

KORTRIJK

Stadsmagazine september 2025

Samen maken we de stad kraaknet

KORTRIJK KRAAKNET

Natacha toont hoe het moet

ECOLOGISCH MAAIEN

Met pionier Arne

HET STRAATJE

Is voor iedereen

KORTRIJK

6-8 Kortrijk Kraaknet

Burgerinitiatief van Natacha bestaat 8 jaar

10-11 Ecologisch maaien

Expert Arne vertelt waarom en hoe

En verder ook nog ...

9 > Digitalisering burgerzaken

Online aangifte huwelijk en geboorte

16 > Fonds Lisa

Financiële en praktische steun voor studenten

18-19 > 25 jaar Mentor

Duurzame tewerkstelling als doel

20 > Leesjury

Leesclub voor kinderen en jongeren

21-26 > UIT in Kortrijk

Autovrije Zondag, wandelen, fietsen en feesten

14-15 Het Straatje

Werk maken van veilig uitgaan

Verantwoordelijke uitgever

Ruth Vandenbergh, Grote Markt 54, 8500 Kortrijk

Redactie en vormgeving

Team Communicatie

Fotografie

Team Communicatie, Beeldbank Kortrijk, David Barbe, Bas Bogaerts en Jonas Verbeke

Bedeling

Pro-Mailing en Groep INTRO

Druk

Drukkerij Delabie

Waarom ontvang ik dit?

Het stadsmagazine is een gratis informatieblad dat 11 keer per jaar verschijnt. Het wordt bij elke Kortrijkzaan huis-aan-huis bedeed

en is een initiatief van Stad Kortrijk.

Beluister het stadsmagazine

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

Meer info

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

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

Nieuwe Kortrijkzaan

Onze stad telt ruim 81.000 inwoners. Sinds kort is ook de Britse Sophia Turner (59) Kortrijkzaan.

"35 jaar geleden verhuisden mijn ouders van Engeland naar Brussel voor hun werk. Ik kwam mee en leerde er een West-Vlaming kennen. De relatie bleef niet duren, maar onze zoon woont wel nog bij mij in. Later kreeg ik nog een dochter, die intussen haar eigen gezinnetje heeft."

"Ik heb al op veel verschillende plekken gewoond. Antwerpen bijvoorbeeld was te druk en met Waregem voelde ik dan weer geen klik. Zes jaar geleden woonde ik al eventjes in Kortrijk en sinds een jaartje ben ik terug. Ik voel me hier echt thuis. Kortrijk heeft de vibe van een grote stad. Er is altijd iets te beleven. En toch blijft het ook klein: alles is op wandel- of fietsafstand."

"Bij zes jaar geleden is Kortrijk veel veranderd. De stad is veel properder en levendiger geworden. Vooral de opfrissing van de vele pleintjes vind ik geweldig. Je kan overal gezellig terrasjes doen. Mijn favoriete adresje is Mary's Irish Pub. Typisch Brits zeker? Lekker eten deed ik laatst bij Spicy Lemon. En mijn eerstvolgende activiteit? Een straatfeest met de burens van de leperstroate."

Koop azalea tegen kanker

Vrijwilligers verkopen op 19, 20 en 21 september azalea's voor Kom op tegen Kanker. Je vindt hen aan winkels, op markten en ze komen ook aan huis. De kleurrijke plantjes worden lokaal en milieuvriendelijk geteeld. Met je aankoop draag je bij aan een betere zorg voor mensen met kanker en hun naasten, onderzoek naar doeltreffendere behandelingen en kankerpreventie. Bovendien bevat elk plantje een unieke wedstrijdcode waarmee je kans maakt op een mooie prijs.

> www.plantjesweekend.be

Leer Wijkcentrum De Condé kennen

Wil jij als buurtbewoner Wijkcentrum De Condé (beter) leren kennen? Dat kan tijdens een ontmoetingsmoment op woensdag 1 oktober, tussen 16 en 19 uur. Bij een hapje en een drankje ontdek je waarvoor je in het centrum terecht kan. Maak kennis met het (activiteiten)aanbod en leer de vrijwilligerswerking kennen. Benieuwd of heb jij een leuk idee? Ga langs en laat het weten! Oh ja, je leert er ook meer over het kunstwerk dat in het park Condédreef komt.

> [Inschrijven via wijkteam.zuid@kortrijk.be](mailto:wijkteam.zuid@kortrijk.be)

Digitale vragen? Digi-Wadde helpt je verder

Soms loopt het even vast: je laptop wil niet updaten naar Windows 11, je smartphone wordt trager of je wil online bankieren maar weet niet goed hoe eraan te beginnen. Digi-Wadde snelt te hulp. Tijdens een nieuwe reeks gratis workshops krijg je heldere uitleg en praktische hulp. Ook als je nieuwsgierig bent naar technologie, kan je bij Digi-Wadde terecht. Je ontdekt wat AI doet, leert hoe je ChatGPT inzet en gaat aan de slag met een 3D-printer.

> www.kortrijk.be/digiwadde

Nomineer jouw duurzame helden

Voor de Week van de Duurzame Gemeente van 18 tot 25 september gaat Kortrijk op zoek naar duurzame helden. De focus ligt op duurzame steden en gemeenschappen. Er zijn drie categorieën: wonen, mobiliteit en openbare ruimte. Ken of ben jij iemand die zich inzet om van onze stad een betere plaats te maken? Heb je meegewerkt aan projecten rond wonen, mobiliteit of openbare ruimte? Dan ben jij de duurzame held die we zoeken! Nomineer vóór 8 september mensen, bedrijven, organisaties of diensten via het onlineformulier.

> www.kortrijk.be/nomineer-jouw-duurzame-helden

11 DUURZAME
STEDEN EN
GEMEENSCHAPPEN

Open call Draad

In deze bizarre tijden leren we leven met tegenstellingen: orde én rommel, technologie én vakmanschap. In de nieuwe editie van Draad zoeken Kunstwerkt en Texture beeldend werk dat speelt met textiel en buiten de lijntjes kleurt. Van pixel tapijten, over een geborduurde zinsnede tot een sculptuur van afgedankt textiel: alles kan. Neem deel tot en met 14 oktober. De expo van de geselecteerde werken volgt in Texture van 24 januari tot en met 29 maart 2026.

> www.texturekortrijk.be

Fairtrade ontbijt

Oxfam Wereldwinkel Kortrijk organiseert op zondag 5 oktober van 8.30 tot 11 uur een (h)eerlijk en overvloedig ontbijt in O.L.V. van Vlaanderen aan de Beverlaai 75. Op het menu staan uitsluitend fairtrade producten: koffie uit Afrika en Zuid-Amerika, chocopasta uit Ghana, bioconfituur, Braziliaans fruitsap ... Het is de ideale gelegenheid om je zondag te beginnen en op een ontspannen manier kennis te maken met het rijke en lekkere gamma van wereldwinkelproducten.

> [Inschrijven voor 24 september via kortrijk@oww.be](mailto:inschrijven@kortrijk@oww.be)

Kortrijk Kraaknet

Niets zo ergerlijk als rondzwerfend vuil in het straatbeeld.

Dat vindt ook Natacha Jaumin (45). Zij startte in 2017 het burgerinitiatief Kortrijk Kraaknet op. Sindsdien ruimde ze al tientallen buurten op met de hulp van buurtbewoners. Op zondag 21 september is het de beurt aan Sint-Rochus.

Groen hart

Natacha komt oorspronkelijk uit Stasegem, maar liep school in Kortrijk en ook haar drie kinderen groeiden op in Kortrijk. "Ik draag Kortrijk in mijn hart. Jarenlang woonden we in de Jakob van Arteveldelaan, dicht bij de V-TEX site. Binnenkort verhuizen we naar Marke. We ruilen een herenhuis in voor een kleinere woning. Dat is een bewuste keuze, omdat ik moeite heb met de ecologische voetafdruk van een groot huis. Alles wat een impact heeft op de natuur en het milieu, houdt mij bezig. Ook de nakende wooncrisis. We moeten met z'n allen beter zorg dragen voor onze planeet."

Kortrijk Kraaknet

Aan de woonsituatie van de Kortrijkzaan kan Natacha niet veel veranderen, maar ze heeft wel een impact met haar opruimacties. "Ik hou ervan om buiten te zijn. Ik wandel graag rond in de stad en in de natuur met mijn honden. Tijdens die wandelingen ergerde ik me altijd mateloos aan het rondslingerende afval. Op een bepaald moment kon ik de drang om dat afval op te ruimen niet meer

weerstaan en organiseerde ik mijn eerste schoonmaakactie."

"Ik werkte toen als freelancer voor de stad en via de gebiedswerkers vroeg ik om logistieke hulp. Zij zorgden voor wat materiaal en hielpen ook om de buurt op de hoogte te brengen van de actie. Via Facebook en WhatsApp slaagden we erin om heel wat vrijwilligers op de been te krijgen. Zo werd de V-TEX in 2017 voor het eerst grondig aangepakt. Daar is Kortrijk Kraaknet geboren."

Buurt na buurt

Het succes van die eerste actie smaakte naar meer. Natacha pakte het vanaf dan structureler aan. "Elk jaar organiseer ik nu zeven vaste Kraaknetacties. In februari, maart, april, mei, september, oktober en november trek ik telkens naar een andere deelgemeente of wijk. In de andere maanden is het moeilijker om vrijwilligers warm te maken. Dit jaar zijn er nog drie momenten gepland: op 21 september in de Kortrijkse wijk Sint-Rochus, op 19 oktober in Aalbeke en op 23 november in Heule."

"De werkwijze is telkens dezelfde. We verzamelen om 10 uur op een dorps- of kerkplein. Iedereen krijgt een grijper en vuilniszakken en dan trekken we de buurt in. Je kan niet geloven wat we allemaal tegenkomen. PMD staat bovenaan het lijstje: blikjes, flesjes en allerlei andere plastic verpakkingen. Ook pastabakjes en andere fastfood-verpakkingen worden gretig achtergelaten in onze mooie parken. Soms treffen we ook volle vuilniszakken

"We moeten met z'n allen beter zorg dragen voor onze planeet."

"Bij elke actie ruimen we tientallen zakken zwerfvuil op."

aan. Dat is dan eigenlijk geen zwerfvuil meer maar sluikstort. Nog een klassieker de laatste jaren: lachgasflesjes. Te veel om op te noemen!"

Samenwerking

Natacha organiseert Kortrijk Kraaknet volledig op vrijwillige basis. Gelukkig kan ze rekenen op hulp van IMOG en Stad Kortrijk. "Elke opruimactie wordt afgesloten in een café in de buurt. Daar trakteert Stad Kortrijk de vrijwilligers op een drankje. Naast die traktatie zorgt de stad ook voor alle communicatie rond Kortrijk Kraaknet. De gebiedswerking plaatst onder andere advertenties op sociale media. En medewerkers van de stad zetten een week voordien telkens een nadar met een aankondiging op de plaats waar de actie van start zal gaan. Gemiddeld komen er zowat 25 deelnemers opdagen."

"De hoeveelheid afval die per actie wordt verzameld, is sterk afhankelijk van het aantal opgedaagde vrijwilligers, maar het gaat telkens over tientallen zakken. Na afloop van de opruiming neem ik een foto van de afvalzakken en de locatie waar we ze achterlaten. Die stuur ik door naar IMOG en binnen de 24 uur komen zij die zakken ophalen.

IMOG is een belangrijke partner voor Kraaknet, want zij voorzien ook het materiaal waarmee de vrijwilligers aan de slag kunnen. Dat zijn een grieper en een speciale houder waaraan je een afvalzak kan bevestigen om die mooi open te houden."

Kwetsbare locaties

De ervaring heeft Natacha intussen geleerd dat er plekken zijn in Kortrijk waar Kraaknet niet meer echt een verschil kan maken. "In Bellegem

bijvoorbeeld zijn veel alleenstaande huizen. De bewoners zorgen er zelf voor dat het proper blijft voor hun deur. Ook de wandelpaden op het Kortrijkse platteland blijven meestal netjes. Wandelaars zijn doorgaans natuurliefhebbers en nemen hun afval mee."

"Een ander verhaal krijg je langs drukke wegen. Mensen kieperen nog te vaak lege drank- en voedselverpakkingen uit hun autoraam als ze ergens staan te wachten.

"Bermen, speelpleintjes en parken zijn de meest kwetsbare plekken."

Ook speelpleintjes en parken zijn voortdurend het slachtoffer van zwerfvuil. Stad Kortrijk voorziet nochtans overal vuilbakken op deze openbare plekken. Ik zie het ook op de V-TEX gebeuren. Het is fijn dat jongeren gebruik maken van dit zalige ontmoetingsplekje, maar laat het alsjeblief achter op dezelfde manier waarop je het zelf graag wil aantreffen."

Zaadje planten

Met Kortrijk Kraaknet wil Natacha een zaadje planten bij jong en oud. "Ik werk in het onderwijs en heb zelf ook drie kinderen. Ik vind het belangrijk om hen de boodschap mee te geven dat we maar één planeet hebben en dat we er goed moeten voor zorgen. We moeten onze kinderen het goede voorbeeld geven. Om die reden staat Kortrijk Kraaknet open voor vragen van scholen. Willen die een namiddag zwerfvuil opruimen, dan ga ik met plezier langs voor een woordje uitleg. Hetzelfde geldt voor bedrijven of voor buurtcomités die eens de handen uit de mouwen willen steken."

"Sommige mensen komen bijna bij elke actie helpen, of het nu in hun eigen buurt is of niet. Anderen onderhouden sinds de passage van Kraaknet zelf hun straat of buurt. Het is een kleine moeite, maar die maakt een groot verschil. Mijn droom is eigenlijk om in elke deelgemeente of wijk een vertegenwoordiger te hebben. En dan leggen we drie of vier keer per jaar een dag vast, waarop de hele stad wordt opgeruimd. Een proper Kortrijk is wat we allemaal wensen, toch?"

> www.kortrijk.be/kraaknet

> Facebook: zoek 'Kortrijk Kraaknet'

Stadhuis digitaliseert diensten

Wist je dat je voor de aangifte van een geboorte, een huwelijk of een wettelijke samenwoning niet langer naar het stadhuis moet? Hetzelfde geldt voor de aanvraag van de meeste rijbewijzen.

HUWELIJKSAANGIFTE

Naast het vastleggen van de datum voor je wettelijk huwelijk, kan je sinds kort ook de aangifte van je huwelijk online doen. Via Mijn Burgerprofiel of de Kortrijk-app of de website van Stad Kortrijk kunnen inwoners hun voornemen om te trouwen zelf officieel registreren. Voor het eigenlijke ja-woord moet het koppel natuurlijk wel nog langs bij de ambtenaar van de burgerlijke stand. Een verklaring van wettelijk samenwonen afleggen? Ook dat kan online.

GEBORTEAANGIFTE

Na de bevalling heb je als ouder vijftien kalenderdagen om de geboorte aan te geven. Die aangifte gebeurde tot voor kort fysiek in het stadhuis of het geboorteloket in az groeninge. Die administratieve stap kan nu digitaal via Mijn Burgerprofiel of met de Kortrijk-app. Na de verwerking van de digitale aangifte krijg je de nodige docu-

menten toegestuurd. Met de invoering van de digitale geboorteaangifte verdwijnt het fysieke loket van burgerzaken in az groeninge. Ook de prenatale erkenning van een kind kan sinds kort online.

AANVRAAG RIJBEWIJS

Tot slot kan je ook een voorlopig of een eerste definitief rijbewijs aanvragen via de digitale weg. Hetzelfde geldt voor de vernieuwing van je rijbewijs. Voor het afhalen van het rijbewijs heb je wel nog een afspraak nodig in het stadhuis.

UITZONDERINGEN

Voor complexere huwelijks- of geboortedossiers, bijvoorbeeld met buitenlandse documenten, of voor wie digitaal minder vaardig is, blijft het mogelijk om een afspraak te maken aan het loket. Een internationaal rijbewijs aanvragen of een buitenlands rijbewijs omwisselen? Ook voor deze vragen maak je een afspraak in het stadhuis.

Deze vernieuwingen worden mogelijk gemaakt dankzij Gemeente zonder Gemeentehuis, een initiatief van Vlaamse Veerkracht en de Europese Unie via NextGenerationEU. In 2026 wordt ook de digitale overlijdensaangifte mogelijk in Kortrijk.

> www.kortrijk.be/op-afpraak

10 minuten rondlopen op de site V-TEX levert meteen een volle vuilniszak op.

“Laat eens een paardenbloem of wat klaver staan”

Waarom maait de stad de bermen niet? En waarom worden bloeiende veldjes en parkjes plots wel gedeeltelijk gemaaid? Het zijn vragen die we voorschotelen aan Arne Deschepper (48), de pionier van het ecologisch maaibeheer in Kortrijk.

Groene vingers

Rollegemnaar Arne Deschepper heeft altijd al groene vingers gehad. “Toen ik een ‘klein manneke’ was, maakte ik zelf boekjes waarin ik alle beestjes noteerde die ik buiten vond. In het middelbaar ging ik naar de stedelijke tuinbouwschool, nu het PTI. Ook daarna bleef ik me altijd verdiepen met extra cursussen en opleidingen, van natuurmanagement tot boswachter. Mijn stokpaardje is evenwel maaibeheer. Ik begon hiermee toen ik nog voor de stad werkte en er van dat beheer nog weinig sprake was. Laat ons zeggen dat ik er een zaadje heb geplant. Intussen werk ik al 8 jaar als maaibeheerder in de Gavers.”

Bloeien én maaien

Arne legt uit waarom het belangrijk is om soms niet te maaien en soms net wel. “In de Gavers onderhoud ik de gras- of hooilanden. Die bestaan in eerste instantie uit gras, maar bevatten ook veel kruiden en bloemen. In Kortrijk vind je hooilanden in natuurgebieden, bij privé-eigenaars en bij landbouwers. Hooilanden zijn essentieel voor bestuivende insecten en geven beschutting aan vogels en kleine zoogdieren zoals spitsmuizen en hazen. Als je ze voortdurend maait, maken die beestjes geen kans. Bovendien wordt de bodem dan kwetsbaarder, omdat de wortels minder diep groeien.”

“Als je een grasland niet maait, wordt het uiteindelijk een bos.”

“Het is dus belangrijk om graslanden te laten groeien en vooral bloeien. Maar het is even belangrijk om ze tijdig te maaien, want zonder beheer worden hooilanden ondoordringbaar en veranderen ze uiteindelijk in bossen. We maaien dus eigenlijk om ze te beschermen tegen zichzelf.”

Sinusmaaien

“De sleutel tot succesvol maaien, is selectief te werk gaan. Wij maaien een hooiland nooit in één keer volledig af. Soms laten we stroken of eilandjes staan, vooral als die nog mooi bloeien. Tijdens de volgende maaibeurt pakken we die dan wel mee, maar laten we weer andere bloeiende stukken onaangeroerd. Dat proces heet sinusmaaien. Tussen mei en september wordt zo twee à drie keer selectief gemaaid. Ook daarna is er nog bloei mogelijk, zeker met die nazomertjes die we steeds vaker krijgen. Maar van zodra het te nat wordt, kunnen we niet meer maaien.”

Maaisel afvoeren

Minstens even belangrijk voor een succesvol maaibeheer is het afvoeren van alle maaisel. “Als je dat niet doet, verstikt de bodem en krijgen kiemende plantjes geen kans om door te groeien. De beste manier om te maaien is met een cirkelmaaier. Die snijdt de planten af, maar verpulvert ze niet. Zo kan je nadien alles bijeenharken. Stad Kortrijk gebruikt de verwante schotel- of schijvenmaaier en een grote grasmaaier met opzuigsysteem. Op sommige plekken zijn die helaas niet inzetbaar. In bermen bijvoorbeeld ligt soms zwerfvuil dat de messen kan beschadigen. Daar zet een aannemer klepelmaaiers in.”

“Het is belangrijk om maaisel weg te halen, zodat nieuwe plantjes zuurstof krijgen.”

Meer bloemen

Naast hooilanden en bermen beheert de stad ook kleinere grasperken in wijken of parken. “Steeds vaker maakt gras in de stad plaats voor bloemenweides, zoals recent in het park Blauwe Poort of op rotondes. Ik zie nog veel potentieel als ik in Kortrijk rondrijd, maar we zijn op de goeie weg. En ook Kortrijkzanen kunnen een verschil maken door hun tuin ecologisch te maaien. Maai Mei Niet is een goedbedoeld initiatief, maar veel mensen haken af omdat ze aan het einde van mei niet meer door hun gazon geraken met hun elektrische maaiertjes. Klein beginnen is daarom de boodschap.”

“Ik maai mijn tuin wél al in mei, maar net zoals bij hooilanden maai ik niet alles in één keer. De volgende keer dat je je gras afrijdt en een paar vierkante meter bloeiende klaver ziet, laat die dan eens gewoon staan voor de bijtjes. Hetzelfde geldt bijvoorbeeld voor paardenbloemen in het voorjaar. Ze zijn de voornaamste bron van nectar voor tientallen soorten wilde bijen. En nog een laatste tip: gebruik geen mulchers, maar vang je maaisel op en voer het af. Geef je bodem adem. De bloemetjes en de bijtjes zullen snel volgen!”

› www.kortrijk.be/maai-beheer

Az Groeninge neemt nieuwe vleugel in gebruik

Vanaf september centraliseert az groeninge al zijn diensten onder één dak op campus Kennedylaan. De afdelingen fysieke geneeskunde, revalidatie en de palliatieve eenheid Ten Oever verhuizen van campus Reepkaai naar deze locatie.

Alle raadplegingen starten er op maandag 15 september. De verpleegeenheden en de palliatieve eenheid volgen kort daarna. Op 19 september neemt het ziekenhuis definitief afscheid van campus Reepkaai.

Duurzaam

Az groeninge trekt de kaart van milieubewuste zorginfrastructuur. De CO₂-neutrale nieuwbouw voldoet aan de strengste normen op het vlak van milieu en veiligheid. Het gebouw heeft een oppervlakte van ongeveer 10.000 m², telt drie warmtepompen, 350 kWp fotovoltaïsche panelen en 65 boringen voor boorgatenergieopslag. Er zijn 100 bedden waaronder 90 revalidatiebedden en 10 palliatieve.

Fysiotuin

De nieuwbouw combineert comfort, functionaliteit en duurzaamheid. De binnentuin is ingericht als fysiotuin. Patiënten kunnen er op diverse ondergronden zoals zand en kiezel hun oefeningen doen. De kamers op de verpleegeenheden zijn voorzien van alle moderne comfort. Het uitgekende kleur- en materiaalgebruik moet een aangenaam verblijf garanderen.

> www.azgroeninge.be

Masterplan Tip Buda

De afgelopen jaren heeft de tip van het Buda-eiland een metamorfose ondergaan met de komst van het nieuwe stadspark en de bouw van de fiets- en voetgangersbrug Reepbrug. Maar ook de komende maanden en jaren staan er nog veel veranderingen op stapel.

In september verhuist az groeninge van de site Reepkaai naar Hoog Kortrijk. Op 1 januari 2026 neemt de stad de gebouwen opnieuw in beheer. Een deel wordt onmiddellijk gesloopt om ruimte te maken voor de uitbreiding van het park, terwijl de resterende gebouwen een nieuwe bestemming krijgen.

> www.kortrijk.be/masterplantipbuda

Kerim en Dieter met hun gezinnen

Het landschapsplan van Goed Ter Tollenaers

Broers Dieter Buyse (40) en Kerim Kiran (30) kochten vier jaar geleden een oude boerderij met 1,8 hectare land. Om dat stukje natuur mooi én ecologisch in te richten, lieten ze een landschapsplan opmaken en uitvoeren door Regionaal Landschap Leie en Schelde (RLLS).

Woondroom

Interieurarchitect Dieter en elektricien Kerim komen eigenlijk uit de Westhoek. De liefde bracht Kerim naar Marke: "Een viertal jaar geleden maakte ik met mijn vriendin Lisa een wandeling in de buurt van het Preshoekbos. We zagen de boerderij te koop staan en waren op slag verliefd."

Dieter: "Kerim en ikzelf zijn ook zakenpartners. We renoveren samen oude huizen. Het was onze droom om met onze gezinnen dicht bij elkaar te wonen. Met plaats voor een loods, een podologiepraktijk voor Lisa en een zorgwoning voor onze moeder. Na een grondige renovatie van deze erfgoedparel zal dit hier allemaal mogelijk zijn."

Groene omgeving

Kerim: "Lisa en ik wonen hier momenteel in een

'tiny house' op het erf, zodat we de werken van dichtbij kunnen opvolgen. Omdat we hier over een aantal jaar meteen ook in een mooie, groene omgeving willen wonen, bekeken we de mogelijkheden voor de grond rondom onze gebouwen."

Dieter: "Een collega raadde ons aan om eens te luisteren bij Regionaal Landschap Leie en Schelde. Zij helpen overheden, scholen, landbouwers en ook particulieren in Zuid-West-Vlaanderen om ons typische landschap te behouden en versterken."

Landschapsplan

Dieter: "Een medewerker kwam langs, bracht onze eigenheid in kaart en maakte vervolgens gratis een plan op. Intussen werd al een deel van de landschapswerken uitgevoerd: het aanplanten van fruitbomen, zomereiken en een haag, het inzaaien van een gras- en bloemenweide ... Later volgt onder andere nog het uitgraven van de moot." Kerim: "In totaal gaat het al om meer dan 2.000 plantjes. Omdat RLLS die in grote aantallen kan aankopen, verzacht dat voor ons de prijs. Bovendien volgen ze de eerste twee jaar tegen een kleine vergoeding het plantgoed op. Ze bieden ook cursussen aan, zodat je later zelf weg kan. Zo leerde ik al alles over snoeien. De samenwerking is echt top!"

> www.rlleischelde.be

“Het Straatje is voor iedereen”

De Burgemeester Reynaertstraat is de plek waar veel Kortrijkse jongeren de voorbije decennia hun eerste stappen in het uitgaansleven zetten. Cafébazen Dieter, Mathieu en Peter beleefden er talloze hoogtepunten. Het afgelopen jaar kreeg het imago van hun Straatje een knauw, maar ze zijn vastberaden om er opnieuw een plezierige en vooral veilige plek van te maken.

Dieter

Mathieu

Peter

Passie voor horeca

Dieter De Clercq (38), de uitbater van Café 56, kent het Straatje al sinds zijn jeugd. "Zoals zoveel van mijn leeftijdsgenoten ging ik op vrijdag na school uit in het Straatje. Ik werkte als jobstudent al in Café 56, dat toen nog Bugatti's heette. Na mijn studies was de roep van de horeca nog altijd heel sterk. In 2012 werd ik gerant van Café 56 en vier jaar later nam ik de zaak over."

Ook Mathieu Vynckier (49) begon zijn carrière in de horeca als jobstudent. Na zes jaar als barman nam hij 23 jaar geleden de Stradivarius over. Op de hoek met het Stationsplein vinden we nog zo'n ancien: Peter Deurinck (60): "Mijn carrière in de horeca startte achter de toeg van De Geverfde Vogel in de jaren 80. In 1990 opende ik met Den Trap mijn eerste eigen zaak. In 1998 volgde Den Bras."

Hoogtepunten

Dieter: "In mijn beginjaren als barman en uitbater bruiste het Straatje van

het leven. Ik herinner mij bijvoorbeeld de jaren toen tv-programma's Mijn Restaurant en Fata Morgana neerstreken in Kortrijk. Ook de vele edities van Sinksen en Zomercarnaval staan in mijn geheugen gegrift. Die evenementen zorgen telkens voor veel passage in het Straatje."

Mathieu: "Maar ook met onze eigen activiteiten brachten we veel volk op de been. Het jaarlijkse bal van de Stradi bijvoorbeeld. Helaas zijn galabals bij jongeren niet meer in. De feestjes met de 50 dagen of met het einde van de examens blijven wel populair."

Peter: "Elk café heeft zo zijn eigen publiek. In Den Bras zijn er minder scholieren, maar alle leeftijden. Ik noem het een modern volkscafé. Wij beleefden onze hoogdagen in de jaren 90 en 2000, maar je hoort mij nog altijd niet klagen."

Struikelblokken

Dieter: "Na de coronapandemie was het alle remmen los. Het Straat-

je draaide goed, maar er was iets veranderd. De sfeer was minder spontaan en zorgeloos. Onze barmedewerkers moesten bijvoorbeeld vaker optreden omdat de huisregels overtreden werden. Dat zorgde ervoor dat de perceptie rond het Straatje negatiever werd en het onveiligheidsgevoel toenam. Het hele spikingverhaal heeft daar uiteraard geen goed aan gedaan."

Mathieu: "Klanten en medewerkers werden slachtoffer van enkelingen met slechte bedoelingen. Wij blijven achter met een gevoel van boosheid, ontgoocheling, maar ook strijdvaardigheid. Wij willen van het Straatje opnieuw een veilige uitgaansbuurt maken waar iedereen welkom is. Niet alleen jongeren, maar ook hun ouders. In de zomer werd mijn oudste zoon 17. Er was een verjaardagsfeest voor zijn vrienden, maar ik nodigde ook hun ouders uit. Velen van hen bleven plakken en beleefden een fantastische nostalgische avond."

Veiligheid

Dieter: "Zoals dat tegenwoordig wel vaker gaat, zijn de meningen over het Straatje gepolariseerd. Je hebt een kamp dat zegt: veiliger dan nu kan het niet zijn, want de hele wereld kijkt mee over onze schouder. Aan de andere kant heb je ouders die bezorgd blijven. Wij doen nochtans ons uiterste best om voor een veiliger gevoel te zorgen, te beginnen met onze eigen teams. Café 56 heeft een mix van jongere en oudere medewerkers. Sven is bijvoorbeeld al 27 jaar in dienst. Hij heeft ervaring zat in het begeleiden van jongeren die het uitgaansleven net ontdekken."

Peter: "Maar ook het straatbeeld speelt een rol. Leegstand en zwerfvuil dragen bij aan het negatieve beeld dat sommige mensen hebben van het Straatje. De werven op het Schouwburgplein en aan het station helpen ook al niet. De omgeving van het Stationsplein kan wel wat opruiming gebruiken, maar ook weer niet te veel. Het mag nog wat rock 'n roll blijven."

Mathieu: "Verder zijn er de afgelopen jaren veel regeltjes bijgekomen: rookverbod, herbruikbare bekken ... Dat maakt onze job er niet makkelijker op. Maar met de bevoegde instanties wordt gezocht naar oplossingen. Zo werken we sinds het spikingverhaal veel nauwer samen met de politie. En de stad maakt budget vrij om het Straatje op te frissen: meer verlichting, de straat autovrij maken ..."

Toekomst

Dieter: "Het sentiment in het Straatje is intussen aan het kantelen. Met Den Optieker is er een nieuwe zaak en er staan heel wat activiteiten op de planning in september. Daarvoor werken we samen met de hele straat. Het eerste weekend van september is voor alle Kortrijkzananen."

Mathieu: "Jonge mensen vierten graag zo veel mogelijk buiten feest. Daarom organiseren we op vrijdag 5 september een minifestival met dj's. Op zaterdag doen we het wat rustiger aan en toveren we het Straatje om

tot een grote zomerbar met streekbieren en een foodtruck."

Peter: "Tot slot is er op zondag 7 september het Brastreffen: een evenement met honderden klas-sieke brommertjes. Leuke muziek, lekker eten en een fris pintje (er is ook alcoholvrij) ... Alle Kortrijkzananen zijn welkom om de veelzijdigheid van het Straatje te ontdekken."

> www.visitkortrijk.be

KALENDER STRAATJE NAJAAR

- > 5 tot 7 september: Outdoor kick-off schooljaar
- > 23 tot 25 oktober: Student Street Concert met Oktoberfest
- > 31 oktober: Halloween in 't Straatje
- > Midden december: Fin d'Examen Winter Edition
- > 31 december: Big New Year's Eve Party Street

Anamieka en Antoon

Fonds LISA ondersteunt studenten

Wat als je hogere studies wil volgen, maar te weinig middelen of niet de juiste begeleiding hebt? Het Fonds LISA is een vzw die hulp biedt aan gemotiveerde studenten met minder kansen.

Begeleiding

De overgang van het secundair naar het hoger onderwijs is een grote stap. Sociale, familiale of financiële drempels maken die overgang vaak nog moeilijker. Het Fonds LISA (Lions International Student Academy) van Lions Club Kortrijk Mercurius kan dan steun bieden: financieel, praktisch en via persoonlijke begeleiding door een meter of peter. Antoon Lambrecht (69), voormalig arts in az groeninge, begeleidt samen met zijn vrouw Leen twee studenten, waaronder Anamieka Gardezi (21).

Antoon: "Voordien hadden we al een studente begeleid die met succes is afgestudeerd. Anamieka begint binnenkort aan haar vijfde jaar geneeskunde, een opleiding die nauw aanleunt bij mijn beroep. Het Fonds LISA

ondersteunt onder meer bij studiekosten, bijvoorbeeld voor een laptop die ze na hun studies mogen houden, of vervoerskosten. Zo kon Anamieka mee op studiereis naar China. We bieden ook emotionele steun. Anamieka belt niet dagelijks, maar wel als ze ergens mee zit."

Iets betekenen voor anderen

Anamieka: "Ik ben de oudste van vijf kinderen. In het zesde middelbaar van het Guldensporencollege hoorde ik via mijn directrice over het Fonds LISA. Na twee kennismakingsgesprekken werd me gevraagd om een motivatiebrief te schrijven waarom ik aan de universiteit wou studeren. Ik koos voor geneeskunde omdat ik graag iets wil betekenen voor anderen. Later hoop ik te kunnen werken voor Artsen Zonder Grenzen."

"De steun is niet enkel financieel maar ook praktisch, zoals problemen met een studentenjob helpen oplossen. Dankzij zijn medische achtergrond kan Antoon me ook bijstaan in de verschillende disciplines, of via zijn netwerk helpen bij het vinden van een geschikte stageplaats. De samenwerking verloopt met andere woorden heel vlot."

> www.fondslisa.be

Het burgerbudget in actie

Dam- en schaaktafels

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 de dam- en schaaktafels.

Bijvoorbeeld in het Oranjestad bij het Fatimaklooster of café De Platse in Rollegem."

Voor en door de buurt

Elke tafel komt er op vraag van een lokale organisatie, zoals een school, horecazaak of vereniging. "Zij zorgen mee voor onderhoud en activiteiten. Het project wordt zo gedragen door de buurt. We bouwen rond elke tafel een kleine community uit via een WhatsApp-groep. Zo ontstaan er spontaan toernooien, spelmomenten of initiatieven. Spelen verbindt mensen, ook wie elkaar nog niet kent."

Kunstenaars pimpen dolfijnen

"De zijkanten van de tafels worden

gesierd door 3D-dolfijnen. Ze staan symbool voor de eigenschappen speels, sociaal en slim. Per tafel neemt een lokale kunstenaar de dolfijnen onder handen om een uniek uitzicht en verhaal te creëren."

Passie

"Anders dan bij schaken, kan je bij dammen tot wel 30 zetten vooruitdenken. Het is het ideale middel om je hersenen te trainen. Als gediplomeerd damtrainer geef ik vaak initiatieven. Ik dam ook elke woensdag als vrijwilliger met kinderen in de Deelfabriek." Rik viel intussen al twee keer in de prijzen als Belgisch kampioen dammen in de tweede klasse.

> www.kortrijk.be/burgerbudget

Dammen in de openbare ruimte

Rik Devroe richtte 40 jaar geleden damclub De Phenix op. "Dammen dreigt immaterieel erfgoed te worden. Met dit project willen we mensen opnieuw samenbrengen rond het bord en de sport bekender maken. Vanuit de club groeide het idee om picknickbanken om te vormen tot kleurrijke dam- en schaaktafels om in de publieke ruimte te spelen."

10 tafels

Een partijtje spelen kan al op de tafel bij het Fatimaklooster en het OC Rollegem. In totaal komen er tien speeltafels verspreid over stad en deelgemeenten. "Speelstukken kan je zelf meebrengen van thuis, ophalen uit een sleutelkluisje met QR-code of ontlend in de buurt."

Mentor laat mensen groeien op de werkvloer

Vzw Mentor vierde dit jaar haar 25e verjaardag.

Mentor versterkt werkzoekenden, werknemers en werkgevers, met duurzame tewerkstelling als doel.

Mentor

Laura Engels (31) is trajectbegeleider en jobcoach bij Mentor. Laura: "Kort samengevat begeleiden wij alle aspecten van de werkvloer: we ondersteunen werkgevers met HR en advies, bieden loopbaanbegeleiding aan werknemers en helpen werkzoekenden die door VDAB doorverwezen worden. Dat laatste gaat verder dan gewoon een baan vinden: samen zoeken we uit wat iemand echt nodig heeft. Daarbij moeten we vaak drempels wegwerken, daarom spreek ik liever over 'groeitrajecten'. Denk aan sollicitatietraining, een cv bijschaven, digitale vaardigheden versterken, taalondersteuning, hulp bij het zoeken naar kinderopvang, werken aan de veerkracht, ... Geen enkele werkdag is dezelfde. Dat maakt mijn job zo boeiend."

"Als je voortdurend een 'nee' krijgt tijdens je zoektocht, doet dat iets met jou."

Duurzame tewerkstelling

Laura: "We kijken samen naar wat de cliënt licht, welke competenties en talenten hij of zij heeft, en welke we kunnen versterken. Iemand die bijvoorbeeld 20 jaar in de textiel-sector werkte en door ziekte uitvalt, heeft misschien baat bij een andere jobinhoud. We werken ook aan het zelfvertrouwen van werkzoekenden. Als je voortdurend een 'nee' krijgt tijdens je zoektocht, doet dat iets met jou. Ik zie hoe mensen evolueren dankzij de begeleiding en dat geeft voldoening. Duurzame tewerkstelling is altijd het beoogde einddoel."

Naomy loopt stage

Naomy De Muylder (24) wordt begeleid door Laura en loopt momenteel stage bij Jade's Bloemenpluktuin in Deerlijk. Naomy: "Een tijdje geleden kampte ik met een depressie en burn-out. Daardoor bleef ik twee jaar thuis. Toen ik opnieuw wou werken, bleek dat een hoge drempel. Mijn diploma orthopedagogie wou ik niet meer gebruiken – dat voelde te intens. Ik was toen erg onzeker over mijn kunnen. Daarom verwees VDAB me begin dit jaar door naar Mentor. Tijdens kennismakingsgesprekken verkende Laura wie ik ben, wat

mijn interesses zijn en waar ik naartoe wil."

Naomy: "Ik volgde ook het korte traject CReActief bij Mentor. Daarin werkten we op een creatieve manier aan ons zelfvertrouwen. We onderzochten daarnaast samen welk soort werk meest geschikt was voor een stage. Administratief werk, mensen met een beperking en natuur spraken me aan. Zo begon ik in mei aan een progressieve stage bij Jade's Bloemenpluktuin. Het aantal uren wordt geleidelijk opgebouwd op mijn eigen tempo. Elke maand komt Laura langs voor een evaluatiegesprek en om samen de groeipunten te overlopen."

De sprong wagen

Naomy: "Dankzij de stage voel ik me weer een deel van de maatschappij. Ik wou zelf iets bijdragen, om me geen buitenbeentje meer te voelen. Ik tel mee en ik doe iets goed, al zeg ik dat nog met een klein hartje. Mijn dagen hebben weer structuur en ik voel me voldaan aan het einde van de werkdag. Eind september loopt mijn stage af. Momenteel ben ik nog onzeker over wat daarna komt. Maar ik heb geleerd: als ik het niet probeer, zal ik het ook nooit weten.

Jade, Naomy en Laura

Ik moet gewoon de sprong wagen. Als ik val, dan val ik. Laura zal me opvangen."

Laura: "Ook al kan Naomy hier niet blijven werken, toch vormt de stage al een belangrijke stap voor haar. Ze krijgt de kans om zich verder te ontwikkelen en neemt die ervaring mee naar een volgende werkplek. We zijn nu volop op zoek naar een nieuwe stageplek in de groen- of landbouwsector. We denken aan een (bio)boerderij, bloemen- of boomkwekerij waar Naomy kan proeven van een iets ander takenpakket en verder kan groeien naar

een (hopelijk) vaste tewerkstelling. Ook na september blijft begeleiding mogelijk."

Mensen zien groeien

Het laatste woord is voor Jade Deconinck (34) van Jade's Bloemenpluktuin. Zij is enthousiast over Naomy's traject. "Ik wou als werkgever meedoen aan dit systeem omdat je de kans krijgt om mensen te zien groeien. Dat is bij Naomy zeker het geval. Ze doet hier alles van A tot Z en staat altijd klaar voor hulp en vragen. Ik ben trots op haar. Laura regelt bovendien al het papierwerk en de gesprekken.

"Ik tel mee en ik doe iets goed, al zeg ik dat nog met een klein hartje."

Er is een goede verstandhouding tussen de drie partijen, ik noem het al lachend een 'goed huwelijk'. Ik kan dit alleen maar aanraden aan andere werkgevers."

› www.vzwmentor.be

De Leesjury

bezorgt kinderen extra leesplezier

De Leesjury is een leesclub voor kinderen en jongeren van 4 tot 18 jaar. Zij lezen een achttal boeken per jaar en bespreken die daarna samen met leeftijdsgenoten. Vrijwilligers zoals Dorine Vangheluwe (65) begeleiden de groepen.

Lezen met een mening

Dorine: "Begin oktober trappen we de Leesjury opnieuw op gang in OC Lange Munte, met een workshop en frietjes. De 'juryleden' lenen twee boeken die ze binnen enkele weken lezen. Daarna komen we samen om die te commentariëren. De boekenlijsten zijn samengesteld door selectielezers die voor een gevarieerde mix van genres zorgen. Ze kiezen ook voor actuele thema's en ongewone schrijf- of tekenstijlen."

Actief aan de slag

"Meestal kennen de kinderen elkaar niet en moet het ijs nog gebroken worden. Maar als je samen over dezelfde boeken spreekt, ontstaat er al snel een band. Om de gesprekken op gang te brengen, maak ik gebruik van activiteiten, zoals een spel rond het karakter van de personages, een stellingenspel rond waarden en thema's die aan bod komen, het uitbeelden van scènes, taalspelletjes over nieuwe woorden en uitdrukkingen die ze gelezen hebben, ..."

Dichter bij jezelf komen

"Ik doe dit ontzettend graag. Ik kom uit het onderwijs, waar ik in de basisschool lessen 'creatief schrijven' organiseerde. Ik hou ervan om kinderen te laten ontdekken dat ze door boeken dichterbij zichzelf kunnen komen. Een boek is als een spiegel of een raam: of je komt jezelf tegen, of je krijgt een kijk op een ongekende wereld."

"Als vrijwilliger lees ik ook voor op zaterdag in de bibliotheek en geregeld in een woonzorgcentrum. Voor al mijn luisteraars, van 3 tot 99 jaar, hebben boeken diezelfde impact. Zelfs voor mij zijn de bijeenkomsten enorm verrijkend. De kinderen brengen me tot inzichten en perspectieven die ik in sommige boeken zelf nog niet vond."

> www.kortrijk.be/bibliotheek/deleesjury

Uit in Kortrijk

De Etalage

Calise

Elke maand zetten we een nieuwe handelszaak in Kortrijk in de kijker. Deze maand is dat Calise in de schaduw van de Sint-Maartenskerk.

Elise Carrein (29) baat sinds november 2024 haar eigen mode-winkel Calise uit. De appel viel niet ver van de boom. 30 jaar lang deed haar mama Cathy Lemay hetzelfde met Clovis. "Ik leerde er de kneepjes van het vak. Eerst in bijberoep met een schoenen-collectie en later voltijds met zelf geselecteerde kledij."

"Na het pensioen van mijn mama besloot ik om mijn eigen weg te gaan met een nieuwe winkel. Zo kwam ik in de Sint-Maartenskerkstraat terecht. Het huurpand is karaktervol en de locatie is ideaal. Er is veel passage van toeristen die het Begijnhof bezoeken. De Kortrijkzananen die in deze buurt shoppen, doen dat op hun gemakje. Ze komen niet snel even boodschappen doen, maar nemen de tijd. En dat sluit perfect aan bij de beleving die ik met Calise wil bieden. Dames kunnen zich hier een volledige outfit laten aanmeten: kledij, schoenen, juweeltjes ... De collectie is uniek en kwaliteitsvol. Tussen het passen door bied ik de klanten graag een drankje aan. Het is mijn droom om van Calise een gevestigde waarde te maken in Kortrijk, net zoals mijn mama dat deed met Clovis."

Toerist in eigen stad

Isabelle Callens

Isabelle Callens (45) werkt als Directeur Venue bij Kortrijk Xpo. Samen met haar man Bram Algoet (45), de eigenaar van het Kortrijkse limonademerkt Puckolo, heeft ze drie kinderen: Lucas, Elise en Arthur.

Kortrijk Xpo

We spreken met Isabelle in Kortrijk Xpo, waar van 10 tot en met 14 september de bouwbeurs Matexpo plaatsvindt. Isabelle: "Matexpo is een van onze grootste evenementen en neemt de volledige site in. Veel van de bezoekers trekken daarna nog richting centrum. Ik geef hen dan graag wat tips mee."

Stadsvernieuwing

"Ik ben geboren en getogen in Kortrijk, en zag de stad de voorbije decennia alleen maar mooier worden. De vernieuwingen gaan gepaard met een frisse kijk op de publieke ruimte. We wandelen bijvoorbeeld graag door het Groeningepark tijdens een rondje waarin we ook de verlaagde Leieboorden aandoen. Kortrijk mag fier zijn op de mix van erfgoed en nieuwe hotspots. Alles ligt op wandelafstand, wat het ontdekken extra aangenaam maakt."

Events

"Er valt ook altijd iets te beleven. Onlangs genoot ik nog van de gezellige zomermarkten en het muziekfestival Alcatraz. De parking van Kortrijk Xpo werd toen opengezet voor de festivalgangers. Voor onze eigen events focussen we immers vooral op het najaar en het voorjaar. Binnenkort komt bijvoorbeeld Boektopia er weer aan. De hele herfstvakantie kan je in Kortrijk Xpo terecht voor het walhalla van de boeken. Veel van die bezoekers combineren dit met een stadsbezoek: op hetzelfde moment vindt het WONDER Creativity Festival plaats."

Actief op pad

"Met onze kinderen en de hond gaan we vaak wandelen, bijvoorbeeld door de Rollegemse velden of aan Bellegembos. Ook fietsen doen we geregeld. Een van onze favoriete tochtjes brengt ons langs het Kanaal Bossuit-Kortrijk, via de Abdijkaai tot de skatebowl, en zo langs de Leie tot Bissegem Plage. Daar vind je het spiegelkunstwerk Happily Ever After. Ik hou ervan als kunst geïntegreerd wordt in de stad."

> Lees het volledige interview op www.visitkortrijk.be/isabelle-callens

61E TINEKESFEESTEN DO 11 SEP > ZA 20 SEP DORPSCENTRUM HEULE

Bruisend dorpsfeest met voor elk wat wils: van een kinderdorp over Friday Beats voor de uitgaande jeugd tot een kunstveiling ten voordele van de werking van Hoeve de Heerlijkheid. Hoogtepunt is de Tinekesverkiezing.

> www.tinekesfeesten.be

BRUGGENLOOP ZO 14 SEP START SINT-AMANDSPLEIN

Deze familiale loopwedstrijd voert de deelnemers langs de Leie en over zeven iconische bruggen. Met muziek en animatie. De opbrengst gaat naar lokale goede doelen.

> www.bruggenloop.be

KLASSIEK EN ROUTE ZO 14 SEP VERTREK KERK SINT-DENIJS

Wilde Westen organiseert de tweede editie van deze muzikale fietstocht doorheen de heuvels en de wijngaarden van Sint-Denijs met intieme openluchtconcerten onderweg.

> www.wildewesten.be

STAN VAN SAMANG ZA 20 SEP OC AALBEKE

Stan Van Samang stelt zijn nieuwe album Vadertaal voor, brengt zijn grootste hits én nieuw werk uit Liefde Voor Muziek. Hij wordt begeleid door een strijkerstrio.

> www.schouwburgkortrijk.be

WARRIORS EN ROUTE ZO 21 SEP START DON BOSCO COLLEGE

Warriors Against Cancer organiseert dit wandel- en fietsevenement ten voordele van hun inloophuis in Marke. Met (kinder)animatie, livemuziek en foodstands.

> www.warriorsagainstcancer.be

ECOPOLIS VR 26 > ZO 28 SEP BUDASCOOP

Ecopolis Kortrijk verbindt literatuur, performance, activisme en reflectie. Met curatoren Noon Collective en schrijfster Astrid Haerens wordt een eerlijke(re) toekomst verbeeld.

> www.buda.be

AUTOVRIJE ZONDAG

**ZO 21 SEP
STADSCENTRUM**

De binnenstad is autovrij en bruis van activiteiten voor wandelaars, fietsers en skaters. In het Begijnhofpark geniet je van een picknick met gratis soep. Op de Grote Markt bewonder je een spectaculaire BMX-show, ontmoet je de Responsible Young Drivers en test je het rolstoelparcours. Aan de Leieboorden is er onder andere een SUP-initiatie en fietsen op rollen. Op het Schouwburgplein wachten een tubingslide en een bungeejump. Of je kan er eenwielers uitproberen.

> www.kortrijk.be/autovrijezondag

**OKTOBERFEST
ZA 27 SEP
KOOIGEMPLAATS**

Die Original Dorfmusikanten zorgen vanaf 19 uur voor de sfeer in de tent op Kooigemplaats. Bij aankomst krijg je een exclusieve gevulde bierpot van Kooigem.

> Inschrijven via www.ockooigem.be

**STUDENT WELCOME
DO 2 OKT
NELSON MANDELAPLEIN**

Stad Kortrijk verwelkomt zijn studenten met optredens van verschillende dj's. Een feestelijk en muzikaal startschot van het academiejaar.

> www.swkortrijk.be

**SHORT TRACK RACE
DO 2 OKT
SPINNERIJKAAL 67B**

Tijdens een reeks korte, pittige races op het circuit van Worldkarts nemen wielervliefhebbers het tegen elkaar op. Er zijn categorieën voor dames, heren en jongeren. Schrijf je nog snel in!

> www.kortrijk.be/velovibe

MEER UIT?

Ontdek alles wat Kortrijk in september 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.

Kamermuziek van de bovenste plank

Al bijna 30 jaar lang organiseert de vzw Euterpe klassieke concerten in Kortrijk. De focus ligt op jong talent. Christian Vereecke (76) stond mee aan de wieg van Euterpe en blikkt vooruit op het nieuwe concertseizoen.

Onderwijs

Christian doorzwom zelf heel wat muzikale watertjes. "Ik begon mijn carrière in het kunstonderwijs als leerkracht notenleer in het Kortrijkse conservatorium. Na bijscholingen in onder andere compositie werd ik docent aan LUCA School of Arts in Leuven. Tijdens mijn studies en mijn loopbaan ontmoette ik veel bekende namen uit de Belgische muziekwereld: Norbert Goddaer (vader van Piet), Rafaël D'Haene, Dirk Brossé ..."

Organisatie

"Naast die grote namen botste ik vaak op jonge talenten. Omdat zij het moeilijk hadden om podiumervaring op te doen, richtte ik in 1997 samen met een aantal melomanen Euterpe op. Sindsdien werken we elk jaar een programma uit van een vijftal concerten. Verwacht geen symfonische orkesten, maar intieme kamermuziek met jonge, talentvolle en meestal Belgische muzikanten. Julien Libeer, Annelien Van Wauwe en Stéphanie en Sylvia Huang zijn enkele namen die op ons podium passeerden en nu wereldtoppers zijn."

Nieuw seizoen

"Op donderdag 23 oktober trapt pianiste Cristiana Dragos het seizoen 2025-2026 af. Deze ruwe diamant, begeleid door het Alfa-ma Kwartet, brengt een werk dat Boudewijn Cox speciaal voor haar

schrijft. Daarna volgen nog vier concerten. Een ticket kost € 25 per concert. Jongeren betalen slechts € 6 en er is ook een abonnementsformule. De concerten vinden plaats in de Concertstudio. Alles is tot in de puntjes afgewerkt: presentatie, programmaboekjes ... Tijdens een receptie achteraf kan je bijpraten met de artiesten. De sfeer is uniek en de kwaliteit uitzonderlijk!"

Koningin Elisabethwedstrijd

"Dit najaar hebben we trouwens een extraatje. De Chinese Jiaxin Min viel buiten de prijzen op de recentste Koningin Elisabethwedstrijd, maar de pers was unaniem: zij was fenomenaal. Euterpe kon deze grote dame strikken voor een extra concert. Afspraak op vrijdag 14 november!"

> Volledig programma en praktische info op www.euterpevzw.be

Architectuurprijs Kortrijk 2025

Overal in de stad duiken nieuwe woonprojecten op en erfgoedpanden schitteren opnieuw na zorgvuldige restauratie of herbestemming. Met de Architectuurprijs Kortrijk 2025 zetten Architectuur Kortrijk (AK) en de Adviesraad Bouwkundig Erfgoed Kortrijk (ABEKO) die architecturale kwaliteit in de kijker. De wedstrijd staat open voor realisaties die zijn opgeleverd tussen 1 januari 2015 en 1 augustus 2025. Heb jij recent een opvallend bouwproject gerealiseerd in Kortrijk of een van de deelgemeenten? Zowel eigenaars als architecten kunnen tot en met 14 september projecten indienen.

Tijdens het stadsfestival WONDER in het najaar worden de geselecteerde projecten tentoongesteld aan de verlaagde Leieboorden. Het publiek kan er via een QR-code zijn stem uitbrengen. Stemmen kan ook online. De prijsuitreiking vindt plaats eind 2025, met bekendmaking van zowel de juryprijs als de publieksprijs.

> www.architectuurprijskortrijk.be

Uit de oude doos Septemberbraderie

De Kortrijkse braderieën hebben een rijke geschiedenis. De eerste braderie dateert al van de jaren 30. In de vorige eeuw waren er meerdere braderieën. Er was er eentje voor de Lange en Korte Steenstraat, maar bijvoorbeeld ook een aparte voor de Wijngaardstraat. Op de foto zie je de opening van een braderie in de jaren 70. Reuzen Manten en Kalle zorgden toen voor heel wat bekijks. De organisatie van de braderieën was in handen van de handelscomités van de betrokken straten.

Sinds 2007 neemt het stadsbestuur het voortouw in de organisatie van de Kortrijkse braderieën. Er is nu elk jaar een zomerbraderie eind juni en een septemberbraderie. Die gelden telkens voor het volledige stadscentrum. De eerstvolgende septemberbraderie is van vrijdag 5 tot zondag 7 september. Traditiegetrouw is er heel wat animatie zoals een kinderkermis, workshops en straatartiesten.

> www.visitkortrijk.be

#iskortrijk

ingekaderd

Eind juni nam het conservatorium SC Lange Munte in met een Night of the Proms.