

Stadsmagazine
van en over Leuven

lvn

FEB 2025

'Rector zijn: een hele eer'

LUC

Tussen gevangenis
en vrijheid in het
Transitiehuis

Wat doe je als
getuige van racisme
of discriminatie?

600 jaar
KU Leuven:
feest!

In dit nummer

Architect in de kijker
Hoe Joris Helleputte zijn stempel op de stad drukte

Musical, maestro!
Musicalschool Mithe blaast 15 kaarsjes uit

En ook

- 08** Het Transitiehuis: tussen gevangenis en vrijheid
- 10** Nieuw: Griekse koffie en gebak bij Kanela
- 11** 3 tips voor omstaanders bij racisme en discriminatie
- 12** Materialenbank: dé plek voor tweedehands bouw materiaal
- 14** Word animator op het speelplein
- 20** Feestweekend 600 jaar KU Leuven

Fris, maar fraai

Een geel kasteel op een witte heuvel: de Heiberg in Kessel-Lo levert in de sneeuw bijzondere beelden op. Én een hoop plezier. Sleeën maar!

Luc

'Intense dagen, korte nachten'

Luc Sels • 57 jaar • woont met zijn gezin
in Leuven • rector van KU Leuven sinds 2017

'Mijn werkdagen starten vroeg. Rond 5.30 uur drink ik een koffietje en begin ik te werken. Om 7 uur start dan de ochtendrush – drie van onze vijf kinderen wonen nog thuis. Daarna wandel ik naar mijn kantoor in de Universiteitshal, en werk daar verder. 's Avonds staan er vaak meetings en evenementen op de agenda, en de weekends zijn ook goed gevuld.'

'De KU Leuven is dan ook geen klein universiteitje. Met het ziekenhuis erbij zijn we met 24.000 collega's en 65.000 studenten. We doen baanbrekend onderzoek, geven heel goeie zorg en werken hard om de wereld voor iedereen rechtvaardiger, veiliger, gezonder en duurzamer te maken. Ik krijg de hulp van heel veel mensen, maar ik draag wel eindverantwoordelijkheid. Pittig, maar ik vind het een hele eer.'

'In juli ben ik rector af. Ik ga het missen. Maar ik kijk er ook naar uit om meer tijd door te brengen met familie en vrienden. En ik wil een tijdje de stilte opzoeken. Met een lange tocht naar Compostella of langs de kust van Bretagne, bijvoorbeeld. Echt eens tijd voor mezelf nemen, dat mis ik al 8 jaar.'

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 Leuenaar met een interessant verhaal? Laat het ons weten via lvn@leuven.be.

ZOMERVAKANTIE

Vraag je speelstraat aan

Een speelstraat wordt tijdelijk afgesloten voor doorgaand verkeer. Zo kunnen kinderen er naar hartenlust spelen en hebben de bewoners plaats om gezellige buurtactiviteiten te organiseren.

Een speelstraat duurt maximaal 10 dagen. Dat hoeft niet per se aaneensluitend: er zijn verschillende formules mogelijk.

Je kan een speelstraat voor juli of augustus aanvragen van 15 februari tot 24 maart. Online vind je meer info.

📄 www.leuven.be/spelstraat

BUURTFEESTEN

Boek een act of leen materiaal

Dankzij Buurtcultuur vrolijk je je buurtfeest op met een concert, circusact of vertelling. De stad betaalt 80% van de kosten terug, tot € 300. Online vind je het hele aanbod en lees je hoe je een activiteit aanvraagt. Doe dat minstens een maand op voorhand.

Je kan bij de stad ook gratis materiaal lenen voor je feest, onder meer tafels, stoelen en herbruikbare bekers. Regel je dat liever zelf? Dan kan je een subsidie van € 250 aanvragen (bovenop de subsidie voor de act). En je kan toelating vragen om je straat af te sluiten.

📄 www.leuven.be/buurtfeest

ZWERFVUIL

Opggeruimd staat netjes!

- Zaterdag 22 en zondag 23 maart organiseert de stad een weekend waarin verenigingen zwerfvuil kunnen ruimen in ruil voor een subsidie. Die schommelt tussen € 250 en € 650, afhankelijk van het aantal uren dat je aan de slag bent. Je krijgt opruimmateriaal van de stad. Schrijf je vereniging online in voor 17 maart.
- Wil je zelf regelmatig zwerfvuil opruimen in je buurt? Stel je dan kandidaat als zwerfvuilvrijwilliger. Ook dan krijg je opruimmateriaal.
- Zie je zwerfvuil of sluikestort? Meld het bij de stad.

📄 www.leuven.be/zwerfvuil • 016 27 27 27

ONDERWIJS

Start inschrijvingen lager en secundair onderwijs

Wil je je kind inschrijven in een Leuvense kleuter- of lagere school, of voor het eerste jaar in een middelbare school? Dan moet je je online aanmelden en voorkeursscholen opgeven.

- **Basisonderwijs:** meld je aan tussen 25 februari om 9 uur en 18 maart om 17 uur. Op 25 april kom je te weten waar je kind terecht kan.
- **Secundair onderwijs:** meld je aan tussen 31 maart om 14 uur en 25 april om 14 uur. Op 15 mei verneem je waar er een plekje is voor je kind.

Het maakt niet uit wanneer je je tijdens de aanmeldingsperiode inschrijft. Je hoeft dus niet vanaf de eerste minuut voor je laptop te zitten: het tijdstip heeft geen invloed op welke school je krijgt toegewezen.

📄 www.leuven.be/onderwijs

VRIJWILLIGERSWERK

Word Wéldoener

Leuven telt al duizenden vrijwilligers, maar extra helpende handen blijven welkom. Daarom kan iedereen tijdens de Week van de Vrijwilliger proeven van vrijwilligerswerk.

Online vind je allerlei Leuvense organisaties waar je tussen 1 en 9 maart aan de slag kan als Wéldoener – een vrijwilliger die enkele uurtjes helpt. Zo ontdek

je of de organisatie en de taken bij je passen, en help je anderen. Misschien krijg je de smaak wel te pakken!

Wil je in je eigen organisatie een Wéldoener verwelkomen? Tot 28 februari kan je online vacatures indienen.

📄 www.leuven.be/vrijwilligerswerk

JOUW MENING

Het Leuven Online Enquêtepanel

De stad vindt jouw mening belangrijk. Daarom starten we met een panel. Zo kan je regelmatig en anoniem je stem laten horen over onderwerpen zoals mobiliteit, kinderopvang of afvalophaling.

Interesse? Schrijf je dan online in. We vragen enkele basisgegevens zoals geslacht, leeftijd en diploma. Daarna ben je lid van het panel en krijg je af en toe een uitnodiging om deel te nemen aan een enquête. De resultaten helpen de stad om beleidsbeslissingen te nemen.

📄 www.leuven.be/panel

GOEDKOPER HUREN

Op zoek naar een nieuwe woning?

AG Stadsontwikkeling Leuven verhuurt woningen gemiddeld 20% goedkoper dan de marktprijs. Het gaat om studio's, duplexen en appartementen in Leuven en de deelgemeenten.

Deze budgethuurwoningen zijn bedoeld voor gezinnen die een te laag inkomen hebben voor een koop- of huurwoning op de privémarkt, maar een te hoog inkomen voor een sociale huurwoning. Ook gezinnen die op de wachtlijst staan voor een sociale woning kunnen er aanspraak op maken.

Er zijn wel voorwaarden en criteria. Je maakt bijvoorbeeld meer kans als je al minstens 3 jaar in Leuven woont of werkt.

Interesse? Stel je online kandidaat.

📍 www.leuven.be/budgethuurwoningen • 016 27 26 88

VERKEERSHINDER

Onderhoudswerken langs de ring

Tot 12 mei onderhoudt de stad het groen langs de binnen- en buitenring, tussen Gasthuisberg (1) en de Vaart (2). De werken vinden niet doorlopend plaats, en sowieso enkel op weekdays tussen 9 en 15 uur. Er geldt dan een aangepaste snelheidsbeperking. Tijdens de werken aan de

Mechelsepoort (3) is er een omleiding voor auto's. Ook fietsers rijden op sommige plaatsen om.

📍 www.leuven.be/ring-bomen

Wegenwerken

De brug in de Weggevoerdenstraat wordt gerenoveerd. Daardoor is de straat onderbroken van 10 februari tot begin juni. Auto's en bussen volgen een omleiding langs de Aarschotsesteenweg of Wijgmaalsesteenweg. Voetgangers en fietsers kunnen de werf passeren.

📍 www.leuven.be/wegenwerken

Composteren met wormen

Heb je geen tuin of weinig plaats? Dat kan je toch thuiscomposteren in een wormenbak. Op 15 februari van 9.30 tot 11.30 uur leer je er alles over in de tuin van wooncomplex De Dijlemolens. De workshop is gratis, maar schrijf je online in.

📍 www.leuven.be/wormenbak

Strips in de bib

Voortaan vind je in de bibfilialen in Heverlee, Kessel-Lo en Wilsele ook strips voor volwassenen. Het aanbod wisselt elk jaar en is een selectie van de strips uit de Bib Leuven Tweebronnen.

📍 leuven.bibliotheek.be

Buddy's om te 'leren leren'

De stad is op zoek naar vrijwilligers die leerlingen uit de lagere of middelbare school wekelijks een uurtje ondersteunen bij schoolwerk. Je helpt hen bijvoorbeeld om een planning te maken en biedt een luisterend oor.

📍 www.buddyleuven.be

▲ Leen Muylkens, oprichtster van het Transitiehuis

Het Transitiehuis: tussen gevangenis en vrijheid

‘Je moet een mens als mens behandelen. Punt.’

In een rijhuis in de Janseniustraat wonen zestien mannen. Ze werken er aan hun terugkeer in de samenleving, na een lange gevangenisstraf. Het Transitiehuis is het levenswerk van oprichtster en psychologe Leen Muylkens.

Leen: ‘De meeste gevangenen zijn verouderd en barsten uit hun voegen. Gevangenen zitten met te veel in één cel, dat is onmenselijk. Als je iemand als crimineel behandelt, gedraagt die zich ook zo. Veel ex-gevangenen gaan dan ook opnieuw het verkeerde pad op. Je moet een mens als mens behandelen. Punt. We moeten gevangenschap menselijker en zinvoller invullen, en dat doen we in het Transitiehuis.’

Geen zedenfeiten

‘In het Transitiehuis zitten gevangenen het laatste deel van hun straf uit. Een verblijf is vrijwillig, maar niet iedereen komt in aanmerking: je mag geen ernstige verslavingen, psychiatrische problemen of een strafblad voor zedenfeiten of terroristische misdaden hebben. We selecteren ook alleen mannen die goed kunnen samenleven met anderen.’

Naar de kapper

‘De sterkte van het Transitiehuis is de kleinschaligheid: zestien bewoners met elk hun eigen kamer. Dat creëert een huiselijke, menselijke sfeer. De mannen leven samen alsof ze broers zijn. En de tien begeleiders staan dicht bij de bewoners.’

‘In zo’n omgeving leren ze vanzelf weer basisvaardigheden, zoals respectvol, beleefd en geduldig zijn. Als ze hier aankomen zijn ze vaak nog wat teruggetrokken, maar na een paar dagen worden ze al zachter en vriendelijker. En na een eerste kappersbeurt en een goeie douche zien ze er ook veel netter uit. Het is magnifiek om te zien hoe snel mensen zich aanpassen.’

Plezier zonder bier

‘Overdag gaan de meesten werken. Daarvoor hebben ze een uitgaansvergunning nodig – ook om familie te bezoeken of te sporten. We weten altijd wie waar is en ze moeten op het afgesproken tijdstip terug zijn.’

‘Wie nog geen werk heeft, gaat aan de slag met zijn integratiecoach. Die helpt bijvoorbeeld bij administratie en de zoektocht naar werk. De bewoners hebben ook taken in huis, zoals poetsen en eten maken. Ze koken heel lekker. Zestien mannen bij elkaar: dan is eten héél belangrijk (*lacht*)!’

‘We organiseren zelf ook activiteiten buitenshuis, zoals een tripje naar zee, bowlen, poolen, wandelen of iets gaan drinken – nooit alcohol. Zo leren de mannen op een gezonde manier plezier maken. Ze gaan ook zaalvoetballen. Daarna hangt er altijd zo’n positieve energie in huis.’

Zwerfvuil rapen

‘De burens hebben ons heel warm onthaald. De mannen mochten bijvoorbeeld dessert gaan eten bij bewoners hier verderop in de straat. Een supergezellige avond. Zo’n ervaring is onbetaalbaar.’

‘De mannen willen ook echt een meerwaarde zijn voor de buurt. Ze hebben natuurlijk iets goed te maken tegenover de samenleving. Daarom doen ze regelmatig vrijwilligerswerk. Zo gaan ze binnenkort zwerfvuil rapen. En ze wandelen maandelijks met de bewoners van woonzorgcentrum Dijlehof. Dat doen ze echt graag.’

Voorwaardelijk vrij

‘De meeste bewoners staan voor dezelfde uitdagingen: hun werk houden en geen drugs gebruiken. Ze willen graag breken met hun vroegere criminele netwerk en een positief leven uitbouwen.’

‘Onze bewoners willen hun familie én het Transitiehuis trots maken, dat is hun grootste drijfveer’

‘Wie het goed doet, kan voorwaardelijk vrijkomen. Dat gebeurt gemiddeld na 6 maanden. Sinds onze opening in juni vorig jaar zijn er al twee bewoners vertrokken. Het Justitiehuis volgt hen verder op, maar ze komen nog regelmatig langs, bijvoorbeeld met vragen over administratie. Of gewoon om bij te praten of goed nieuws te melden. Ze willen hun familie én het Transitiehuis trots maken, dat is hun grootste drijfveer.’

① www.dekansenfabriek.be

Oproep: vrijwilligers

In Leuven zijn er nog meer organisaties die gevangenen ondersteunen. En die zijn op zoek naar vrijwilligers.

- Word **buddy**. Enkele uren per week help je een ex-gevangene, bijvoorbeeld bij de zoektocht naar een huis of werk.
① info@groepintro.be
- Voer regelmatig **gesprekken** met gedetineerden in de gevangenis.
① beschermcomiteleuven@gmail.com
- Ga mee op **kinderbezoek**. Je helpt bij een leuke activiteit voor kinderen en hun gedetineerde ouders.
① www.jongehelden.be/gevangenisanimaties
- Help mee bij **sportieve en culturele activiteiten** voor gevangenen.
① www.derodeantraciet.be/vrijwilliger

de nieuwkomer
KANELA

Uitbater: Konstantinos Alexiadis

Open sinds: oktober 2024

Adres: Parijsstraat 9

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

‘Griekse koffie en gebak, elk uur van de dag’

Konstantinos: ‘Dertien jaar geleden verhuisde ons gezin van Athene naar België. Nu hebben we samen een familiezaak. Mama bakt en papa, m’n zus en ik doen de rest.’

‘Je kan hier gewone thee en koffie drinken, zoals muntthee of cappuccino. Maar onze specialiteit, dat is Griekse koffie. Die smaakt helemaal anders en wordt verwarmd in zand. En freddo, natuurlijk – ijskoffie die veel mensen kennen van hun vakantie (*lacht*). We serveren ook typisch Grieks gebak. Zoet, zoals baklava en klostari. Vaak met bladerdeeg en kaneel – vandaar onze naam. En zout, zoals *pie* met spinazie, feta, kip of gehakt. Mijn favoriet is bougatsa: een gebakje met room en vanillesuiker. Ik eet er elke dag één!’

‘Er zijn wel Griekse restaurants in Leuven, maar we misten een echt eet- en koffiehuis. In Griekenland vind je die op elke hoek van de straat. En je kan er op elk uur van de dag terecht. Daarom is Kanela zeven op zeven open, van 8 tot 18 uur. Kalosórisma, oftewel: welkom!’

Racisme en discriminatie

3 tips voor omstaanders

Herlinde Swinnen, docent omstaandertrainingen
bij Avansa Oost-Brabant ▲

Een homokoppel dat bedreigd wordt op straat, iemand van kleur die wordt uitgescholden in een nachtclub, of een vrouw die een seksistische opmerking krijgt op de bus ... Het komt helaas voor, ook in Leuven. Wat doe je als je getuige bent? En hoe reageer je op een gepaste en veilige manier? Expert Herlinde Swinnen geeft advies.

1 'Doe altijd iets'

'Niet reageren is kwetsend voor het doelwit. Het lijkt alsof je het gedrag van de pleger goedkeurt. En er zijn best veel mogelijkheden. Doe wat past bij de situatie en je persoonlijkheid.'

'Je kan de pleger aanspreken of tussen de pleger en het doelwit gaan staan. Zo maak je duidelijk dat het gedrag niet kan. Maar je hoeft echt niet de held te spelen. Je kan ook de aandacht afleiden door het doelwit aan te spreken. Vraag bijvoorbeeld hoe laat het is, of doe alsof je elkaar kent. Zelfs gewoon in de buurt blijven kan een verschil maken. Zoek oogcontact met het doelwit. Zo voelt die zich niet alleen. Durf je het niet in je eentje? Betrek dan andere mensen, bij voorkeur iemand met gezag, zoals een winkelbediende of buschauffeur.'

2 'Ga niet in debat'

'Hoe je ook reageert, focus op het doelwit: probeer hem of haar te helpen. Je hoeft de pleger echt niet op andere gedachten te brengen. Dat heeft vaak het omgekeerde effect: de emoties laaien hoger op en er volgen meer kwetsende woorden.'

'Als je de pleger aanspreekt, wees dan kort en krachtig. Zeg bijvoorbeeld: 'Stop daarmee.' Voorkom discussie: haal er geen feiten of cijfers bij, en vraag niet 'waarom'. Vermijd ook oordelen en beschuldigingen. Zeg bijvoorbeeld niet: 'Je bent een racist'. Vertrek vanuit je eigen bevindingen, zoals: 'Ik zie dat je opmerking hem kwetst' of 'Ik denk dat zij zich hier niet veilig voelt.'

3 'Bied steun achteraf'

'Soms gaat het er te heftig aan toe, ben je te laat, of is meteen tussenbeide komen geen goed idee. Bijvoorbeeld omdat de situatie onveilig aanvoelt, of omdat het voor het doelwit net pijnlijker wordt.'

'Toch is het altijd zinvol om achteraf nog te reageren. Laat het slachtoffer weten dat je het gezien hebt en dat je het afkeurt. Zo voelt die zich alsnog gesteund. Vraag ook of je nog iets kan doen, zoals het incident melden of getuigen.'

Volg een gratis training

De stad organiseert workshops waarin je leert om in te grijpen bij ongepast gedrag. De training bestaat uit twee delen en start om 18.45 uur. Vanaf 18 uur ben je welkom voor een broodje. De plaatsen zijn beperkt. Schrijf je online in.

📅 di 25/02 en 25/03 • di 29/04 en 20/05 • di 03/06 en 17/06 • di 09/09 en 07/10 • di 18/11 en 16/12 • dienst diversiteit, Diestsesteenweg 104F, Kessel-Lo • gratis • www.leuven.be/omstaanders

Zelf doelwit?

'Voor omstaanders is het advies duidelijk: doe altijd iets. Voor een doelwit is dat anders. Het kan emotioneel uitputtend zijn om elke keer te reageren. Soms is er niet op ingaan net een goede keuze. Voel je daar niet schuldig over. Je kan het incident altijd nog melden.'

Tweedehands: goedkoper én beter voor het milieu

De Materialenbank

De Materialenbank is dé plek om tweedehands bouw materiaal op de kop te tikken. Wat je er zoal vindt? Hout, metaal, tegels, sanitair, isolatie en verlichting. Het meeste komt uit gesloopte of gerenoveerde gebouwen. Je kan het materiaal online bekijken, ter plaatse kopen, en het eventueel bij je thuis laten leveren.

Niet alleen inwoners, maar ook bedrijven of organisaties maken gebruik van de Materialenbank. Aannemers kopen er voorraden hout tegen een zacht prijsje, architecten ontdekken er pareltjes voor een renovatie. En verenigingen vinden er het perfecte materiaal voor de make-over van hun lokalen.

De Materialenbank is een initiatief van de stad, in samenwerking met vzw Atelier Circuler. In het atelier van de vzw kan je ook zelf aan de slag met professionele machines om hout of metaal te bewerken. Ben je niet zo'n handige Harry? Dan kan je zelfs maatwerk bestellen, zoals een zitbank, inbouwkast of tuinhuis.

📍 Klein Dalenstraat 42, Herent • www.ateliercirculer.be

De Materialenbank in 2024

250 ton
materiaal
ingezameld

*O.a. stad Leuven,
KU Leuven en imec
schonken heel
wat materiaal*

240 ton
materiaal
verkocht

Populairste verkoop

72,5 ton
constructiehout
zoals draagbalken

43,4 ton
plaatmateriaal
zoals betonplex,
vezelplaten en OSB

25 ton
gevelhout

24,4 ton
terras-
planken

12 ton
stoeplinkers

‘Niet perfect, wel perfect bruikbaar’

Cedric: ‘We zijn bijna klaar met de renovatie van ons huis. Het meeste werk hebben we zelf gedaan. Onze eerste aankoop bij de Materialenbank waren twee wc-potten (*lacht*). Die hingen ooit in een rusthuis, maar werden niet gebruikt. Ik heb 50 euro betaald voor de twee samen.’

‘Voor een muurtje kochten we leistenen tegels die eerst ergens op campus Gasthuisberg lagen. En onze terrasplanken komen van een voorraad die in de winkel niet meer verkocht kon worden. Sommige stukken waren beschadigd of wat kromgetrokken, of ze hadden kleine kleurverschillen of een andere maat. Dat hebben we opgelost door 20% meer planken te kopen dan we nodig hadden. Zo hebben we uiteindelijk een mooi terras bij elkaar gepuzzeld. En van het overschot maak ik later plantenbakken of kistjes.’

‘Het materiaal is niet perfect, maar wel perfect bruikbaar. Bovendien bespaar je veel geld. Voor ons terras van 6 bij 4 meter betaalden we 1.600 euro. Nieuw hout kost misschien wel het dubbele. De materialen geven ons huis meteen karakter. Het moet niet piekfijn afgewerkt zijn. Zeker niet met ons zoontje dat binnenkort met z'n autootjes over de planken racet.’

Cedric Vanderveken
kocht materiaal
voor de renovatie
van zijn huis

‘Hier maak ik stukken die ik later aan mijn kinderen kan geven’

Leen: ‘Ik ben graag creatief bezig: haken, borduren, maar ook spullen maken uit hout. Ik ben begonnen met een snijplank. Omdat ik geen idee had hoe je zo'n plank maakt, heb ik een workshop gevolgd bij Atelier Circuler. Daar heb ik met allerlei toestellen leren werken. Intussen heb ik drie snijplanken gemaakt van verschillende houtsoorten, zoals esdoorn, wengé en plataan. Het zijn stukken die ik later aan mijn kinderen kan geven, want het is hout van goeie kwaliteit. Dat vind ik een fijne gedachte.’

‘Ik heb ook al wat cadeautjes gemaakt voor vrienden die pas een baby hebben gekregen. Online had ik een origineel idee gevonden: een houten rammelaar in de vorm van een dino, olifant of uil. Ik heb er intussen drie gemaakt van houtrestjes uit de Materialenbank. Die zouden anders bij het afval belanden. Het mooiste compliment kreeg ik van vrienden die écht verbaasd waren dat ik hun cadeau zelf gemaakt had.’

‘Ook het bureau van mijn man heb ik bij Atelier Circuler gemaakt met hout uit de Materialenbank. Het komt van panelen die ooit in museum M stonden. En er zitten nog enkele ideeën in mijn hoofd. Zodra ik wat meer tijd heb, duik ik weer het atelier in.’

Leen Verschooten
maakt snijplanken
en babyrammelaars
uit hout

A photograph of three young people on a wooden play structure. A man in a pink hoodie and blue jeans is climbing a vertical wooden post. A woman in a dark jacket and blue jeans is sitting on a horizontal wooden beam. Another woman in a pink sweater with eye patterns is standing on a netted platform. The background shows trees and a clear blue sky.

Animatoren op het speelplein

**‘Hier maak je vrienden
voor het leven’**

Een bosspel uitwerken, check! Het podium opkruipen als een dulle dino? Kunnen ze! Tikkertje spelen met dertig losgeslagen kleuters: geen probleem. Animatoren Asad, Siska en Sagun staan elke zomer op het speelplein in Heverlee: 'De sfeer tussen de animatoren is top.'

Als je dit jaar 16 wordt, kan je animator worden op een van de Leuvense speelpleinen. Je bedenkt leuke activiteiten en speelt met de kinderen. Maar hoe verloopt zo'n week speelplein dan precies?

Asad, hoofdanimator (23):

'De animatoren komen op zondag al samen, zonder de kinderen. Iedereen wordt ingedeeld bij een van de vijf leeftijdsgroepen en maakt een weekprogramma. Inspiratie halen we bij elkaar of uit de animatorcursus. Die is enkel verplicht als je als 15-jarige start, maar veel animatoren hebben 'm gevolgd.'

Siska (18): 'De weekdagen lopen ongeveer van 8 uur 's morgens tot 20 uur 's avonds. Als de laatste kinderen naar huis zijn, om 17.30 uur, ruimen we op en evalueren we de dag. Daarna overlopen we nog snel de activiteiten voor de dag nadien en zetten we alle spullen klaar. Ook tof: op donderdagavond is er een activiteit voor de animatoren, een stadspel of een quiz bijvoorbeeld.'

Vrijwilligerswerk

Wie animator is, doet vrijwilligerswerk. De vergoeding varieert tussen € 24 en € 36 per dag, en hangt af van je ervaring of de cursus die je gevolgd hebt. Asad: 'Dat geld is mooi meegenomen, maar 't is niet de belangrijkste reden waarom ik animator werd. Ik had al eerder vakantiewerk gedaan. Toen verdiende ik meer, maar ik vond dat gewoon niet tof.'

'Ik had vooral zin om nieuwe mensen te leren kennen. Op een speelplein maak je samen zoveel mee. Je doet zo'n zotte dingen dat je heel snel naar elkaar toegroeit. Mijn beste vrienden heb ik op het speelplein gemaakt.'

Sagun (16): 'Ik kende niemand van de andere animatoren toen ik begon. Ik vond dat superspannend. Maar na de eerste dag had ik het gevoel dat ik mijn mede-animatoren precies al langer kende.'

'Je moet natuurlijk graag met kinderen omgaan. Anders hou je het niet vol, want het zijn pittige dagen. Maar samen spelen en ravotten? Ik vind het heerlijk!'

Favoriete moni

Siska: 'Het geeft ook voldoening als een activiteit waar veel voorbereiding in is gekropen, goed loopt. Of als kinderen achteraf zeggen: 'Dit was echt het leukste spel van de week! Wanneer spelen we het opnieuw?'

Asad: 'Of: je bent mijn favoriete moni!'

Siska: 'Haha, ja, dat geeft geweldig veel zelfvertrouwen.'

'Laat je ook niet afschrikken als je nog geen ervaring hebt met kinderen. Dat leer je wel. Of stel dat een kind zich echt misdraagt. Neem je dat kind dan even apart voor een goed gesprek? Bel je de hoofdmonitor? Of bespreek je het 's avonds in groep bij de evaluatie? Je vindt er wel een weg in. Want je bent omringd door een sterk team.'

Word animator

De stad organiseert zes speelpleinen. Interesse om animator te worden? Stel je online kandidaat.

- Vanaf geboortjaar 2009
- In de paas- of zomervakantie (minstens 6 dagen)
- In Leuven, Kessel-Lo, Heverlee of Wilsele
- Voor kinderen van 3 tot 15 jaar
- Tussen € 24 en € 36 vergoeding per dag

Ben je jonger dan 16 jaar, dan moet je eerst de animatorcursus volgen:

- In de paas- of zomervakantie (5 dagen)
- Op verschillende plaatsen in Vlaanderen
- Betalend

Naast de zes speelpleinen van de stad zijn er nog vier andere. Die hebben andere afspraken en vergoedingen. Meer info vind je online.

📄 www.leuven.be/animator

Schrijf je kind in

Wil je je kind inschrijven voor een van de speelpleinen? Dat kan nu al voor de paasvakantie. De inschrijvingen voor de zomervakantie starten zondag 27 april om 10 uur.

📄 www.leuven.be/speelpleinen

Architect Joris Helleputte

Stempel op de stad

Joris Helleputte (1852-1925) was een man van vele talenten: minister, professor, oprichter van de Boerenbond ... De vroegere parking van de Boerenbond werd dan ook omgedoopt tot het Joris Helleputteplein. Maar als architect liet hij nog veel meer sporen na in onze stad. Wie weet ging jij wel naar school in een van zijn monumentale gebouwen?

1

Anatomisch amfitheater (1877)

Minderbroedersstraat 12, Leuven

Al op zijn 24e krijgt Joris Helleputte een eerste grote opdracht van KU Leuven, waar hij dan al 2 jaar lesgeeft. Het anatomisch amfitheater uit 1744 voldoet niet meer, en hij mag een groter gebouw ontwerpen, iets verderop in de Minderbroedersstraat. Het neogotische pand is klaar in 1877. Het bestaat uit een achthoekig auditorium voor 200 studenten, met een rechthoekige dissectiezaal – het Snijhuis. De lijken van het Sint-Pietersziekenhuis kunnen voortaan binnendoor naar het amfitheater, zonder overlast voor de buurt.

Tot eind jaren 1940 volgen studenten hier lessen anatomie. Nu restaureert KU Leuven het gebouw. Eind 2026 kan je er naar het Vesalius Museum, een nieuw museum over de link tussen wetenschap, zorg en samenleving.

Stadswoningen (1895 en 1898)

Kapucijnenvoer 22 en 26, Leuven

Helleputte tekent ook de plannen voor enkele stadswoningen, onder andere Kapucijnenvoer 22 en 26. Het huis op nummer 22 (foto) is een indrukwekkende neogotische woning met een prachtig interieur – waarschijnlijk ook deels door Helleputte ontworpen. De eerste eigenares is Camille Goffaerts, een geldschieter voor kunstenaars. In 1939 kopen de Zusters van Liefde het gebouw. Ze organiseren er tot 1964 de docentenopleiding voor de Verpleegstersschool. Sinds 2015 is het huis beschermd als monument. Het opvallende pand op nummer 26 ontwierp Helleputte samen met zijn leerling Piscador voor de beeldhouwer Benoît Van Uytvanck. De gevel is versierd met tegels waarop ruiten, gele lelies en Keltische swastika's te zien zijn.

3

4

Heilig Hartinstituut (1896)

Naamsesteenweg 355, Heverlee

Joris Helleputte ontwerpt verschillende middelbare scholen, waaronder het Helleputtegebouw van het Heilig Hartinstituut. Dat monumentale, neogotische pand heeft vier vleugels en een binnenkoer. Het hoofdgebouw biedt plaats aan een 20-tal klassen voor de beroeps- en landbouw-

school voor meisjes, een internaat met slaapzalen voor wel 500 bedden, een refter voor 1.100 leerlingen en een feestzaal. Het is het laatste ondertekende ontwerp van Helleputte. Daarna gaat hij volop voor zijn politieke carrière. De school wordt later nog uitgebreid met onder andere een kapel.

2

Justus Lipsiuscollege (1879)

Minderbroedersstraat 15, Leuven

De jonge Helleputte krijgt nog een belangrijke opdracht van KU Leuven: een klooster in de Minderbroedersstraat omvormen tot verblijfplaats voor studenten. Hij ontwerpt een zuidvleugel met kapel, refter en traptoren, en een westvleugel met studentenkamers en het huis voor de collegepresident. De westvleugel volgt de Dijlebocht en is waarschijnlijk gebouwd op de middeleeuwse stadsmuur. De vleugels zijn sobere, massieve bakstenen gebouwen, helemaal in de stijl van Helleputte. Later breiden andere architecten het gebouw nog uit.

Ontdek meer Helleputte

- **Aulnecollege** (nu Amerikaans College)
Naamsestraat 100, Leuven
- **Hoger Instituut voor Wijsbegeerte**
Kardinaal Mercierplein 2, Leuven
- **Seminarie Leo XIII** (nu studentenresidentie)
Tiensestraat 112, Leuven
- **Hollands College** (nu onder andere concertzaal)
Pater Damiaanplein 9, Leuven
- **Paridaensinstituut**
Janseniusstraat 2, Leuven
- **Instituut van de Goede Herder**
(nu studentenresidentie)
Minderbroedersstraat 21, Leuven
- **Kapel der conventuelen**
Tiensestraat 78, Leuven
- **Sint-Jan kleuterschool**
Riddersstraat 89, Leuven
- **Sint-Pieterscollege**
Minderbroedersstraat 13, Leuven
- **Stadswoningen**
 - Heilige-Geeststraat 38, Leuven
 - Tiensestraat 100, Leuven

Luc

‘Zot van basket’

‘Ik ben een sportfanaat. Basketbal in de eerste plaats. Ik speel het nog vaak met mijn twee jongste zonen. En bijna elke ochtend – bij de koffie – kijk ik een kwartiertje naar de NBA, de Amerikaanse competitie.’

‘Ik loop ook graag. Het houdt mijn conditie op peil, en het geeft me vaak creatieve ideeën. Twintig kilometer lukt meestal goed. Door Heverleebos naar de Zoete Waters, langs de Dijle richting Egenhoven of naar Bertem. Ik woon aan het Sportkot en loop dus meteen de natuur in, dat vind ik zalig.’

‘En mijn ideale afleiding is muziek. Thuis, tijdens mijn wandeling naar het werk, tussen de vergaderingen door op kantoor ... Ik heb een gigantische muziekbibliotheek op Spotify, allerlei muziekstijlen door elkaar: van polyfonie en barok tot rock en grunge. Sommige mensen vinden dat raar, voor mij is het genieten.’

WERELDKANKERDAG

Brand een kaarsje

Op 4 februari – Wereldkankerdag – willen Stichting tegen Kanker en Levensloop Leuven iedereen die strijdt tegen kanker een hart onder de riem steken. Tegelijk herdenken we alle mensen die overleden zijn aan de ziekte.

Om 19.45 uur laten we honderden kaarsjes branden op het Ladeuzeplein. Je kan voor € 2 een kaarsje kopen – vanaf 14 uur ter plaatse of vooraf via Levensloop. Medewerkers steken het voor je aan. De opbrengst gaat naar kankeronderzoek en projecten die patiënten en hun naasten steunen.

🕒 di 04/02 • 14 – 21 uur •
Ladeuzeplein •
www.levensloop.be/leuven

THEATER

Howl Baby Howl

De theatervoorstelling ‘Howl Baby Howl’ gaat over kinderen die opgroeien met kwetsbare ouders, bijvoorbeeld omdat die lijden aan een depressie of verslaving. Met sculpturen en videoprojecties brengen Ika Schwander en Judith Engelen die verborgen wereld tot leven. Ze lieten zich inspireren door het verhaal van wolfskinderen Romulus en Remus. Een poëtisch stuk vol zorg, veerkracht en schoonheid. Benieuwd? Er zijn nog tickets!

🕒 do 13/02 • 20 uur •
30CC/Wagehuys • www.30cc.be

M LEUVEN

2x hedendaagse kunst

Op vrijdag 14 februari openen in M Leuven twee nieuwe tentoonstellingen met hedendaagse kunst. De Duits-Britse kunstenaar Grace Schwindt stelt schilderijen, tekeningen en beeldhouwwerken tentoon. Sommige toont ze voor het eerst aan het grote publiek. Terugkerend thema: de kwetsbaarheid van het menselijk lichaam.

📍 www.mleuven.be

Je kan ook naar de allereerste overzichtstentoonstelling van de Belgische Sigefride Bruna Hautman (foto). Sinds de jaren 80 maakt ze sculpturen, reliëfs, installaties, video's, tekeningen, collages en teksten. Ze combineert woord-, schilder- én beeldhouwkunst. Thema's als relaties, maatschappelijke verontwaardiging en existentiële vragen komen aan bod.

DAG VAN DE ACADEMIES

Jij maakt de expo!

Kom op zaterdag 22 februari naar de knotsgekke tentoonstelling 'PLAY' in SLAC. Je kan er niet alleen kijken naar kunst, maar ook zélf kunst maken. Dat doe je aan de hand van spelregels en opdrachtjes, samen met de leerlingen en leerkrachten van Academie SLAC. Je mag op de grond, muren en jezelf schilderen, kleien, collages maken, tekenen, weven en knopen, knippen, plakken, scheuren, bouwen ...

Alles wat je achterlaat wordt onderdeel van de tentoonstelling die loopt tot 15 maart.

📍 za 22/02 • 10 – 16 uur • Dirk Boutslaan 60 • gratis • www.academie-slac.be/play

Saint Amour

Saint Amour, de literaire tournee in het teken van de liefde, bestaat 30 jaar. Dat vieren we op dinsdag 11 februari met schrijvers als Sara Baume, Sulaiman Addonia ... en Bart Moeyaert! In de Schouwburg brengen ze verhalen van liefde en tijd.

📍 www.30cc.be

HAL 5 zingt!

In HAL 5 kan je elke eerste donderdag van de maand luidkeels klassiekers komen zingen, samen met heel wat andere Leuvenaars. Een zanger en een muzikant zorgen voor de begeleiding. Volgende afspraak: donderdag 6 februari om 20 uur.

📍 www.hal5.be

Klimwedstrijd

Zaterdag 22 februari nemen acht finalisten het tegen elkaar op in Local Hero, de jaarlijkse klimwedstrijd in De Stordeur. Kom vanaf 18 uur gratis kijken en geniet van livemuziek en lekkers van de foodtrucks. In de namiddag zijn er activiteiten voor kinderen. En 's avonds: afterparty met dj!

📍 www.localhero.be

Code Alma

Op 20, 21 en 22 februari brengen studenten muziek, woord en dans van Conservatorium SLAC het verhaal van 600 jaar KU Leuven. Koop je tickets voor deze voorstelling in de Minnepoort online.

📍 www.slac-conservatorium.be

Surf naar

www.uitinleuven.be

voor meer activiteiten.

600 JAAR KU LEUVEN: FEEST!

Ontdekken, beleven, fuiven

In 2025 viert KU Leuven haar 600e verjaardag. Niet alleen met proffen en studenten, maar met iedereen! Welkom op het feestweekend op 15 en 16 februari, voor activiteiten *inside, outside en offside.*

Inside

Al sinds 1425 zoekt KU Leuven naar antwoorden op de grote en kleine vragen die de mensheid bezighouden. Dat leverde vele eeuwen lang wetenschappelijke ontdekkingen op. De allernieuwste kom je te weten tijdens het feestweekend. Zo ervaar je hoe het voelt om met een uitwendig skelet te stappen, ontdek je hoe een smartphone gevoelens kan onderzoeken, of zie je hoe gekweekte mini-orgaantjes de werking van geneesmiddelen voorspellen.

Ook op het programma: een reeks '600 secondenlezingen'. Daarin vertellen toponderzoekers als kankerspecialist Johan Swinnen en kosmoloog Thomas Hertog over hun vakgebied. Voor jonge nieuwsgierigaards zijn er lezingen op kindermaat.

En dan zijn er nog workshops, bezoeken achter de schermen, expo's, infostands ... Wil je niks missen? Bezoek dan de website of download de KU Leuven-app. Alle activiteiten zijn gratis, voor sommige schrijf je in.

Outside

Op het Ladeuzeplein verrijst tijdens het weekend een indrukwekkend lichtkunstwerk van vier verdiepingen hoog. Je kan erin, -op of -door wandelen. Vanaf de installatie schijnen lichtstralen op de Universiteitsbibliotheek. Die staan symbool voor de brug tussen het verleden en de toekomst, en voor kennis, inspiratie en vooruitgang. En boven de installatie zweven 600 zilveren ballonnen – als een schitterende hemel. Ze zijn door Leuvenaars met de hand gemaakt van gerecycleerde blinkende materialen zoals chipszakjes.

Op zaterdag om 18.30 uur opent het kunstwerk feestelijk. Dan gaan de zilveren ballonnen de lucht in. En tot 23.30 uur zorgt collectief Affair voor een live elektronische muziekact. Dansen mag!

Je kan het lichtkunstwerk gratis bezoeken op zaterdag en zondag, van 16 tot 23.30 uur. Daarna verdwijnt het weer.

Offside

Wie studeren zegt, zegt studentenleven. En wie studentenleven zegt, zegt ... fuiven! Dat kan 's zaterdags op verschillende plekken. Zo snuif je in acht fakbars de sfeer op van plakkende vloeren en goedkope pintjes – zelfs zonder studentenkaart! En in STUK organiseren de Leuvense dj-collectieven Chora en gemak! een clubfeestje in twee zalen. In de ene hoor je sounds & beats uit de jaren 90, in de andere eurotrance. Koop je fuifkaarten online.

In Het Depot is er de nostalgische thé dansant TD 600: Nadiem Shah, Kirsten Lemaire en Eppo Janssen spelen de beste fuifmuziek van de jaren 80 tot nu. Helaas helemaal uitverkocht, maar je kan nog een ticket winnen (*zie kader*).

ⓘ za 15/02 en zo 16/02
www.leuven.be/feestweekend

Win een duoticket voor TD 600

Heb je zin om op zaterdag 15 februari naar TD 600 te gaan in Het Depot? We verloten de allerlaatste vijf duotickets. Neem deel voor 7 februari om kans te maken.

ⓘ www.leuven.be/wedstrijd

Een heel jaar feest

Het blijft niet bij een feestweekend: KU Leuven viert haar verjaardag een heel jaar lang. Met expo's, muziek, lezingen, poëzie en nog veel meer, allemaal geïnspireerd door de wetenschap. Online ontdek je het programma.

ⓘ www.kuleuven.be/600jaar

Musical, maestro!

Mithe blaast 15 kaarsjes uit

Musical leeft in Leuven – zeker in de musicalschool van Mithe. ‘Zingen, dansen én acteren: dat spreekt tot de verbeelding’, vertellen oprichters Kristel Lamerichs en haar man Pieter-Jan Martens.

Kristel: ‘Ons verhaal begon bij danscentrum Aike Raes. Ik gaf er musical-les aan kinderen en volwassenen. Dat was meteen een succes. Na enkele jaren werd de ambitie groter: de leerlingen wilden meer lessen, ik wilde producties maken, we hadden nood aan eigen ruimte ... Toen heb ik beslist om een eigen compagnie op te richten.’

Pieter-Jan: ‘Tijdens de voorbereidingen aan de keukentafel hoorde ik Kristel bezig en ben ik me gaan moeien (*lacht*). Ik zat in het bestuur van toneelgroep De Reynaertghesellen, dus ik wist wat er allemaal komt kijken bij de oprichting van een vzw. Eerst wilde ik eigenlijk alleen advies geven. Maar kijk, nu ben ik zakelijk leider van een musicalcompagnie en een school met 280 leerlingen en 15 docenten. Kristel neemt de artistieke kant voor haar rekening.’

Kristel: ‘Ons aanbod is met de jaren fors uitgebreid: we geven lessen op verschillende niveaus aan kinderen en volwassenen, we organiseren kampen en stages, we maken elk jaar minstens één productie ... En we hebben ‘proMITHEus’ opgericht: onze professionele afdeling. Daarmee willen we leerlingen met talent en ambitie de kans bieden om nóg meer te groeien. Je kan hier dus

beginnen met een kleuterkampje en later in professionele voorstellingen spelen. Sommige van onze leerlingen stromen ook door naar het hoger kunstonderwijs, of worden zelf docent – bij Mithe of elders.’

Pieter-Jan: ‘Musical is populair. Je hoeft niet te kiezen: je kan zingen, dansen én acteren. Het is een totaalpakket, dat spreekt tot de verbeelding. Voor onze 15e verjaardag wagen we ons aan een klassieker: ‘Charlie and the Chocolate Factory’, naar het boek van Roald Dahl. Een prachtig verhaal met leuke muziek. En je zal zien: met ongelofelijk Leuvens talent op het podium!’

📍 Charlie and the Chocolate Factory •
06/02 – 09/02 • 30CC/Minnepoort •
tickets: www.musicalcompagniemithe.com

WIN!

LVN mag twee duotickets weggeven voor de voorstelling op 6 februari om 20 uur. Waag je kans en beantwoord voor 3 februari de wedstrijdvrage op www.leuven.be/wedstrijd.

Sinds welk jaar bestaat de Materialenbank, waar je tweedehands bouwmaterial kan kopen?

Bezorg je antwoord voor 15 februari via www.leuven.be/wedstrijd en maak kans op een **houten snijplank**, gemaakt van gerecupereerd hout uit de oude Stella-brouwerij De Hoorn. Je leest meer over de Materialenbank op pagina 12-13.

Vorige wedstrijd: er kan 750.000 liter water in het zwembad van Kessel-Lo. Christophe M., Jurgen D., Katrien V., Eva V. en Steven P. wisten dat en winnen een jaarabonnement voor het zwembad.

Wist je dat ...

... maar liefst 31.181 Leuvenaars getrouwd zijn? In 2024 stapten 459 koppels in het huwelijksbootje. Daarnaast wonen nog eens 6.400 geliefden wettelijk samen. Welgeteld één koppel in onze stad viert dit jaar zijn 75e huwelijksverjaardag, het albasten huwelijk. Proficiat!

Colofon

Verantwoordelijke uitgever: Geertrui Vanloo, algemeen directeur stad Leuven, Professor Van Overstraetenplein 1, 3000 Leuven • Fotografie: Koen Bauters, Jan Crab, Paulina Januszewska, Rob Stevens, Marco Mertens, Jan Pollers, Studio Sandy, Luc Wauman • LVN is gedrukt met milieuvriendelijke inkt op papier uit duurzaam beheerde bossen.

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

2003

Zelfde plaats, andere tijd

2024

Het gebouw op de bovenste foto maakte ooit deel uit van de spoorwegwerkplaats **achter het station**. Daarna bood het jarenlang onderdak aan allerlei verenigingen zoals kringloopwinkel SPIT. In 2010 maakte het plaats voor een ondergrondse parking en een kleurrijke nieuwbouw met winkels, een afdeling van de academie en sociale huurappartementen. En voor een gloednieuw plein: het **Blauwputplein**.