
‘�Gevlucht uit 
Gaza, thuis 
in Leuven’
BARA 

MET  
VRIJETIJDS- 
KALENDER!

Op bezoek in 
de gevangenis

Boekentips voor 
onder de kerstboom

Vrijwilligers 
tijdens eindejaar

lvn Stadsmagazine 
van en over Leuven

DEC 2025


2


3

Vrijwilliger tijdens 
eindejaar
Een lekker kerstdiner 
voor iedereen

Wat gebeurt er 
met ons afval?
Achter de schermen 
bij EcoWerf

In dit nummer

Welkom aan de Vaartkom
Op avonden als deze krijgt de lucht zachte tinten 
van roze, goud en paars. En aan het spiegelende 
water is dat kleurenpalet dubbel zo mooi. Zin in een 
avondwandeling? Trek je warme jas aan en geniet van 
de rust en ruimte van de vernieuwde Vaartkom.

En ook 
10	 Op bezoek in Leuven Centraal
13	 Nieuw: restaurant EST in Heverlee
14	 Researchpark Haasrode: groener, 

bereikbaarder en aangenamer
20	 Lees eens wat Leuvens: 5 boekentips!
22	 Wintertijd: bezoek de kerstmarkt

08 16


4

‘Ik ben geboren in een vluchtelingenkamp. 
Later woonde ik met mijn ouders, broers 
en zus in Gaza-stad. Een van m’n ergste 
herinneringen is een bombardement op onze 
basisschool. We groeiden op met angst.’ 

‘In 2019 ben ik naar België gevlucht. Ik heb 
twee jaar in een asielcentrum bij Luik 
verbleven en ging geregeld met de trein 
naar Brussel – voor mijn asielprocedure. 
Soms deed ik een tussenstop in Leuven en 
wandelde ik hier rond. Ik was verrast over hoe 
mooi en levendig de stad is. Toen ik erkend 
werd als vluchteling, wist ik: daar ga ik wonen.’

‘Ik ben superwarm ontvangen bij De Nomade 
in het Heuvelhofpark, het onthaalhuis voor 
nieuwkomers van de stad (foto). We koken 
en sporten samen, of gaan op uitstap. De 
medewerkers en de nieuwkomers die ik daar 
leerde kennen, zijn als familie voor mij. Op 
mijn trouwfeest kon niemand van mijn gezin 
erbij zijn – ik miste ze enorm. Maar iedereen 
van De Nomade was er. Ze hebben zelfs 
helpen klaarzetten en opruimen. Dat was 
hartverwarmend.’

‘In Gaza was ik advocaat. Maar het Palestijnse 
rechtssysteem is anders dan het Belgische. 
Voor dezelfde job zou ik hier nog lang 
moeten bijstuderen. Daarom volg ik nu een 
verkorte opleiding sociaal-cultureel werk. Als 
ik binnenkort afstudeer, zoek ik werk in de 
Leuvense sociale sector – als buurtwerker 
bijvoorbeeld. Ik wil Leuvenaars graag 
teruggeven wat ik zelf gekregen heb.’

‘Leuvenaars zijn gastvrij en solidair. Ik was ook 
zo fier toen de stad besliste om sommige 
Israëlische bedrijven te boycotten. Ik droom 
ervan om terug te keren naar Palestina, maar 
in de tussentijd ben ik gelukkig in Leuven.’

‘�De Nomade is als 
familie voor mij’
Bara Abu Shammalah • 30 jaar • gevlucht uit 
Gaza • woont in het stadscentrum • studeert 
sociaal-cultureel werk

 Elke maand zet LVN een inwoner van Leuven in  
 de kijker. Wil je zelf ook eens op de cover van LVN  
 staan of ken je een Leuvenaar met een interessant  
 verhaal? Laat het ons weten via lvn@leuven.be. 

Bara 


5

WINTERWEER

Veilig onderweg

Bij vriesweer strooit de stad 
preventief zout. Als het 
gesneeuwd heeft, maken we 
zoveel mogelijk wegen en 
fietspaden vrij. Zo blijven ze 
veilig. Zie je toch een gevaarlijk 
glad stuk? Bel naar de stad. 
Buiten de openingsuren kan je 
terecht bij de politie. 

Inwoners en handelaars zijn 
verantwoordelijk voor hun 
eigen stoep. Strooi zout bij ijzel 
en maak een doorgang van 
1 meter bij sneeuw. Hulp nodig? 
Vraag een ruimbeurt aan bij 
Wonen en Werken. Je betaalt 
€ 18 om 10 meter stoep vrij 
te maken. 

	 www.leuven.be/sneeuw
	 gladde wegen melden: 

016 27 27 27 (stad) of 
016 21 06 10 (politie)

	 ruimbeurt aanvragen: 
016 22 33 57 (Wonen 
en Werken)

POLITIE

Nieuw commissariaat op het Martelarenplein  

Door de verbouwing van het 
stadhuis is het wijkcommissariaat 
van Lokale Politie Leuven op 
de Grote Markt gesloten. Het 
verhuist naar het Martelarenplein 
18. Dat wordt hun nieuwe vaste 
stek: ook na de verbouwingen 
blijft de politie daar.

Is je fiets gestolen, je gevel 
beklad met graffiti of wil je een 
andere aangifte of melding 
doen? Je kan er terecht vanaf 
eind januari, enkel op afspraak. 
In tussentijd kan je ook altijd 
langsgaan bij het hoofdkantoor 
op de Philipssite. 

	 www.politieleuven.be • dringend: 101 • niet-dringend: 016 21 06 11

GESLOTEN

EINDEJAARSPERIODE

Sluiting stadsdiensten 

In de eindejaarsperiode wijzigen de openingsuren van de stadsdiensten.

do 04/12 wo 24/12 do 25/12 vr 26/12 wo 31/01 do 01/01 vr 02/01

Stadskantoor open open tot 15 uur gesloten gesloten open tot 15 uur gesloten gesloten

de Bib Leuven gesloten

open tot 15 uur 
(Tweebronnen)

gesloten 
(andere filialen)

gesloten gesloten

open tot 15 uur 
(Tweebronnen)

gesloten 
(andere filialen)

gesloten gesloten

Zwembad Kessel-Lo open gesloten gesloten gesloten gesloten gesloten gesloten

Recyclageparken open gesloten gesloten open gesloten gesloten open

OCMW open open tot 15 uur gesloten gesloten open tot 15 uur gesloten gesloten

kort


6

MENSENRECHTEN

Boeiende lezing, indrukwekkende kunst 

Leuven verzet zich tegen onrecht en verdedigt de mensenrechten. 
Dat tonen we tijdens de Week van de Mensenrechten onder meer via:

•	 Een lezing van Stephan Parmentier, professor in de mensenrechten 
(KU Leuven): ‘Wanneer spreken we over een genocide?’ 
di 09/12 • 20 uur • HAL 5 • gratis, met inschrijven 

•	 Het Nomadisch Monument voor Gaza: een reizend kunstwerk 
dat bestaat uit zachte pilaren van 3 meter hoog. Elke ingebrande 
streep herdenkt een slachtoffer van de oorlog. 
08/12 − 13/12 • HAL 5 • gratis, zonder reservatie

	 www.leuven.be/mensenrechtenweek • 016 27 27 27 

SHOPPEN

Markten tijdens 
de feestdagen
Wegens de kerstmarkt en de 
feestdagen worden sommige 
markten verplaatst, vervroegd 
of geannuleerd.

•	 De woensdagmarkt in Kessel-
Lo op 24 en 31 december 
gaat niet door.

•	 De bloemenmarkt in de 
Brusselsestraat op donderdag 
25 december en 1 januari 
wordt vervroegd naar 
dinsdag 23 en 30 december. 

•	 De vrijdagmarkt op het 
Ladeuzeplein verhuist in 
december naar het Rector 
De Somerplein en de straten 
rondom.

	 www.visitleuven.be/markten 
016 20 30 20

ONDER DE KERSTBOOM

Echte Leuvense cadeautjes

Op zoek naar een lokaal en 
duurzaam kerstcadeautje? Ga 
eens kijken bij Visit Leuven! 
Ze hebben toffe drinkflessen, 
magneten, tijdelijke tattoos, 
draagtassen, pins … Allemaal 
versierd met typisch Leuvense 
afbeeldingen, zoals het stadhuis, 
de universiteitsbibliotheek, 
Fonske of een Stella.

Midden december komen er nog 
enkele bij: mokken, snijplanken, 
draagtassen, keukenhanddoeken, 
magneten, pennenzakjes, een 
vlaggenlijn, notitieboekjes, 

een memoryspel en een setje 
houten kersthangers. Allemaal 
met tekeningen die de Leuvense 
Eline Cornelissen maakte van de 
bezienswaardigheden in Leuven. 

De oplages zijn beperkt: op is 
op. Je betaalt tussen € 3 en 
€ 20. Ideaal voor een Leuvens 
geschenkje!

	 ma – zo • 10 – 17 uur 
Jozef Vounckplein 2 
www.visitleuven.be 
016 20 30 20


7

Vuurwerk verboden 
Er geldt in Leuven een 
algemeen verbod op vuur
werk, heliumballonnen en 
rook- en knalbommen. Ook 
met oudjaar dus.

Bloed geven
Bloed geven kan elke 
weekdag op campus 
Gasthuisberg, op 
vrijdagavond 19 december 
in Wilsele en op 
woensdagavond 28 januari 
in Kessel-Lo. Maak je 
afspraak online of bel gratis 
naar 0800 777 00.

 www.rodekruis.be/bloed

Werkloosheidsuitkering
Vanaf 1 januari 2026 beperkt 
de federale overheid de 
werkloosheidsuitkeringen in 
de tijd. Verlies jij je uitkering 
en zit je met vragen? Kom 
langs op het infomoment 
op 16 december 2025 
om 14 uur in het VAC, 
Diestsepoort 6.

 	www.leuven.be/
stopzetting-uitkering 

Gratis inschrijven Cambio
Cambio bestaat 20 jaar 
in Leuven. Daarom kan 
je van 1 tot 31 december 
gratis inschrijven bij het 
autodeelbedrijf. Je krijgt de 
korting van € 35 bij je online 
registratie, met de code 
‘leuven20jaar’. 

 www.cambio.be/leuven

ONTMOETING

Nood aan een babbel?

In de winter zijn de dagen soms 
koud en kil. Ben je niet graag 
alleen thuis? Ontmoet je graag 
andere Leuvenaars? Dat kan op 
zestien plekken in het centrum 
en de deelgemeenten – zoals 
buurtcentra of lokale 
dienstencentra. 

Op de meeste plekken krijg je 
een kop koffie of een glas water, 
en kan je gratis de krant lezen 
of internet gebruiken. Vaak kan 

je er ook goedkoop iets eten 
of drinken, of deelnemen aan 
activiteiten zoals een sportles of 
computercursus.

Je vindt een overzicht online, en 
in de folder die je kan ophalen in 
onder meer het stadskantoor en 
de buurtcentra.

	 www.leuven.be/buurtwerk 
016 27 26 06

KOM OP VOOR JE WIJK

Een tof idee voor je buurt

Heb jij een idee om je buurt 
gezelliger te maken? Een 
babbelbank, petanquebaan, 
buurtkookboek, kunstwerk ... 
Ga dan met enkele buren  
aan tafel zitten en dien voor  
16 februari een voorstel in. Als 
de stad je voorstel goedkeurt, 
krijg je hulp bij de uitvoering  
van je plan én steun tot wel  
€ 24.000.

Geen eigen plan? De stad 
heeft ook een kant-en-klaar 

aanbod dat je het hele jaar 
door kan aanvragen. Het gaat 
onder meer om buurtvitrines en 
buurtmoestuinen.

	 www.leuven.be/komopvoorjewijk • 016 27 26 16

kort


8

Rijkelijk gevulde tafels, fijne momenten met 
vrienden en familie, cadeautjes … Gezellig 
allemaal, maar niet voor iedereen zien de 
feestdagen er zo uit. Vrijwilligers Jean, Britt 
en Annemie willen daar iets aan doen.

Vrijwilliger tijdens eindejaar 

Koude dagen, 
warme harten

‘�Een hele avond op 
de dansvloer!’

Gezocht: vrijwilligers

Wil jij ook vrijwilligerswerk doen? Bekijk 
de vacatures online, ga langs bij het 
Infopunt Vrijwilligerswerk of schrijf je in 
op de nieuwsbrief.

	 www.leuven.be/vrijwilligerswerk

Heb je vragen of graag wat hulp bij je 
zoektocht? Kom dan naar het infopunt 
vrijwilligerswerk aan het loket van de bib.

	 di 02/12 • 15 – 17 uur • de Bib Leuven 
Tweebronnen

Jean Alenbergs telt nu al af naar het oudjaarsfeest op 
Alvinnenberg, een woonvoorziening en dagbesteding 
voor mensen met een beperking in Terbank. Hij helpt 
er tijdens de maaltijd én het dansfeest.

Jean: ‘Mijn vrouw en ik helpen graag op het oudjaars
feest, zodat enkele vaste medewerkers met hun 
vrienden kunnen vieren. De meeste bewoners kennen 
ons ondertussen. Ze fleuren helemaal op als ze ons 
zien, zwaaien al van kilometers ver en vliegen ons om 
de nek alsof we familie zijn. Voor ons voelt het ook als 
een familiefeest.’

‘Wij dienen het eten op en eten zelf mee. De meeste 
bewoners vertellen voluit aan tafel, dat is altijd 
plezant. Na het eten nodigen we iedereen uit op de 
dansvloer én dansen we zelf mee. Veel mensen met 
een beperking houden van muziek. Ook mensen in 
een rolstoel dansen mee. Het doet hen zoveel deugd. 
En we amuseren ons zelf ook hard. Het voelt nooit 
als werken.’

‘Om middernacht tellen we af en is er champagne. 
De gasten gooien ook met confetti, dat vinden 
ze geweldig – superleuk om achteraf op te kuisen 
(lacht)! Sommigen grijpen hun kans om iedereen 
in de zaal te knuffelen. Vorig jaar wenste iemand 
mij gelukkig nieuwjaar en vroeg hij meteen: ‘Je 
komt volgend jaar toch terug hè?’ Dat vind ik het 
mooiste compliment.’

 Alvinnenberg


9

Britt Van Cleven is al vijf jaar vrijwilliger voor de 
Winteropvang in de Redingenstraat. Daar is plaats voor 
twaalf mensen om te eten, douchen en slapen.

Britt: ‘Elk jaar voel ik opnieuw de goesting om dit 
vrijwilligerswerk te doen. In de Winteropvang zien we 
dakloze mensen, mensen op de vlucht of mensen die om 
een andere reden de nacht op straat doorbrengen. Ze 
kunnen mij geweldig ontroeren én keihard doen lachen.’

‘Tussen 18 en 19 uur komt iedereen aan in de opvang. 
We eten en wassen samen af. Daarna spelen we een 
spelletje. Vorig jaar heb ik élke avond Rummikub 
gespeeld, dat was heel leuk! Twee stoere kerels hebben 
mij ook leren breien. Soms voeren we lange gesprekken, 
over heel andere dingen dan waar ik met vrienden 
over praat. Ik vind het megaleuk dat ik zo uit mijn 
comfortzone kom. Ik blijf zelf ook slapen en ’s ochtends 
ontbijten we nog samen.’

‘In december zetten we een kerstboom en op kerst
avond krijgen we chique kaasplanken van een lokale 
kaaswinkel – Leuvenaars willen echt wel helpen. Zo’n 
kerstetentje is leuk, maar ook confronterend: de twaalf 
gasten kunnen op kerst niet bij familie terecht.’

‘�De taart moet 
spectaculair zijn’

‘�Lange gesprekken 
en Rummikub’

Bij Poverello in de Sint-Maartensstraat bereiden 
vrijwilligers elke middag een goedkope maaltijd voor 
mensen die daar nood aan hebben. Annemie Morris 
kookt er al tien jaar. Op tweede kerstdag staat er een 
speciaal kerstdiner op het menu.

Annemie: ‘We koken bijna alleen met voedsel
overschotten van winkels. Je weet nooit op voorhand 
wat er gaat binnenkomen, maar dat vind ik net een 
plezante uitdaging! Op 26 december maken we een 
chique maaltijd klaar voor onze gasten. Als we in de 
loop van het jaar feestelijke ingrediënten krijgen, zoals 
wild, dan vriezen we die in. Alleen de taart kopen we 
meestal wél zelf, want die moet echt spectaculair zijn!’

‘We verwachten rond de 75 gasten: mensen in 
armoede, mensen die eenzaam zijn … Ze kijken enorm 
uit naar ons feest. Sommigen staan al een uur te vroeg 
voor de deur, vol verwachting.’

‘De gasten aperitieven en eten uitgebreid. We zorgen 
ook voor animatie, zoals een zangkoor. En iedereen 
krijgt een cadeautje, meestal verzorgingsproducten. 
Veel van onze gasten kunnen die niet betalen. De 
sfeer is altijd opperbest: iedereen is vrolijk. En ik 
geniet als anderen genieten. Achteraf spreken ze ons 
er nog dagenlang over aan.’

 Winteropvang

 Poverello


10

Achter de hoge muren van Leuven Centraal ligt een wereld die veel mensen nooit te zien 
krijgen. Meer dan vierhonderd mannen leven er – elk met hun eigen verhaal. Gedetineerden 
krijgen in Leuven ook de kans om te werken. Dat werk helpt niet alleen om zinvol bezig te 
zijn, maar ook om een nieuwe toekomst op te bouwen. Gedetineerden Marc, Ben en Eddy 
vertellen wat hun werk voor hen betekent en hoe ze proberen vooruit te kijken.

Marc, hoofdtuinier 

‘�In onze tuinen 
is altijd iets 
te doen’

zelf weggehaald met een ploeg 
van tien gedetineerden. De vloer 
van beton heeft een aannemer 
opgebroken. Zelf hebben we hier 
niet veel materiaal: enkel wat 
kruiwagens, schoppen en harken.’

‘Ik zit hier sinds 1999. Ik kom nooit 
meer vrij. Ik heb lange tijd ander 
werk gedaan, maar zocht naar een 
bezigheid die me meer rust zou 
brengen. Toevallig kwam er vijf 
jaar geleden een plek voor tuin
onderhoud vrij. Ik kende helemaal 

Gedetineerden aan het werk in Leuven Centraal 

‘�Zonder deze job zou 
ik mijn bed niet uitkomen’

niks van bloemen of planten, maar 
het sprak me wel aan.’ 

Geen budget
‘De laatste jaren heb ik veel 
gelezen over tuinieren, en zo 
enorm bijgeleerd. Er is bijna geen 
budget, dus moet ik creatief zijn. 
Voedingsstoffen voor de planten 
maak ik zelf. Van smeerwortel 
bijvoorbeeld: je laat de bladeren 
van de plant een maand rotten in 
een ton, tot ze bruin zien en goed 

Marc: ‘In Leuven Centraal zijn 
er drie tuinen, maar die zijn er 
pas de laatste jaren gekomen. 
Hier stonden vorig jaar nog 
garageboxen. Die hebben we 

	Marc: ‘Leuvenaars met tips 
over tuinonderhoud mogen 
altijd mailen of een brief sturen’


11

stinken. Dan zeef je de brij en leng 
je ze aan met water. Het resultaat: 
prima voedingsstof. Met netels 
bestrijd ik bladluizen en met look 
maak ik een middeltje tegen de 
slakken – dat werkt goed! 

Voor de veiligheid is deze tuin 
de hele nacht verlicht. Maar 
sommige planten gaan kapot als 
ze voortdurend in het licht staan. 
Geen idee hoe we dat kunnen 
oplossen. Leuvenaars met tips, ook 
over tuinonderhoud, mogen altijd 
mailen of een brief sturen.’

Bijen en compost
‘Ik werk in de drie tuinen. Er is 
altijd wel iets te doen. Ik ben bezig 
met mijn bijen, trek onkruid uit, 
composteer, werk in de moestuin … 
Ik ben niet snel tevreden, maar 
eigenlijk mag het resultaat er 
wel zijn.’

Stad Leuven werkte via het project 
JUSTNature samen met de 
gedetineerden in Leuven Centraal 
om 500 vierkante meter beton  
te ontharden en veranderen in  
een biodiverse tuin. Meer info:  
www.leuven.be/justnature

Ben, sportmedewerker 

‘�Veel gedetineerden 
kunnen écht goed sjotten’

‘We hebben een cardio- en 
een fitnessruimte waar de 
gedetineerden elke dag kunnen 
lopen, fietsen, gewichtheffen, 
roeien ... Ze moeten wel 
reserveren. Er zit altijd volk, en 
de muziek is goed.’

Gewoon plezant
‘We organiseren ook groepslessen, 
zoals omnisport, circuittraining, 
yoga … Het populairste is voetbal: 
we hebben zestig deelnemers! 
Het is ook gewoon plezant om 
naar te kijken: veel mannen kunnen 
écht goed sjotten. Na elke reeks 
trainingen spelen we een match 
tegen een ploeg van buiten de 
gevangenis. Daar kijkt iedereen 
naar uit. Vorige wedstrijd verloren 
we nipt tegen de jeugd van OHL, 
met 5-8.’

‘Sport houdt me fit. Het brengt 
me tot rust en helpt me om mijn 
gedachten te verzetten. Voor 
andere gedetineerden is dat 
evengoed zo, denk ik. Deze job is 
belangrijk voor mij. Zonder werk 
zou ik mijn bed veel moeilijker 
uitkomen.’

‘Ik zit hier nu één jaar en twee 
maanden. Als ik niet vervroegd 
vrijkom, moet ik nog zes jaar. Maar 
ik zal altijd met sport bezig blijven. 
Ik hoop dat ik ooit aan de slag 
kan als coach, bijvoorbeeld als 
voetbaltrainer.’ 

Stad Leuven ondersteunt de 
Leuvense vzw De Rode Antraciet 
en maakt zo sporten in Leuven 
Centraal mee mogelijk.

Ben: ‘Ik sport al mijn hele leven. 
Pingpong, badminton, vechtsport, 
atletiek … Ik heb al alles gedaan.
Dus toen ik hoorde dat de directie 
een sportmedewerker zocht, 
heb ik me meteen kandidaat 
gesteld. Deze job is me op het 
lijf geschreven.’

‘De gevangenis werkt samen 
met een Leuvense vzw, De Rode 
Antraciet. Zij zorgen onder meer 
voor coaches, sporttoestellen en 
materiaal. Ze leveren fantastisch 
werk. Ik regel praktische dingen. 
Voor een wedstrijd zorg ik 
bijvoorbeeld dat de spelerstruitjes 
klaarliggen en dat ze achteraf 
gewassen worden. Ik leg uit hoe 
je sporttoestellen moet gebruiken. 
En gaat er een nieuwe sportles 
van start, dan probeer ik zoveel 
mogelijk mannen te overtuigen 
om mee te doen.’

	 Ben: ‘Af en toe spelen we een voetbal
match tegen een ploeg van buiten 
de gevangenis’


12

Eddy, hoofdbibliothecaris 

‘�Onze kookboeken zijn populair’

Leuven Centraal
Leuven heeft twee gevangenissen: Leuven Centraal 
en de Hulpgevangenis. Leuven Centraal, aan de 
Geldenaaksevest, bestaat al sinds 1860. Er verblijven 
momenteel 418 mannen. Meestal zijn ze veroordeeld 
tot lange straffen van zeven jaar tot levenslang.

De meeste afdelingen in Leuven Centraal werken 
met een opendeurregime: overdag kunnen de 
gedetineerden vrij rondlopen binnen hun vleugel. Er 
is ook één gesloten afdeling.

‘We hebben heel wat uitdagingen,’ zegt personeels
directeur Ine Cogneau. ‘De infrastructuur is 
verouderd en de aanwezigheid van drugs zorgt voor 
spanningen. Langdurige opsluiting weegt zwaar op 
het mentale welzijn. Daarom is begeleiding en een 
zinvolle dagbesteding zo belangrijk. Werken of een 

opleiding volgen in de gevangenis zijn veel meer 
dan tijdverdrijf. Het is een vorm van re-integratie in 
de samenleving. Een vast ritme brengt bovendien 
structuur en vermindert stress.’

De dag in Leuven Centraal begint vroeg, om 6.15 
uur op weekdagen en om 7 uur in het weekend. 
Ongeveer 45% van de gedetineerden werkt, 
bijvoorbeeld in de schrijnwerkerij, keuken of wasserij. 
Ze verdienen gemiddeld 200 tot 300 euro per 
maand. Zo’n 25% volgt een opleiding, bijvoorbeeld 
tot meubelmaker of elektricien. Overdag zijn er 
bezoekmomenten, gesprekken, vrijetijdsactiviteiten 
en wandelingen op de buitenkoer. Om 20.20 uur 
gaan de celdeuren opnieuw op slot.

	 leuvencentraal.griffie.epi@just.fgov.be 
016 31 03 50

Eddy: ‘Gedetineerden kunnen 
elke avond tussen kwart over zes 
en acht terecht in onze bib. Het 
populairste zijn onze films: thrillers, 
misdaad, actie of sciencefiction. 
We hebben geen dvd- of Blu-ray- 
spelers, die moeten ze zelf kopen. 
Wie wil, kan hier ook lezen, 
een gezelschapsspel spelen 
of puzzelen.’

‘De woordenboeken Nederlands 
worden vaak uitgeleend – veel 
mannen volgen Nederlandse les in 
de gevangenis. Ook andere non-
fictie gaat vlot de deur uit: over 
sport, welzijn, autisme, borderline 
of omgaan met verdriet of verlies. 
Kookboeken zijn ook populair: 
sommigen hebben een kookvuur 
op cel.’

Boekentips
‘Vroeger las ik hooguit vijf, 
zes boeken per jaar. Sinds ik 
hoofdbibliothecaris ben – al twaalf 
jaar – lees ik constant. Ik heb 
natuurlijk ook meer tijd dan toen 
ik nog niet vastzat … Ik krijg hulp 
van vrijwilligers van buitenaf, en 
die vraag ik geregeld om een boek 
voor me uit te kiezen. Ze moeten 
niet vragen naar mijn interesses, 
ik laat me verrassen. Omdat ik al 
zoveel genres gelezen heb, kan 
ik andere gedetineerden ook 
makkelijk boeken aanraden.’

‘We werken geregeld rond thema’s, 
en zetten dan boeken of films in 
de kijker. Onlangs bijvoorbeeld 
over de inheemse volkeren van 
Noord-Amerika. Twee auteurs zijn 
toen hun boek komen voorstellen, 
met muziek van een bluesgitarist. 
Een succes! En ook onze leesclub, 
een groep van vrijwilligers en 
gedetineerden, doet het goed.’ 

De bibliotheek in Leuven Centraal 
is een van de filialen van de Bib 
Leuven.

	 Eddy: ‘Ook populair zijn onze thrillers, 
misdaad, actie en sciencefiction’


13

Elke maand zet LVN een nieuwe Leuvense handelaar of 
horecazaak in de kijker. Zelf plannen voor een zaak? De stad 

helpt je op weg. Meer info: www.leuven.be/starter

Laurence: ‘Vóór dit nieuwe avontuur kookte ik in Hof 
van Cleve, en Abel in Sir Kwinten. Daar hebben we 
met stress leren omgaan: in een sterrenrestaurant 
werken is elke dag topsport! Toen Abels ouders met 
pensioen gingen, hebben we hun restaurant Arenberg 
overgenomen. Abel kookt en ik doe de zaal.’

Abel: ‘De naam hebben we veranderd in EST. Dat 
Latijnse woord gebruikten bisschoppen vroeger om 
kwaliteit aan te duiden. Ook het interieur is helemaal 
vernieuwd. We wilden een chique, huiselijke sfeer. 
Natuurlijk is er ook een nieuwe menukaart. Maar de 
varkensnek – een klassieker van mijn ouders – kan je 
nog altijd bestellen.’

Laurence: ‘We brengen de klassieke keuken met een 
jonge twist, zoals gegrilde tarbot of mijn favoriet: 
kalfszwezerik. Onze langoustine is heel populair en 
de klanten houden ook van ons zelfgebakken brood. 
Als nagerecht kan ik de crêpes soufflé ‘suzette’ 
aanbevelen. Daarmee heb ik vorig jaar de wedstrijd 
‘Eerste kok van België’ gewonnen. Dat dessert móést 
op de kaart!’

‘�Klassieke keuken met 
een jonge twist’

de nieuwkomer

EST

Uitbaters: Abel Demeestere en 
Laurence De Smet

Open sinds: Oktober 2025

Adres: Kapeldreef 46, Heverlee

ondernemer


14

Researchpark Haasrode

Een nieuwe toekomst 
voor het bedrijventerrein
Al sinds begin jaren 70 vind 
je in researchpark Haasrode 
kantoren en productiehallen 
van lokale bedrijven en 
innovatieve wereldspelers. 
Na meer dan 50 jaar is het 
tijd voor vernieuwing. En daar 
zijn plannen voor.

Het researchpark is ontworpen 
volgens Amerikaans model: grote 
percelen buiten de stad. Bedrijven 
die zo’n perceel kochten, moesten 
amper 25% van de oppervlakte 
benutten. En alles was afgestemd 

door de site te vergroten, wel 
door de oppervlakte efficiënter 
te benutten. Er is nog plaats om 
bij te bouwen – ook in de hoogte. 
En bedrijven mogen voortaan 
ruimte delen, bijvoorbeeld voor 
laad- en loszones, productiehallen, 
vergaderzalen en parkeerplaatsen. 

Dubbel zo bereikbaar 
Vandaag gebeurt meer dan 80% 
van de verplaatsingen op en 
naar het bedrijventerrein met 
de auto. Dat zorgt voor files. Op 
de vernieuwde site is plaats voor 
duizenden extra werknemers. Ook 

	 Researchpark Haasrode ligt langs de Meerdaalboslaan (Expresweg). Bedrijven hebben hier niet alleen kantoren of 
onderzoeksruimtes, maar meestal ook industriële productiehallen. Vaak zijn ze internationaal actief in sectoren als ICT, 
biomedische technologie en de elektronica.

op de auto, met veel parkeer
plaatsen en brede wegen voor 
zwaar verkeer. Dat was toen 
logisch, maar nu gaan we zuiniger 
om met ruimte en willen we ons 
milieuvriendelijker verplaatsen. 

Dubbel zoveel ruimte
Heel wat innovatieve 
ondernemingen willen zich in 
of rond Leuven vestigen, maar 
vinden moeilijk plek. En ook 
bestaande bedrijven willen graag 
uitbreiden. Daarom wordt in 
de nieuwe plannen de ruimte 
misschien wel verdubbeld. Niet 

SNELWEG NAAR LUIK  

  SNELWEG NAAR BRUSSEL

ABDIJ VAN PARK

GELDENAAKSEBAAN

	 Researchpark Haasrode

	 Ambachtszone Haasrode

	 Lus van Technologielaan, 
Interleuvenlaan en Esperantolaan

	 Meerdaalboslaan (Expresweg)

1

2


15

Het researchpark nu

250 
bedrijven

489.922 m2 
binnenruimte

10.000 
werknemers

2.000 
studenten van UCLL 
Campus Proximus

Masterplan?
De stad stelde samen met 
bedrijven en partners een 
masterplan op. Zo’n plan is 
geen concreet ontwerp of 
lijstje met regels, zoals een 
rijrichting of exacte bouw
hoogte. Het geeft wel aan 
hoe het bedrijventerrein zal 
evolueren en vormt zo de 
basis voor de projecten die 
later volgen.

	 www.leuven.be/haasrode 
016 27 22 72

	 De Technologielaan, Interleuvenlaan en Esperantolaan zullen de belangrijkste 
lus op het terrein vormen. Ze worden heraangelegd met meer groen. Er komt 
ook plaats voor onder andere horeca en sport. Zo wordt het researchpark een 
aangename bestemming voor alle Leuvenaars, niet alleen voor wie er werkt.

	 De bebouwing naast de 
Meerdaalboslaan – de 
belangrijkste toegang tot 
de site – krijgt een ander 
uitzicht: met lage én hoge 
gebouwen. Vanop de weg 
zie je de bedrijvigheid in de 
hoge gebouwen – machines 
en elektronica bijvoorbeeld. 
Het kruispunt met de 
Geldenaaksebaan wordt 
veiliger voor fietsers en 
voetgangers, en vlotter voor 
auto’s en bussen. Eén van 
de mogelijke oplossingen is 
een fietsbrug.

die zullen zich verplaatsen van en 
naar het werk. Daarom komt er een 
busstation en onderhandelt de stad 
met de NMBS over een treinstation 
in Haasrode. De voorbije jaren 
werd het researchpark ook beter 
bereikbaar met de fiets, onder 
meer dankzij de fietssnelweg 
naar Tienen en fietsstraten vanuit 
Leuven. Het plan voorziet ook 
in een veiligere oversteek voor 
fietsers en voetgangers aan het 
kruispunt van de Geldenaaksebaan 
met de Meerdaalboslaan. Dat kan 
bijvoorbeeld een fietsbrug zijn.  

Dubbel zo aangenaam
Ook fietsen en wandelen op het 
terrein zelf wordt aangenamer. 
Er komen betere paden, meer en 
diverser groen en minder beton. 
En het plan biedt ook ruimte 
voor andere functies, zoals een 
hotel, eetcafés, een supermarkt, 
fitness of strijkatelier. Zo wordt 
het researchpark niet alleen een 
bedrijvensite, maar ook een plek 
waar het fijn is om te vertoeven.

1

2


16

Wat gebeurt er met ons afval?

Achter 
de schermen 
bij EcoWerf 

binnenkijken

Al het afval dat de stad bij je thuis ophaalt of dat je zelf 
naar het recyclagepark brengt, komt bij EcoWerf terecht. 
Maar wat gebeurt er dan mee? LVN ging een kijkje nemen.

1  De EcoWerf-site ligt tussen de Aarschotsesteenweg in Wilsele 
en de Eenmeilaan in Kessel-Lo. Ze is maar liefst 10 hectare groot 
en wordt doorkruist door drie spoorlijnen. Vorig jaar kwam hier 
172.514 ton afval terecht. Niet alleen uit Leuven, maar ook uit 
28 Oost-Brabantse gemeentes.

2  Van het gft- en groenafval maakt EcoWerf zelf biogas en compost. Een gigantische grijpkraan 
schept het afval in een breker, die het wat fijner maalt. Dan gaat het via allerlei transportbanden naar 
de vergister, de composteerhal en uiteindelijk de narijpingshal. In 2024 maakte EcoWerf 24.000 ton 
compost. Die gaat naar boeren en tuiniers, maar ook Leuvenaars kunnen hier compost kopen.


17

5  Een flinke stapel 
papier, klaar om naar 
het recyclagebedrijf te 
gaan. Helaas ontstaan elk 
jaar brandjes op de site. 
De boosdoeners: fout 
gesorteerde elektrische 
apparaten, vapes, batterijen ... 
Twijfel je waar welk afval 
thuishoort? Check online de 
EcoWerf-sorteerwijzer!

4  Alle andere afval verwerkt EcoWerf niet zelf, maar verzamelt 
het alleen. Grote vrachtwagens – wel vier keer het volume van een 
ophaalwagen – brengen het naar bedrijven die het verwerken of 
recycleren. Harde plastics worden bijvoorbeeld nieuwe picknickbanken, 
en van houtafval kan je vezelplaten maken. De vrachtwagen op de 
foto vervoert restafval – ongeveer 30% van alle afval. Dat gaat naar 
de verbrandingsoven.

Zelf eens binnenkijken?

EcoWerf organiseert 
gratis rondleidingen in de 
recyclageparken en op 
hun site voor scholen en 
verenigingen. Vraag je bezoek 
online aan.

	 www.ecowerf.be/
rondleidingen • 
0800 97 0 97

3  In de grote cilinder – 33 meter 
hoog en 15 meter doorsnede – 
vergist het gft- en groenafval zo’n 
20 dagen lang. Het biogas dat daarbij 
vrijkomt, wordt in de grote witte 
ballon gezogen en gaat dan naar 
een biogasmotor. Die zet het om in 
warmte en elektriciteit, bijvoorbeeld 
voor de gebouwen of om auto’s en 
fietsen op te laden. Groenafval wordt 
groene energie: slim!


‘Ik woon dicht bij de Vaartkom – mijn lievelingsplek. 
Ik hou ervan om te wandelen langs de boten, of met 
de koersfiets langs het kanaal te rijden.’

‘Thuis kook ik Palestijns: falafel, hummus of maqluba – 
wat letterlijk ‘omgekeerd’ betekent. Het is een 
gerecht met rijst, kip en groenten dat je net voor het 
serveren ondersteboven draait. En al drinken we in 
Palestina vooral thee, ik ben ondertussen gezwicht 
voor de Belgische koffiecultuur. Vooral die van 
Madmum, óók aan de Vaartkom!’

‘Twee keer per week ga ik voetballen aan het 
Sportkot. We reserveren dan een veld of een zaal 
met enkele vrienden – Leuvenaars en mensen uit alle 
hoeken van de wereld. Dat internationale vind ik hier 
net zo fijn. In Leuven wonen ook best veel Palestijnen. 
Ik wil graag een Palestijnse vereniging oprichten om 
hen samen te brengen, vooral de jeugd.’

18

‘�De Vaartkom is mijn 
lievelingsplek’ IN EEN NIEUW KLEEDJE 

Winterspeeltuin

In de kerstvakantie wordt de 
Brabanthal opnieuw een grote 
binnenspeeltuin voor kinderen van 
3 tot 12 jaar. Heel wat attracties en 
activiteiten zijn nieuw, maar je kan 
er nog steeds knutselen, bouwen, 
klimmen en glijden. Ook de prikkel
arme dag blijft: op maandag 29 
december dimmen we de lichten 
en zetten we de muziek stiller.

Koop je tickets online. Wie een 
UiTPAS met kansentarief heeft, 
krijgt korting. Kinderen onder de 
3 jaar mogen gratis binnen. 

	 vr 26/12 – di 30/12 • 10 – 18 uur 
Brabanthal • € 12/14, € 7,5 
voor begeleiders 
www.wintertijdinleuven.be

CITY WALK

Stadswandeling 
in kerstsfeer

Op zaterdag 13 december organiseert 
wandelclub WSP een wandeling door 
de stad. Je komt langs historische 
gebouwen en door mooie parken, 
allemaal badend in kerstsfeer. Onder 
andere het Begijnhof, de Kruidtuin, 
het Museum voor Dierkunde, 
de Vaartkom en het Kasteel van 
Arenberg liggen op de route.

Kies een lus van 6, 7 of 8 kilometer. 
Stevige stappers kunnen de 
lussen combineren. Alle routes zijn 
bewegwijzerd. 

	 za 13/10 • start: van 13 tot 18 uur, 
Redingenstraat 90 • € 1,5 of € 3 
www.wintertijdleuven.be

Bara


19

CIRKLABO-FESTIVAL

Wat een circus!

CIRKLABO is de circuswerk
plaats van 30CC. Artiesten uit 
binnen- en buitenland krijgen 
er tijd, ruimte en financiële 
steun om aan hun voorstellingen 
te werken. Een selectie 
daarvan ontdek je tijdens het 
CIRKLABO-festival, dit jaar van 
13 tot 19 december.

Op zondag 14 december kan je 
in 30CC/Schouwburg gaan kijken 
naar ‘FOOD’ van de Oostenrijker 
Michael Zandl (foto). Wat 
begint met een eenvoudig eet

moment, eindigt als absurd en 
overdadig feestmaal. Met humor 
en acrobatie zet deze voor
stelling je aan het denken over 
onze eindeloze drang naar meer. 

Tijdens het CIRKLABO-festival 
kan je nog naar vier andere 
voorstellingen – ook geschikt 
voor kinderen vanaf 8 of 10 jaar. 

	 za 13/12 – vr 19/12 
tickets: www.cirklabo.be 

KLIMAATWAKE

Lig jij wakker van het 
klimaat?

30CC organiseert voor de derde 
keer een Klimaatwake. Daar kan 
je je zorgen over het klimaat 
delen en inspiratie vinden. 

Op donderdag 9 december 
brengt journalist en historicus 
Tine Hens een ode aan wat 
dreigt te verdwijnen: planten, 
dieren, gletsjers en zelfs de 
duisternis. Ze brengt een verhaal 
van schoonheid, rouw én troost. 
Je kan ook luisteren naar een 
originele compositie van Ellen 
Jacobs, waarin het geluid van 
onder andere bloemen, vogels, 
padden, sneeuw en vuurvliegjes 

samenkomen. Tot slot zorgt And 
Then Came Fall voor muziek. 

Ook op 10 februari en 5 mei 
vindt een Klimaatwake plaats. 
Deelnemen is gratis.

	 di 09/12 • 20 uur • gratis 
30CC/Kapel Romaanse Poort 
www.30cc.be • 016 27 40 00

Koopzondagen
Op zondag 14 en 21 december 
zijn heel wat winkels in het 
centrum in de namiddag open. 
Het ideale moment om je 
kerstinkopen te doen, terwijl 
muzikanten zorgen voor extra 
sfeer. Handig: je parkeert 4 uur 
gratis in parking Vaartkom. Een 
pendelbus brengt je gratis naar 
het centrum en terug.

	 www.wintertijdleuven.be 

Oud naar nieuw
De Oude Markt is dé place 
to be om af te tellen naar 
2026. Dj Partyshakerz zorgt 
voor de beats, de duizenden 
feestvierders maken de sfeer. 
Daarna kan je in de vele 
cafés verder vieren tot in de 
vroege uurtjes.

	 www.wintertijdleuven.be

LOV is in the air
In 2030 is Leuven samen 
met de regio Oost-Brabant 
de Culturele Hoofdstad van 
Europa. Dat verdient een 
feestje! Kom op zaterdag 
6 december naar de LOV-party 
in Het Depot met onder andere 
dj's Mighty Mike en Georgy 
Gorgeous. Reserveer je gratis 
tickets online. 

	 www.leuven.be/lovparty

Kerstconcert Joorzangers
Op 19 december geven de 
Joorzangers hun jaarlijkse 
kèskonsêr in de Sint-Pieterskerk. 
Vanaf 20 uur zingen ze kerst
liederen in het Leuvens dialect. 
Het concert is gratis. Je vrije 
gift voor het boekje met liedjes
teksten gaat naar het goede 
doel ‘Kinderdag Arthur Dewit’.

Surf voor meer 
activiteiten naar   

www.uitinleuven.be.

kort


20

5 
Leuvense 
leestips

Boeken onder 
de kerstboom

Ben je nog op zoek naar 
een leuk kerstcadeau? Een 

boek van een Leuvense 
auteur is altijd een goed 
idee. Deze lezers tippen 
hun favoriet van 2025.

Het Mysterie 
van Taranto 
van Josephine Boudry

Waarover gaat het?
‘Over Oscar, die een moord in zijn 
Italiaanse geboortestad Taranto 
onderzoekt. Het slachtoffer is de 
voorganger of troccolante van een 
religieuze processie, die aan het 
einde van een urenlange optocht 
dood neervalt.’

Wat vind je er goed aan?
‘Het boek leest supervlot, en je 
wordt soms op het verkeerde been 
gezet. Zo blijft het spannend tot 
de zaak is opgelost. Extra leuk: ik 
ben zelf in Taranto geweest, dus ik 
herkende de straten, gebouwen, 
zelfs de cafés en de ijskramen.’

Dit is een ideaal cadeau voor ...
‘Voor al wie houdt van een goed 
en spannend boek. Of van Italië: 
Boudry beschrijft het allemaal zo 
mooi en sfeervol dat je zin krijgt om 
ernaartoe te reizen.’

Sara Van
Dievoet

Het skelet in 
de Hanengang
van Jo Claes

Waarover gaat het?
‘Tijdens verbouwingswerken in 
een boekhandel wordt het skelet 
van een man gevonden. Het is 
meer dan honderd jaar oud en 
vertoont sporen van een kogel
wond. Thomas Berg onderzoekt de 
cold case, waarvan de gevolgen 
tot op vandaag doorwerken.’

Wat vind je er goed aan?
‘Jo Claes zegt van zichzelf 
wel eens dat hij geen thrillers 
schrijft, maar romans over een 
misdaad. En dat klopt. Zijn taal 
is zo verzorgd, de karakters zijn 
zo uitgediept en de verhaallijnen 
zitten zo goed in elkaar.’

Dit is een ideaal cadeau voor ...
‘Alle Thomas Berg-verhalen spelen 
zich af in Leuven. Dat is leuk voor 
inwoners, die heel veel plekken 
zullen herkennen: Thomas z’n huis, 
zijn stamcafé, de boekenwinkel … 
En wie Leuven niet kent, krijgt zin 
om de stad te bezoeken.’

Luc Vander
Velpen


21

Fiere Margriet
van Reinhart Croon

Waarover gaat het?
‘Het begint bij de legende van 
Fiere Margriet: een jong meisje 
wordt aangerand, vermoord en in 
de Dijle gegooid. Haar lijk drijft 
tegen de stroom de stad weer in – 
een mirakel! Maar daar stopt deze 
striproman niet: Margriet dwaalt 
nog achthonderd jaar door de stad, 
als een soort superheldin op zoek 
naar verlossing.’

Wat vind je er goed aan?
‘Hier en daar gaat het over religie en 
wat dat kan betekenen voor mensen. 
Ik vind het tof dat Reinhart dat durft. 
Het is tenslotte een thema dat vaak 
niet zo positief in het nieuws komt. 
En alle tekeningen zijn ambachtelijk 
gemaakt met pen en papier, in een 
aparte stijl. Heel mooi!’

Dit is een ideaal cadeau voor ...
‘Voor mensen die houden van een 
goed verhaal. En na het lezen kan 
je in de stad op zoek naar plekken 
en dingen die in het boek getekend 
staan. Je zult er zeker een paar 
herkennen.’

Een thuis voor Muis
van Kolet Janssen

Waarover gaat het?
‘Over Muis, die niet kan opgroeien 
in zijn eigen gezin en op zoek gaat 
naar een nieuw nest. Hij belandt 
bij heel wat verschillende dieren, 
maar merkt telkens dat hij zich niet 
helemaal thuis voelt. En dan trekt 
hij weer verder.’

Wat vind je er goed aan?
‘Het boek gaat over niet kunnen 
opgroeien in je eigen huis. Best 
een zwaar thema, maar het verhaal 
is net heel veerkrachtig: Muis weet 
wat hij wil, en blijft dapper zoeken 
tót hij een plek vindt die bij hem 
past. Het is zo mooi geschreven, 
en de tekeningen van Stien Van 
Kerckhoven zijn prachtig.’

Dit is een ideaal cadeau voor ...
‘Het is een voorleesboek voor 
kinderen vanaf 5 jaar. Niet alleen 
voor pleeg- of adoptiekinderen, 
maar voor alle kinderen. Het leert 
dat je mag voelen, mag zoeken en 
voor jezelf mag opkomen.’

De zomer toen
van Lieven Stoefs

Waarover gaat het?
‘Op het eerste gezicht over een 
gebroken vriendschap tussen 
het hoofdpersonage en een 
groep jongemannen. Maar het 
gaat dieper dan dat. Het is ook 
een verhaal over mannelijkheid, 
vaderschap en vertrouwen vinden 
in jezelf na een onveilige jeugd.’

Wat vind je er goed aan?
‘Het boek is niet alleen mooi, het 
is ook moedig. De taal is elegant 
en teder. En onder de woorden 
voel je spanning en tragiek. Da’s 
echt sterk.’

Dit is een ideaal cadeau voor ...
‘Voor mannen die zich niet 
helemaal thuis voelen in het 
stereotiepe beeld van hoe mannen 
moeten zijn. Er is niet één beeld, 
je kan op heel veel manieren man 
zijn. En het is goed om daar – net 
als het hoofdpersonage – je eigen 
plek in te zoeken.’

Nicole
Vliegen

Saskia
De Schutter

Jan
Mertens

top 5


Kerstmarkt

Het wordt 
héél gezellig!

22

Op zoek naar geschenken, 
kerstspullen en handgemaakte 
producten? Bij de meer dan 
120 kramen vind je zeker wat je 
zoekt. Tussendoor geniet je van 
braadworsten, hete troela’s (een 
kerstdrankje) en andere winterse 
lekkernijen. Er zijn optredens van 
onder anderen De Joorzangers, 
Margriet Hermans en David 
Vandyck, die liedjes van Will Tura 
zingt. Je kan een ritje maken in het 
reuzenrad of op de draaimolen. En 
vergeet zeker niet langs te gaan bij 
de kerstman in zijn kerstdorp. 

Van 9 tot 21 december kan 
je weer naar de kerstmarkt 
op het Ladeuze- en 
Hooverplein. Duizenden 
lichtjes, cadeautjes, 
dampende lekkernijen, 
knetterende vuurtjes, muziek 
en een vrolijke kerstman: het 
wordt héél gezellig!

Leuven Zingt Kerst
Nieuw dit jaar is ‘Leuven Zingt 
Kerst’ op het Ladeuzeplein. 
Op donderdag 18 december 
vanaf 19.30 uur kan iedereen 
die dat wil, meezingen met 
kerstklassiekers à la ‘Bakse vol met 
stro’ en ‘Last Christmas’. Je krijgt 
de liedjesteksten ter plaatse. Vals 
zingen mag!

Nog meer nieuws: de Kerstman 
maakt zijn feestelijke intrede 
op dinsdag 9 december. De 
parade vertrekt om 17 uur op het 
Brouwerijplein, en komt om 18 uur 
aan op de kerstmarkt.

Goede doel
Aan de stand op het Hooverplein 
kan je een kaarsje branden voor 
het goede doel. De opbrengst 
gaat naar ‘Jong en Kanker’, een 
team van UZ Leuven dat zich inzet 
voor jongeren met kanker en hun 
naasten. Een warm kerstgebaar!

Wintertijd in Leuven

De kerstmarkt maakt deel 
uit van ‘Wintertijd in Leuven’. 
Dat festival loopt van 
9 december tot 10 januari 
en heeft nog veel meer 
gezelligs in petto. Een greep 
uit het aanbod:

•	Groot Begijnhof bij 
kaarslicht

•	Kerstconcert in de Sint-
Pieterskerk

•	Winterwandelingen
•	Avondbezoek aan de 

Universiteitstoren
•	Kerst in de Abdij van Park
•	Nieuwjaarsdrink voor alle 

inwoners

Het volledige programma 
vind je online of in de 
brochure die je in de bus 
kreeg.

	 www.wintertijdleuven.be 
016 27 27 27	 di 09/12 – zo 21/12 • di – za: 12 – 23 uur • zo – ma: 12 – 22 uur 

zo 21/11: 12 – 20 uur • Ladeuze- en Hooverplein • gratis


23

Vorige wedstrijd: Het WK Wielrennen in 2021 trok meer dan 300.000 supporters en is het grootste 
Leuvense sportevenement van de voorbije vijf jaar. Jonas C., Els L. en Marie B. wisten dat en winnen 
een laptophoes. 

In welke expo zie je dit reuzenhert van meer dan 10.000 jaar oud?  
Bezorg je antwoord vóór 15 december via www.leuven.be/wedstrijd en maak kans op 
een drinkwaterfles met het stadhuis erop. Benieuwd naar andere hebbedingetjes van 
de stad? Je leest er meer over op pagina 6.

Een Blijde Inkomst was een officieel – en belangrijk – document. 
Van de 14e tot de 18e eeuw stonden er de rechten en plichten 
van de Leuvenaars en de hertog van Brabant in opgetekend. 
Was er een nieuwe hertog? Dan werd er een nieuwe Blijde 
Inkomst opgesteld. En een groot feest gevierd: de hertog trok 
dan in een plechtige stoet de stad binnen. Het Stadsarchief 
bewaart negen van die bijzondere geschriften, onder andere 
van Filips de Goede en Karel de Stoute.

Colofon
Verantwoordelijke uitgever: 
Mohamed Ridouani, 
burgemeester, Professor 
Van Overstraetenplein 1, 
3000 Leuven • Fotografie: 
Karl Bruninx, De Lijn, 
CosminCirstea, Jan Crab, 
Marsel Loermans, Jan 
Pollers, Rob Stevens, 
135MM • LVN is gedrukt 
met milieuvriendelijke inkt 
op papier uit duurzaam 
beheerde bossen.

Contact: info@leuven.be of 
016 27 27 27

Leuven

Blijde-Inkomststraat 

win

Leuven telt meer dan duizend straten. Elke maand gaan we in het 
Stadsarchief op zoek naar het verhaal achter een straatnaam.


Zelfde plaats, andere tijd

Zestig jaar lang, van 1929 tot begin jaren 90, lag er op de Philipssite een grote fabriek: de Philipsfabriek. Daar werden 
onder meer lampen, radio’s, wasmachines en luidsprekers gemaakt. Nu vind je er Sportoase, overheidsdiensten en 
bedrijven. Van de oude fabriek blijft alleen het witte torengebouw over. Rechts ervan zie je de Stadsbegraafplaats.

1989

2025


