binnen.

> www.jctranzit.be

Van lineair naar circulair

Tore Bleuzé (39) is industrieel productontwerper. Hij werkt in opdracht van designbedrijven. Bij hun productieproces blijven er vaak restjes van materialen over. In plaats van die weg te gooien, zoekt Tore met zijn project BENDig naar een nieuwe bestemming.

Overschot

"Tijdens mijn samenwerkingen met bedrijven, merkte ik op dat er veel materialen verloren gaan. Plaatmateriaal bijvoorbeeld kan niet gerecycleerd worden, omdat er lijm of andere kunststoffen in verwerkt zitten. Bedrijven moeten betalen om die overschotten te stockeren of vernietigen, terwijl ze evengoed nog voor een kleinschaliger project kunnen dienen. Daarom kwam ik met het idee van BENDig. Dat is niet alleen dialect voor spaarzaam, maar bevat ook het Engelse woord bend, dat buigen betekent. Ik wil de lineaire economie, waarin we altijd nieuwe grondstoffen gebruiken, helpen ombuigen tot een circulaire economie, waarbij we bestaande materialen hergebruiken."

Kwaliteit

"Ik stelde mijn idee voor BENDig voor op WONDER in 2024 en kreeg veel positieve reacties. In december werd ook mijn

subsidieaanvraag bij het Vlaams Agentschap voor Innoveren en Ondernemen (VLAIO) goedgekeurd. Hierdoor kan ik nu twee jaar lang experimenteren en bekijken wat rendabel is. Momenteel heb ik al 15 lokale toeleveranciers van kwaliteitsvolle materialen die bestemd waren voor de productie van luxegoederen. Dat zijn bijvoorbeeld houten platen met een specifieke kleur die over zijn van een grote interieuropdracht. Of lappen stof die van een rol worden afgesneden bij de productie van luxeparasols."

Makers

"Ondanks dat BENDig nog in zijn kinderschoenen staat, hebben enkele (semi-)professionele makers en ontwerpers al hun weg gevonden. Een van mijn klanten is een bedrijf dat winkels en restaurants inricht, enkel en alleen met restmaterialen. Ik denk er ook over na om pakketten voor scholen te maken. Zo hoeven zij geen dure, nieuwe materialen aan te kopen, waarvan ze vaak zelf weer overschotten hebben. Heb je zelf plannen voor een groot project en zoek je nog kwaliteitsvolle materialen? Iedereen is welkom op de Mustersite in Heule, elke vrijdag tussen 14 en 17.30 uur."

> www.bendigmaterials.be

Dag van de Mantelzorg

Stephanie en Imani

Op 23 juni vieren we elk jaar de Dag van de Mantelzorg. Het moment om stil te staan bij de onmisbare inzet van meer dan 2 miljoen Vlamingen die dagelijks belangeloos voor een ander zorgen.

Dag en nacht zorg

Mantelzorgers zetten zich belangeloos in voor een familielid, vriend of buur met een zorgnood. Maar liefst 1 op 3 Vlamingen neemt die rol op zich. De alleenstaande mama Stephanie Huysentruyt (51) is daar een krachtig voorbeeld van. Stephanie: "Mijn dochter Imani (24) heeft een verstandelijke beperking, autisme en DCD (dyspraxie). Dat laatste is een coördinatie-ontwikkelingsstoornis. Daardoor heeft ze constant spierspanning en is fijne motoriek lastig. Daarnaast heeft ze door haar autisme nood aan veel structuur, een-op-eenbegeleiding, uitleg op maat, continue nabijheid van een vertrouwenspersoon en voldoende rust. Ze functioneert sociaal-emotioneel op het niveau van een tweejarige, al zie je dat niet meteen aan de buitenkant. Dat zorgt ervoor dat mensen haar vaak overschatten. In werkelijkheid heeft ze permanente zorg en begeleiding nodig, 24 uur op 24."

Groep Ubuntu

"De eerste signalen dat er iets scheelde, kwamen er toen Imani in de tweede kleuterklas zat. Daarna volgde een mallemlen aan testen en onderzoeken. Uiteindelijk kon ze terecht in het bijzonder onderwijs. Na enkele moeilijke jaren met veel onbe-

grip werd ze in het middelbaar goed opgevangen in De Hoge Kouter. We konden er rekenen op een fantastisch team dat altijd voor ons klaarstond. Sinds anderhalf jaar gaat ze drie dagen per week naar een dagcentrum van Groep Ubuntu. Een deel van haar tijd werkt ze er mee in het voedingsatelier: picon maken, groenten snijden, bakken ... Op de andere momenten kan ze deelnemen aan het grote aanbod vrijetijdsactiviteiten."

Zoektocht

"De overige vier dagen verblijft Imani bij mij thuis. Door een mislukte rugoperatie kamp ik met blijvende zenuwshade, waardoor werken niet meer mogelijk is. Mijn dagen staan dus volledig in het teken van haar zorg. Sommige simpele dingen moet ik plannen op de momenten dat zij er niet is. Geluiden zoals van een radio of mensen die door elkaar praten, maken haar onrustig. Ze helpt wel graag mee in het huishouden, zoals tijdens het koken. Dat geeft haar het gevoel dat ze iets bijdraagt. Ze houdt ook van humor, knutselen en gezelschapspelletjes. Toch blijft het een voortdurende zoektocht naar wat haalbaar is en moeten we haar grenzen bewaken."

Zichzelf zijn

"Uitstapjes zijn zelden vanzelfsprekend. Restaurants zijn vaak te druk, daarom halen we liever eens een frietje. Imani gaat wel minstens tweewekelijks naar de therapeutische ezelboerderij Elza en Valère in Deerlijk. Een vaste plek waar ze steeds welkom is als het moeilijk gaat. De ezeltherapie biedt haar houvast, rust en vooral een plek waar ze helemaal zichzelf kan zijn."

"Gesprekken met lotgenoten helpen om alles beter te dragen."

"In de gewone wereld is dat moeilijker. Imani wil daarin meedraaien, maar als dat niet lukt, volgen teleurstelling en frustratie. Fysiek contact bijvoorbeeld kan alleen op haar initiatief. Ze gaat graag naar optredens, maar zonder grondige voorbereiding is dat onbegonnen werk. Bij uitstapjes neem ik vooraf contact op met de organisatie om dit vlot te laten verlopen. Moen Feest is een toonbeeld van een groter evenement dat veel inspanningen levert voor mensen met een beperking. De organisatie voorziet voor hen een apart podium en werkt samen met Inter, het Vlaams expertisecentrum toegankelijkheid. Af en toe neemt Imani ook deel aan de activiteiten van vzw De Stroom, een vrijetijds- en vormingsdienst voor mensen met een beperking. Onlangs ging ze mee op een fotografiewandeling door Kortrijk."

Lotgenoten

"Gelukkig kan ik altijd rekenen op de steun van mijn zoon Gavin (26) en mijn nicht Aysa (33). Ook gesprekken met lotgenoten helpen om alles beter te dragen. Ik leerde Imani's beperking ondertussen aanvaarden, door er veel mee bezig te zijn en hulp te zoeken bij mensen die gelijkwaardige ervaringen hebben. Andere zorgouders begrijpen als geen ander wat je doormaakt."

› www.mantelzorgers.be

Bissegem Plage: verpozen en ontmoeten in het groen

Bissegem Plage is een nieuwe groene long van bijna 10.000 m² langs de Leie in Bissegem. Twee waterbufferbekkens vangen het regenwater uit de Driekerkenstraat op. Vlonders, leuke ligzetels, picknickbanken en het spiegelkunstwerk Happily Ever After zorgen voor een unieke setting.

Er zijn vijf rolstoelvriendelijke picknicktafels, fietsenstallingen en een opgeknapt, diervriendelijk picknickhuisje dat onderdak biedt aan kerkuilen en vlermuizen. Kinderen spelen tussen de wilgenhutten en ligzetels. Het water blijft wel verboden terrein. De stad huldigt de Plage in op vrijdag 13 juni om 18 uur. Schrijf in via de website.

> www.kortrijk.be/bissegem-plage

Publiciteit aan de gevel? Check eerst de regels!

Plannen om te verbouwen? Raadpleeg eerst de nieuwe Kortrijkse Bouwcode. Die wil van Kortrijk een aangename, levendige en toekomstgerichte stad maken. Deze maand onder de aandacht: het plaatsen van publiciteit aan de gevel.

Tom en Aisha maken hun droom waar door hun eigen kruidenierszaak te starten. Ze willen gevelreclame plaatsen zodat klanten vlot de zaak vinden. "Bij team Bouwen, Milieu en Wonen ontdekten we dat er strikte regels gelden voor publiciteit. Zo mag de oppervlakte maximaal 10% van de gevel beslaan. Reclame moet passen in het straatbeeld en mooi aansluiten bij de omgeving. Ook zichtbaarheid en verkeersveiligheid spelen een rol. Daarom moet de lichtsterkte beperkt blijven en zijn knipperlichten of bewegende beelden niet toegelaten."

"We kozen voor een uithangbord in het midden van de gevel en een bestickering van ons uitstalraam. Een omgevingsvergunning was wel vereist, maar een architect niet. Onze aanvraag voor de omgevingsvergunning dienden we online in via het Omgevingsloket Vlaanderen, waar we ook de benodigde dossierstukken vonden."

Ook (ver)bouwplannen? Neem vrijblijvend contact op met de dienst Bouwen, Milieu en Wonen voor meer informatie en uitleg op maat van jouw project.

> www.kortrijk.be/publiciteit

Een feestweekend vol verrassingen en ontdekkingen

Kortrijk maakt zich opnieuw op voor het feest van het jaar: Sinksen! Dit jaar staat Sinksen in het teken van verrassingen, vernieuwende acts en vooral heel veel plezier voor jong en oud. Er is muziek, cultuur, sport, kinderanimatie en nog zo veel meer. Sinksen 25 belooft een editie te worden die je niet snel vergeet.

STRAATTHEATER

Sinksen zou Sinksen niet zijn zonder een flinke dosis straattheater. Dit jaar trekt de stad voluit de kaart van spektakel in de openbare ruimte, met extra investeringen in een uitgebreide en diverse programmatie. Op en rond de Grote Markt wordt het publiek verwend met een indrukwekkende reeks acts uit binnen- en buitenland: van meeslepend theater en adembenemende acrobatie

tot muzikale optredens en humoristische performances. Straattheater wordt opnieuw een absolute publiekstrekker tijdens het feestweekend.

FOCUS OP KINDEREN

Tijdens Sinksen schuilt achter de poorten van het Begijnhofpark een magisch dorp, waar kinderen op ontdekkingstocht kunnen gaan. Elke hoek van het park zit vol verrassingen: van spannende speelzones tot creatieve knutselhoeken, van avontuurlijke constructies tot speelse workshops. Kinderen worden echte ontdekkingsreizigers in een wereld die speciaal voor hen gemaakt is. Terwijl de kinderen op verkenning gaan, kunnen ouders ontspannen en genieten van de gezellige festivalsfeer op het zonnige terras met heerlijke drankjes en verfrissende ijsjes.

GROOTSTE ROMMELMARKT

VAN VLAANDEREN

Op zondag en maandag vind je in de binnenstad de grootste rommelmarkt van Vlaanderen. Met meer dan 1.400 standen verspreid over 7 km, kan je heerlijk snuis-

teren tussen verborgen schatten. Nieuw dit jaar is de uitbreiding naar de Dam en de Korte Kapucijnenstraat.

DANSEN EN FEESTEN

Voor wie niet kan stilzitten is er tijdens Sinksen een ruim aanbod aan feestlocaties waar dj's het beste van zichzelf geven. Het Schouwburgplein is met Polé Polé hét trefpunt. Geniet er van zuiderse sferen, met cocktails en lekkers van diverse foodtrucks. Minstens even interessant voor een fijn feestje zijn Strafstudie op het Nelson Mandelaplein (met onder andere Amber Broos en Marco Bailey), Up Vibes aan de skatebowl, de horeca in de Burgemeester Reynaertstraat en La Bodeguita Del Medio in de Stationsstraat.

LIVE MUZIEK

Niet enkel dj's maar ook livebands krijgen op Sinksen een plaats. Op zondag en maandag vind je bijvoorbeeld een uitgebreid programma op het gezellige Jozef Vandaleplein, met op maandag een volledige dag vol Nederlandstalige muziek. Een van de hoogtepunten wordt daar 'Marcel De Groot zingt Boudewijn', waar zoon Marcel gaat grasduinen in het rijk gevulde oeuvre van zijn vader Boudewijn de Groot. Een première voor België.

RED BULL VÉL'EAU

Op zondag wordt Kortrijk het decor voor een nieuw en knotsgek evenement: Red Bull Vél'eau. Creatieve duo's

nemen het tegen elkaar op in een unieke fietsrace over de Leie, vlak bij de iconische Broeltorens. Deelnemers bouwen hun eigen creatieve fietsen en proberen al balancerend een smal parcours met obstakels te overwinnen. Het doel? De bel luiden aan het einde van het parcours zonder in het water te vallen. Er zijn prijzen voor de snelste tijd, het meest originele ontwerp en de spectaculairste showstart. Red Bull Vél'eau is zoals elk Sinksen event gratis bij te wonen en belooft een van de hoogtepunten van het weekend te worden.

SINKSEN IN BEWEGING

Liefhebbers van sport kunnen op Pinkstermaandag deelnemen aan Kortrijk Loopt, met start en finish op de atletiekpiste van Wembley. Tegelijkertijd organiseert JCI Kortrijk opnieuw de Sinksenregatta, dit keer op een nieuwe locatie: de nieuwe verlaagde Leieboorden aan de Kasteelkaai. Peddelplezier verzekerd, met kinderanimatie en een gezellig terras.

OVER JE
GRENSEN?
SPREK
ME AAN!

Praktische info

INFO OP SINKSEN

Het infopunt van Sinksen bevindt zich dit jaar opnieuw in de Kiosk van Designregio Kortrijk op de Graanmarkt. Je kan er van zaterdag tot en met maandag terecht voor tips in verband met de programmatie en andere informatie.

HERBRUIKBARE BEKERS

Kortrijk is een milieuvriendelijke stad. Het is dan ook vanzelfsprekend dat Sinksen de wetgeving op het gebruik van herbruikbare bekere en ander cateringmateriaal handhaaft. Die werking blijft dezelfde als voorgaande jaren: per beker (en eetbakje) betaal je een waarborg. Bij het terugbrengen van dat materiaal ontvang je een QR-code die je inscant met de camera-app van je gsm, waarop een uitbetaling van de waarborg volgt. QR-codes blijven geldig tot zondag 22 juni, vergeet die dus zeker niet tijdig in te scannen. Heb je na het Sinksenweekend nog bekere liggen die je wil terugbrengen? Dat kan in het stadhuis op dinsdag 10 en woensdag 11 juni, telkens van 9 tot 12 uur.

MELDPUNT

GRENDOVERSCHRIJDEND GEDRAG

Ook dit jaar zorgt Stad Kortrijk ervoor dat elke Sinksenbezoeker met een veilig gevoel van het feestweekend kan genieten. Naast de inzet van het Rode Kruis, security en politiediensten, is er opnieuw een meldpunt voor grensoverschrijdend gedrag. Je vindt het meldpunt vier dagen lang in het historisch stadhuis. Dit jaar werkt de stad hiervoor samen met de Gentse organisatie Flow, die zich inzet voor een veiliger nachtleven. Naast het fysieke meldpunt zijn er ook mobiele teams op het terrein. Zij zorgen voor correcte informatie, doorverwijzing en hulpverlening waar nodig.

MEER WETEN?

Via de interactieve website www.sinksen.be stel je eenvoudig je eigen Sinksenprogramma samen. Je vindt er alle informatie over fietsenstallingen, rustpunten, autovrije straten en veel meer. Volg ook de **sociale media** (@sinksenkortrijk) voor updates, wedstrijden en de kans om in de aftermovie te verschijnen. Gebruik daarvoor al zeker de **hashtag #sinksen** bij je posts!

www.sinksen.be

Het burgerbudget in actie

Wijk De Parkenplan

**burger
budget**

Sinds maart 2024 kennen we de winnaars van de tweede editie van het Burgerbudget. Met € 100.000 voeren inwoners creatieve acties uit om hun buurt aantrekkelijker te maken en te verbinden. Een burgerjury selecteerde tien winnende projecten, waaronder Wijk De Parkenplan.

Geëngageerde buurt

Buurtcomité 'Wij(k) De Parken' organiseert jaarlijks gezellige evenementen zoals een lente-aperitief of Halloweenocht, om de buurt samen te brengen. Kurt Declercq: "Onze diverse en levendige buurt telt vijf groene zones, waaronder het Volksplein en Park de Blauwe Poort. Er zijn enkele verloren hoekjes die we opnieuw betekenis en invulling willen geven. Samen met de buurt bouwen we (tijdelijke) creatieve constructies om de parken te connecteren. Tegelijk verbinden we vooral de mensen met elkaar en met de plek, straat of buurt waar ze wonen."

Toegangspoort met wilgentakken

"Als startschot maakten we samen met kunstenaar

Jean-Louis Muller een toegangspoort met wilgentakken aan de kop van Prado: een warm welkom voor wie de wijk binnenkomt. Tijdens de bouwdagen leefde het project echt: burenen kwamen helpen, of nieuwsgierig piepen, al dan niet van achter hun gordijn. Die kleine spontane ontmoetingen zijn zeer waardevol", vertelt Kurt.

Opfrissing

Verloren plekje krijgen opnieuw betekenis en stimuleren ontmoeting. "Het speelveld met toegangspoort werd intussen al gebruikt als voetbalgoal door spelende kinderen, of als decor voor gezinsfoto's. Ook onze lente-aperitief vond er plaats. Ons doel is om iets achter te laten in de buurt, betekenis te geven aan een vergeten plek en mensen samen te brengen."

Van park naar park

"Onze volgende halte is het Volksplein, waar we een lange picknickbank willen bouwen om zomerse activiteiten te organiseren. Buurtbewoners zijn welkom om mee te helpen: van handige bouwers tot creatievelingen om tafelkleedjes te maken of banken te schilderen. Het is boeiend dat elke locatie in ons project een andere dynamiek meebrengt. Maar belangrijker dan het resultaat is het traject: samen bouwen aan een warme buurt."

> www.kortrijk.be/burgerbudget

> Facebook en Instagram: Wijk De Parken

Enkele inwoners van de wijk, met Kurt als derde van links

TAJO en FLOW gaan de strijd aan met schooluitval

De initiatiefnemers en deelnemers van TAJO en FLOW

Elk jaar verlaat ongeveer 15% van de Kortrijkse leerlingen het secundair onderwijs zonder diploma. Het aandeel vroegtijdig schoolverlaters stijgt zelfs nog. De initiatieven TAJO en FLOW proberen elk op hun manier die trend om te buigen.

Talentatelier voor jongeren

TAJO is een ervaringsgerichte zaterdagschool voor jongeren die opgroeien in een maatschappelijk kwetsbare situatie. Via praktisch-gerichte ateliers en uitstappen ontdekken ze de samenleving en zichzelf. De bedoeling is dat ze zo bewuster een studiekeuze maken voor het secundair onderwijs. Emma Derolez, educatief coördinator bij TAJO: "Onze werking in Kortrijk bestaat intussen drie jaar. Nieuw is dat de jongeren die de driejarige cyclus doorliepen binnenkort kunnen instappen in een alumniwerking. Die steunt op drie pijlers: 'ik en de ander', 'ik en mijn (school)loopbaan' en 'ik en de maatschappij'. Alumni zullen voortaan via mentorschap jongeren uit de eerste cyclus begeleiden: een win-winsituatie waarbij beide groepen groeien."

Mentor

Rolando (13) en Iyad (13) staan te popelen om als alumni aan de slag te gaan. Rolando: "Ik kom al twee jaar naar de TAJO-activiteiten. Het leukste is dat je bijleert over allerlei beroepen, via fijne activiteiten en uitstappen. Ik herinner me bijvoorbeeld workshops T-shirts ontwerpen en een poster maken met Canva. Een van mijn hoogtepunten

was een bezoek aan de rechtbank, waar we een rechter en advocaten aan het werk zagen. We mochten zelf een toga dragen. In de voorbije paasvakantie volgde ik een mentoropleiding, waarbij we tips kregen om andere jongeren te begeleiden. Ik wil hen meegeven wat ik hier leerde: wees vriendelijk, blijf positief en geef nooit op. Later wil ik mijn eigen bedrijf oprichten."

Iyad: "Rolando en ik kennen elkaar van in de KSA, maar dat vond ik na een tijd minder plezant. Toen TAJO hun werking in mijn school kwam voorstellen, leek me dat een leuke nieuwe invulling van mijn vrije tijd. Via TAJO leer je nieuwe dingen en krijg je inzichten over wat je later wil bereiken. Het tofste vond ik de simulator waarin we virtueel met een vrachtwagen reden. In medialab Quindo leerden we dan weer radio maken: eerst een tekst schrijven, daarna die zelf presenteren. Mijn droomberoep is automechanieker. Daarom zou ik met de alumni graag een Midas-garage bezoeken."

FLOW

Waar TAJO focust op leerlingen uit het lager en secundair onderwijs, mikt het nieuwe project FLOW op 15- tot 35-jarigen uit Zuid-West-Vlaanderen. De doelgroep zijn jongvolwassenen die uit formelere leeromgevingen dreigen te vallen. FLOW is een samenwerking tussen vijf kernpartners: Quindo, Jongerenatelier, Chemisch Circus, Avansa Mid- en Zuidwest en De Stuyverij. Broos Claerhout (Quindo) en Lode Steenhoudt (Chemisch Circus) leggen uit: "Met FLOW willen we deelnemers helpen om op zoek te gaan

"Bij FLOW draait het meer om voldoening dan om talent."

naar wat hen écht voldoening geeft. Wat prikkelt je, wat maakt je blij, wat is jouw persoonlijke 'vonk'? Dat doen we door samen te bouwen aan informele en laagdrempelige nieuwe leervormen. Coaches en begeleiders ondersteunen de deelnemers bij het maken van bewuste keuzes en het zelf in handen nemen van hun groeitraject. Die groei blijven we daarna ondersteunen door hen te matchen met de juiste organisaties."

Voldoening en verrassing

Broos en Lode: "Bij FLOW draait het meer om voldoening dan om talent. Je ergens goed over voelen is de motor om zaken te leren en om in een flow te geraken. Zo laten we je als deelnemer bijvoorbeeld experimenteren met een camera. Maar het maakt niet uit of je dat daarna liefst op je eentje wil verdiepen, of in een filmschool waarmee wij je in contact brengen. Wat telt, is je intrinsieke motivatie. Misschien kom je hier om te knutselen, maar ontdek je dan pas dat de perfecte koffie zetten meer jouw ding is. Iedereen geeft zijn eigen betekenis aan voldoening, en die ligt soms verrassend binnen bereik."

> Lees het volledige artikel op www.kortrijk.be/tajo-flow

> tajo.be

> www.leerecosysteemflow.be

“Je leert je dorp echt kennen”

Wil jij de culturele agenda van het ontmoetingscentrum in jouw buurt mee vorm geven? Heb je een hart voor lokale verenigingen? Doe dan zoals Wannnes Gykiere (38) en Bram Corne (34) en word lid van de OC-raad.

Lokaal verankerd

Bram en Wannnes kwamen in de OC-raad van Aalbeke terecht via hun activiteiten in het lokale verenigingsleven. Bram: “Ik maakte 12 jaar geleden de overstap vanuit de jeugdraad, waarin ik zetelde voor de jeugdbeweging.” Wannnes zat dan weer in de jeugdharmonie: “Mijn motivatie om mij kandidaat te stellen, is mijn interesse in cultuur en het verbinden van mensen en verenigingen. Het is bovendien fijn als je kan bijdragen aan de levensvreugde van mensen uit je dorp.”

Creativiteit

Bram: “De OC-raad in Aalbeke bestaat uit een 15-tal leden. Onze hoofdtak is een cultureel programma uitwerken. Ikzelf ben verantwoordelijk voor de programmatie van de artiesten. Wannnes neemt de communicatie voor zijn rekening. Het leuke is dat je als raadslid vooral met het creatieve bezig bent. Logistieke en administratieve zaken zoals contracten tekenen, reservatie van zalen, drank ... gebeuren door de medewerkers van het OC en andere stadsdiensten.”

Cultuur in de Kerk

Wannnes: “Uit ons creatieve brein is ‘Cultuur in de Kerk’ ontsproten. Dat is een reeks van drie optredens die we al drie jaar telkens in het voorjaar en in het najaar organiseren. We boeken dan een comedian en twee muzikale acts. Eentje daarvan moet van de streek zijn. Stonden al op het podium in de foyer van de kerk: Bas Birker, Het Onderspit, Kimberly Penez, Griet Samain ...” Bram: “Naast dit kleinschalige concept zijn er ook grotere shows in het OC. William Bouva en Sven Deleijer trokken al volle zalen en binnenkort komt Stan Van Samang. Niet slecht hé voor Aalbeke!”

Verbinding

Wannnes: “Als OC-raadslid heb je ook een sociale rol. Je verbindt verenigingen met elkaar. Je staat open voor hun vragen: hulp bij de communicatie van een evenement bijvoorbeeld.” Bram vult aan: “Cultuur is dan wel de kerntaak, tegelijk zijn we lokale voelsprietten voor andere zaken. We proberen die in overleg met de stad aan te pakken.”

Zelf OC-raadslid worden? Dien je kandidatuur in voor 15 juni via de secretariaten van de OC's of op www.kortrijk.be/kandidaatocraad.

Wannnes en Bram in de kerk van Aalbeke

Uit in Kortrijk

De Etalage

Maison Poulet

Elke maand zetten we een nieuwe handelszaak in Kortrijk in de kijker. Deze maand is dat Maison Poulet in de Bruggesteenweg 141.

“Gevleugelde kwaliteit”, zo omschrijven uitbaters Jasmine Bostyn (36) en Mathias Nowé (36) hun gevogeltespecialzaak. “Je vindt bij ons niet alleen kip aan 't spit, maar echt alles: van vers gevogelte en huisgemaakte charcuterie zoals filets en kippenwit tot panklare gerechten en bereide maaltijden zoals kippenworsten en vol-au-vent. We zijn een van de weinige zaken in Vlaanderen die zo'n uitgebreid huisbereid assortiment aanbieden puur op basis van gevogelte. Misschien zelfs de enige?”

Jasmine: “Mathias heeft een achtergrond in de boekhouding, maar heeft als hobbykok

altijd een passie gehad voor lekker eten. Een passie die we trouwens delen. Dat mijn papa vroeger slager was, heeft daar zeker iets mee te maken. Hij helpt hier nu vaak mee naast onze vijf vaste werknemers en is een grote meerwaarde met al zijn expertise.”

“We kozen voor Kortrijk voor onze onderneming, omdat we weten dat de Kortrijkzanen kwaliteit appreciëren. Die kwaliteit vind je bijvoorbeeld in onze keuze voor de Gallux-kip. Die wordt traditioneel gekweekt, met veel respect voor het dier. Verder werken we zoveel mogelijk lokaal: patatjes, sausjes, videotjes en zelfs wijn, ze komen allemaal van producenten uit de streek.”

Meer weten? Geen zin om in de rij te staan? Bestel vooraf op www.maisonpoulet.be.

Toerist in eigen stad

Olivier Marescaux

Olivier Marescaux is coördinator van Stadsboerderij Kortrijk. Geen verrassing dus dat hij voor zijn tips in eigen stad vooral kiest voor ambachtelijke adresjes met een eigen twist.

Stadsboerderij Kortrijk

Olivier: "Stadsboerderij Kortrijk is een coöperatie met zo'n 140 coöperanten, waaronder ook telers uit eigen streek. Wat we lokaal niet vinden, kopen we biologisch aan van elders. Op dit moment hebben we geen eigen winkel voor particulieren. We focussen enerzijds op leveringen van fruitpakketten aan een 250-tal bedrijven en scholen, en anderzijds op onze cateringzaak Lunchlocal."

Zomerbar

"Vanaf midden juni tot het tweede weekend van september organiseren we voor het eerst een zomerbar op de LandMarck-site. We mikken op bourgondiërs die hun eigen streek willen proeven. Daarom werken we vooral met Kortrijkse en West-Vlaamse ambachtelijke producten. Voor de dranken zijn dat bijvoorbeeld de bieren van de Kortrijkse brouwerij Ruimtegest en wijnen van Wijndomein Beerbosch, net over de grens met Zwevegem. Voor de hongerige magen: charcuterie van Atelier Dierendonck, kazen van Kaasboerderij 't Groendal, tapas met onze eigen producten, ijsjes ... Leuk meegenomen is ook dat onze zomerbar langs de nieuwe zomerfietsroute van Visit Kortrijk ligt!"

Lokaal en kleinschalig

"Het leuke aan Kortrijk? Je loopt altijd wel iemand tegen het lijf op een van de vele festiviteiten zoals Sinksen of de Tinekesfeesten. Lokale, kleinschalige zaken hebben mijn voorkeur. Enkele van mijn vaste adresjes zijn Bar Amorse op Buda Beach, Pizzeria Sofia, ViEr, Café Dudu en confiserie Temmerman, waar je zelf lokale manden kan samenstellen. Kortrijk combineert daarnaast moeiteloos nieuwe plekken met historische pareltjes, zoals museum Abby op de site van de voormalige Groeningeabdij in het Begijnhofpark. Ook de Verlaagde Leieboorden aan de Broeltorens zijn absoluut een vermelding waard."

> Lees het volledige interview op www.visitkortrijk.be/olivier-marescaux. Je vindt er ook de nieuwe zomerfietsroute van Visit Kortrijk.

> www.stadsboerderijkortrijk.be

ALMOST SUMMER

ZA 7 JUN > ZA 21 JUN
IN EN ROND BUDASCOOP

Dit performancefestival presenteert de nieuwe generatie jonge (inter)nationale theatermakers en performers. Dit is de allereerste editie met uitsluitend vrouwelijke deelnemers. Alle performances draaien om verwantschap: van family en alternatieven voor het kerngezin tot zorg, relaties en de waarde van ouderschap in onze samenleving. Het programma bestaat uit een makersmarkt voor creatieve Kortrijkzanen, premières van opkomend talent en een Feminist School waarbij kunstenaars en publiek in gesprek gaan en ervaringen delen.

> www.buda.be

DASPARADE SINKSEN ZA 7 JUN > ZO 8 JUN WIT.H GROENINGESTRAAT 25

De laatstejaars van Design en Art School Kortrijk DAS presenteren hun afstudeerprojecten. Er zal werk van maar liefst 35 jonge kunstenaars/ontwerpers/architecten in spe te zien zijn.

> www.daskortrijk.be

ONUMENTSESSIE DO 12 JUN ONUMENT BEGRAAFPLAATS HOOG KORTRIJK

De Onumentsessie is een bijzondere concertavond die verdieping, troost en betekenis biedt. Monnik, het soloproject van Thibaud Meiresone, brengt meeslepemde soundscapes vol sfeer en minimalisme.

> www.kortrijk.be/onument

© Vicky Van Muyllder

BLENDER

WO 18 JUN > ZA 5 JUL
BOLWERK-SITE

Schouwburg Kortrijk en Wilde Westen bouwen de Bolwerk-site om tot de perfecte outdoor locatie voor een eclectisch zomers programma. Verwacht een concert in een groene omgeving met goedgevulde bar en een reeks artiesten die je doen watertanden. De line-up is een muzikale blend van pop, klassiek, hiphop, punk en elektronische muziek. Een greep uit het programma: Trixie Whitley, Portland, Nouvelle Vague, Mooneye en BLINDMAN met Philip Glass: Music with Changing Parts.

> www.blenderconcerts.be

JUNIBRADERIE VR 27 JUN > ZO 29 JUN CENTRUM

De junibraderie is hét moment om koopjes te scoren. Traditioneel is er opnieuw heel wat animatie zoals een kinderkermis, workshops en leuke straatartiesten.

> www.visitkortrijk.be

ROZENFEEST ZO 22 JUN ROZENTUIN

Beleef een dag vol bloemenpracht en leuke activiteiten in de Rozentuin Kortrijk! Van bloemschikdemonstraties, expo's tot rondleidingen en een heerlijke afternoon tea.

> www.rozentuinkortrijk.be

FOTOTENTOONSTELLING STUDIO SCALA

ZA 21 JUN > ZO 22 JUN
BK6 EN PAARDENSTALLEN

15 studenten van het CVO Scala presenteren hun eindwerk op een groepstentoonstelling. Ontdek hun creativiteit en hun beelden.

> www.studio-scala.be

SOIREE PERPLX ZA 28 JUN OC MARKE

Beleef de avant-première van Piedestal, een participatieve, inclusieve en intieme voorstelling van het Schelde-offensief. Of kijk in de tent naar de première van Tout Va Hyper Bien van het bekroonde Collectifs Malunés.

> www.perplx.be

MEER UIT?

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

Vincent aan Kortrijk Weide, waar de zwemmers het water in gaan

Schrik niet als je op zondag 15 juni plots een peloton zwemmers langs de verlaagde Leieboorden voorbij ziet komen. Op die dag vindt de 20e editie van de CAAAP Triatlon Duatlon Kortrijk plaats. Voorzitter Vincent Servaeghe (50) geeft tekst en uitleg.

Triatlon is in

De Kortrijkse Triatlon en Duatlon Club (KTDC), ook bekend als het Aqua Protect 3 Team, bestaat dit jaar 25 jaar en barst uit zijn voegen. Vincent: "Onze club telt momenteel 140 leden. Het afgelopen jaar kwamen er 30 leden bij. We hebben daarmee stilaan ons plafond bereikt. Vooral voor de

zwemtrainingen in LAGO Kortrijk Weide is er weinig extra ruimte. De looptrainingen vinden plaats op woensdagavond op de atletiekpiste van SC Wembley in Heule. Fiets-trainingen organiseren we telkens in het weekend. Van beginners tot getrainde atleten: iedereen die als doel heeft om aan een wedstrijd mee te doen, is welkom."

Grootste wedstrijd van België

"Voor de 20e keer organiseert onze club een triatlon- en duatlonwedstrijd in Kortrijk. Wij kiezen voor de kwarttriatlon. Die bestaat bij ons uit 1.000 m zwemmen, 44 km fietsen en 10 km lopen. Voor niet-zwemmers is er de duatlon met 6 km lopen, 44 km fietsen en nog eens 3 km lopen. Dat triatlon populair is, zagen we aan de inschrijvingen: uitverkocht in 36 uur. Met 1.500 deelnemers hebben we de grootste wedstrijd van ons land."

Perfecte locatie

"In de beginjaren was SC Lange

Munte de uitvalsbasis, maar nu zitten we al een aantal jaar in het stadscentrum. Het zwemgedeelte start aan Kortrijk Weide. Aan de Broelkaai komen de atleten uit het water en vertrekken ze op de fiets richting Bellegem en terug. Lopen doen ze door het stadscentrum, waar ze luid aangemoedigd worden door de vele supporters."

Kanaalzwemmen

"In samenwerking met Stad Kortrijk, Kayak Club Kortrijk en Tri Fit Team, organiseren wij elke zomer het openluchtzwemmen in het Kanaal Bossuit-Kortrijk. Veel van onze leden kunnen zo optimaal trainen, maar ook gewone baantjeszwemmers zijn welkom. Wij zorgen voor de administratie en het toezicht. Ook hier stijgt het succes. Vorig jaar hadden we op een bepaalde avond 160 zwemmers!"

> www.triatlonduatlonkortrijk.be
> www.kortrijk.be/kanaalzwemmen

Wonen in een erfgoedpand

Vaartstraat 32 Stadswoning met art-decogevel van 1932

"We dachten hier een jaar of vijf te wonen. Inmiddels noemen wij dit historisch pand al 25 jaar onze thuis. De gevel charmeerde ons meteen. We hebben er in al die jaren niets aan veranderd. Hem alleen met veel zorg, waar nodig, hersteld en gereinigd." Aan het woord zijn Jean-Marc en Marie. Vanaf de straat gezien heb je als voorbijganger geen idee van al wat de woning binnen te bieden heeft: mooie parketvloeren, binnendeuren met glas in lood, een hal bekleed met marmer, een historische houten schouw. Zonder moeite gaan die samen met een moderne keuken, vernieuwd sanitair, een heraangelegde tuin met terras ... "We zijn echt van dit huis gaan houden. Het straalt charme, authenticiteit en warmte uit. We hopen hier nog lang te kunnen blijven wonen!"

Uit de oude doos

Foulons Kapelle

Zoals vele dorpen in Vlaanderen bezit ook Belle-gem heel wat buurt- en veldkapellen. De meeste zijn best oud en staan er soms verkommerd bij. Zij zijn nochtans de stille getuigen van een vergane volksdevotie. Net daarom verdienen ze onze aandacht. Zo moet ook de familie Despiegelaere gedacht hebben toen ze eigenaar werd van Foulons Kapelle in de Manpadstraat. Met veel passie voor landelijk religieus erfgoed zorgden zij voor een grondige heropfrissing van deze 19e-eeuwse kapel.

Het was Amelia Detremmerie, weduwe van Joannes Baptiste Foulon die in 1884 de kapel liet bouwen, een jaar na het overlijden van haar echtgenoot. Het gezin Foulon-Detremmerie met zes kinderen bewoonde toen de hoeve De Kleine Eik. Foulons Kapelle is toegewijd aan Onze-Lieve-Vrouw van Lourdes. De familie Despiegelaere wijdt zich na de restauratie nu ook toe aan het onderhoud van de kapel. In het weekend voorzien ze van 12 tot 17 uur klassieke muziek voor de vele wandelaars en fietsers die er even halthouden.

narboster
#bridge #cycling

christdevos
#bridge #cycling

shotbymax4
#olvkerkerlicht

wervelkind
#sobelgium #mariedoetmee

buskevanvijf
#abbykortrijk

marc.clarysse
#babyboom #ooievaar

writewithlight.be
#aalbekefeest

bart.deman
#marcelkint

walfang.be
#hofkortrijk

remmeriephotography
#paasfoor #cvoscale

lzbzlsb
#volxkeuken #burgerbudget

the.cactuslounge
#blauwepoort #grinta

#iškortrijk

ingekaderd

De avond valt over de Paasfoor.