

Stadsmagazine
van en over Leuven

lvn

FEB 2026

‘Wandelen is mijn therapie’

BART

Schonere rivieren
dankzij **gescheiden**
riolering

Expo in PARCUM:
17e-eeuwse
3D-kunst in kalk

OHL Women scoort
in de Champions
League

Bart

'Ik ben volwassen geworden op mijn 44e'

Bart Leblans • 56 jaar • woont met zijn vrouw en jongste dochter in Wijgmaal • werkt als verslavingsconsulent

'Ik heb lang met verslavingen geworsteld. Als kind was ik al verslaafd aan snoep. Later werd dat alcohol, cannabis ... Daarna enkel alcohol. Achteraf gezien ruilde ik gewoon de ene verslaving in voor de andere.'

'Op mijn 44e ben ik volwassen geworden: toen ben ik gestopt met drinken en in therapie gegaan. Mensen vonden het moedig, maar ik had geen keuze. Als ik was blijven drinken, was ik álles kwijtgeraakt: mijn gezin, mijn werk, mijn vrienden.'

'Nu ben ik elf jaar nuchter en help ik andere mensen als verslavingsconsulent. Soms in een praktijkruimte, soms bij mensen thuis. Maar het liefst tijdens een wandeling, want dat is een belangrijk deel van het herstel: iets doen waardoor je weer leert functioneren zonder de dingen waaraan je verslaafd bent. Met wilskracht alleen kom je er niet.'

'Ik ben heel blij dat ik 27 jaar geleden in Wijgmaal ben komen wonen. Mijn vrouw en ik huurden eerst in Brussel, maar we wilden graag een plekje van onszelf. Op een dag kwamen we kijken naar een huis in Wijgmaal. Voor het bezoek aten we onze boterhammen op een bankje in het park tegenover het huis. We keken naar elkaar en zeiden: dit wordt het. We waren niet eens binnen geweest! Het is ook een heel toffe buurt. Onze dochters zijn hier opgegroeid. Eentje woont nog bij ons, de twee andere zijn al uitgevlogen.'

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.

In dit nummer

07

- ▲ **Minder afval naar rivieren**
Stad legt gescheiden riolering aan

Meester in kalk
Expo over J.C. Hansche
in Museum PARCUM

10

16

In de kazerne
Op bezoek bij de
Leuvense brandweer

20

Topseizoen!
OHL Women speelt
Champions League

En ook

- 12** Leuvense straatnamen in het buitenland
- 14** Nieuw: pralines van Atelier Charlotte
- 15** Hallo, met de stad: contactcenter Leuven Info
- 22** Word helemaal vrolijk tijdens 'Jump for Joy'

BUURTFEESTEN

Boek een act en leen materiaal

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

Daarnaast kan je bij de stad gratis materiaal lenen voor je feest, zoals tafels, stoelen, tenten, een muziekinstallatie en een podium. 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 • 016 27 21 00

OPRUIMWEEKEND

Strijd mee tegen zwerfvuil

Zaterdag 21 en zondag 22 maart kunnen Leuvenaars, verenigingen, scholen en bedrijven meedoen met het jaarlijkse opruimweekend. Als minstens 10 mensen samen minstens 50 uur opruimen, krijg je een subsidie van € 250. Wie meer dan 100 uur opruimt, krijgt een extra subsidie. De stad zorgt voor grijpers, fluohesjes, handschoenen en vuilniszakken. Schrijf je online in voor 16 maart.

Wil je regelmatig zwerfvuil opruimen in je buurt? Stel je dan kandidaat als zwerfvuilverwilliger. Je krijgt opruimmateriaal van de stad en bent verzekerd.

Zie je zwerfvuil of sluikestort? Meld het bij de stad.

📄 www.leuven.be/zwerfvuil • 016 27 40 10

OPENBAAR ONDERZOEK

Vrijgave Wakkerzeelsebaan

De stad en woonmaatschappij Dijledal willen nieuwe, betaalbare woningen bouwen tussen de spoorweg, Baron Descampslaan en Wakkerzeelsebaan in Wijgmaal. De gemeenteraad keurde de vrijgave van dit woonreservegebied voorlopig goed. Je vindt het besluit en de screening van de milieueffecten op onze website en aan de informatie in het stadskantoor.

Opmerkingen of bezwaren kan je bezorgen tussen 27 januari en 2 april. Dat kan via mail of met de post, of geef ze af in het stadskantoor en vraag een ontvangstbewijs.

📄 www.leuven.be/bekendmakingen • stadskantoor, dienst ruimtelijk beleid, Prof. Van Overstraetenplein 1, 3000 Leuven • 016 27 25 61 • ruimtelijk.beleid@leuven.be

ONDERWIJS

Start inschrijvingen voor basis- en secundaire scholen

Wil je je kind inschrijven in een Leuvense kleuterschool 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 24 februari om 9 uur en 17 maart om 17 uur. Op 24 april kom je te weten waar je kind terecht kan.
- Secundair onderwijs: meld je aan tussen 31 maart om 14 uur en 24 april om 14 uur. Ten laatste op 18 mei verneem je waar er een plekje is voor je kind.

Goed om te weten: het maakt niet uit wanneer je je tijdens deze periodes inschrijft. Het tijdstip heeft géén invloed op welke school je krijgt toegewezen.

📍 www.leuven.be/onderwijs • 016 27 27 27

VRIJWILLIGERSWERK

Rijbuddy's gezocht

Niet iedereen heeft een auto, begeleider of geld voor rijlessen. Daarom steunt de stad '2GO Leuven': een project waarbij vrijwilligers mensen in kwetsbare situaties leren rijden.

2GO Leuven zoekt nog rijbuddy's om een tweetal uur per week begeleiding te geven. Je kan daarvoor een oefenwagen met dubbele pedalen gebruiken. Je bent verzekerd, je krijgt een opleiding en je wordt ondersteund door de coördinator. Heb je al minstens acht jaar een rijbewijs B en wat tijd over? Stel je dan kandidaat via de website.

Wil je meer weten, kom dan op dinsdag 3 maart naar de infoavond. Je kan er vragen stellen aan ervaren rijbuddy's.

📍 di 03/03 • 19 uur • Arktos, Glasblazerijstraat 57 • www.2govzw.be/vrijwilligers

ZOMERVAKANTIE

Vraag je speelstraat aan

Wil je deze zomer wat meer speelruimte voor je kinderen? Vraag tussen 1 en 31 maart een speelstraat aan. We sluiten je straat dan tijdelijk af voor doorgaand verkeer.

Een speelstraat duurt maximaal tien dagen. Dat hoeft niet per se aansluitend: er zijn verschillende formules mogelijk. Opgelet, wil

je ook tafels, stoelen, een tentje of andere grote spullen op straat zetten, dan heb je een andere toelating nodig.

Vorige zomer waren er 56 speelstraten.

📍 www.leuven.be/speelstraat • 016 27 27 50

LEUVEN MARATHON

Organiseren of presteren?

Zondag 19 april vindt de Leuven Marathon plaats. Een nieuwe traditie die duizenden lopers én supporters samenbrengt.

- Zin om een activiteit voor publiek te organiseren? Bijvoorbeeld een training in de periode voor de wedstrijd? Of een drankenstand op de dag zelf? Vraag je activiteit aan vóór zondag 1 maart.
- Zin om zelf mee te lopen? Je hebt keuze uit 10 kilometer, een halve of hele marathon. Op de website vind je het parcours. Inschrijven kan tot en met 18 april.

📍 www.leuven.be/marathon • 016 27 27 27

KINDEREN

Speellab: spelen én je mening geven

Woensdag 4 februari zijn kinderen van 3 tot 12 jaar welkom op het Speellab in Hal 5. Ze kunnen er steltlopen, schieten met een katapult, kleien, schilderen op groot doek, het blotevoetenpad uitproberen, een knikkerbaan bouwen of klimmen op een springkasteel. Ook leuk: de bungee run – met een elastiek rond je middel weglopen tot je weer achteruit vliegt!

Tijdens het spelen mogen de kinderen hun ideeën voor activiteiten delen. De stad gebruikt de suggesties voor komende evenementen.

📍 wo 04/02 • 13 – 17 uur • Hal 5 • gratis • 016 27 27 50 • www.leuven.be/speellab

Ophaling snoeihout

Tussen februari en november kan je snoeihout gratis aan huis laten ophalen. Dat kan wel alleen op aanvraag. Er zijn tien ophaalmomenten – de volgende zijn op 9 februari en 9 maart. Je kan takken, kleine boomstronken en boomwortels meegeven.

📍 www.leuven.be/snoeihout

Origineel beweegidee?

De stad wil zoveel mogelijk inwoners aan het sporten of bewegen krijgen. Daarvoor geeft ze subsidies aan organisaties, bedrijven en scholen met een origineel idee. Dien je voorstel in vóór 1 mei. Alle praktische info vind je online.

📍 www.leuven.be/beweegproject

Word animator

Ben je tussen 16 en 26 jaar oud en werk je graag met kinderen? Word dan animator op een speelplein tijdens de paas- en zomervakantie. Je verdient tussen € 31 en € 42 per dag. Stel je online kandidaat.

📍 www.leuven.be/animator

Nieuwsbrief van de stad

Wil je nieuws van de stad in je mailbox? Abonneer je op de online nieuwsbrief. Zo blijf je op de hoogte van onder andere wegenwerken, sluitingsdagen, evenementen en vacatures van de stad.

📍 www.leuven.be/nieuwsbrief

Piet Bovin in de Kaboutermansstraat, ►
waar de stad een gescheiden
riolering aanlegt

Van je wc tot in de rivier

‘Vochtige doekjes zijn de grootste oorzaak van verstopte riolen’

De wc doorspoelen, handen wassen, douchen, de was doen ... Elke dag laat je zo'n 120 liter afvalwater wegstromen. Dat gaat via de riool naar een zuiveringsinstallatie en dan de rivieren in. Om dat nog beter te laten verlopen, legt de stad gescheiden rioleringen aan. Maar ook jij kan helpen!

Piet Bovin, ingenieur openbare werken bij de stad: 'In Leuven zijn 97,4% van de huizen aangesloten op de riolering. Dat is veel: het Vlaamse gemiddelde is 94%. Maar we willen nog meer woningen aansluiten, zodat al het afvalwater naar de zuiveringsinstallatie gaat voor het in de natuur terecht komt.'

'Op plekken die te ver van de bestaande riolering liggen, zoals de Armand Meyswijk in Wilsele, plaatsen we vaak mini-zuiveringsinstallaties bij mensen thuis of in de straat. Die zuiveren het afvalwater voor het naar een beek stroomt.'

Waarom zijn gescheiden rioleringen beter?

'Vroeger waren alle riolen gemengd. Regenwater en afvalwater gaan dan samen door één buis naar de waterzuiveringsinstallatie. Maar: het regenwater verdunt het afvalwater, waardoor het moeilijker te zuiveren is. En bij hevige regenval kunnen de rioolbuizen de grote hoeveelheden water niet aan. Het verdunde vuile

De Leuvense riolering in cijfers

- **848 km** riolering
 - **62%** gemengde riolering
 - **22%** pure regenwaterriolering
 - **16%** pure vuilwaterriolering
- **25.285** straatkolken
- **41** mini-zuiveringsinstallaties

water stroomt dan via een opening in het rioleringsstelsel – een overstort – naar de rivieren.'

'Daarom legt de stad sinds 2004 gescheiden rioleringen aan: één rioolbuis is voor afvalwater en één voor regenwater. De straatkolken – de putjes met afneembare roosters naast de weg – komen uit in die voor regenwater.'

Waar komen de gescheiden rioleringen?

'De komende jaren vervangen we in een twintigtal straten de riolering. Het gaat om straten die sowieso worden heraangelegd, straten waar de rioolbuizen aan vervanging toe zijn, plekken waar nog geen riolering is ... Zo leggen we dit najaar een gescheiden riolering aan in de Centrumstraat in Wilsele. Nu stroomt het vuile afvalwater daar rechtstreeks de Vunt in.'

Lees verder op de volgende pagina ►

Moeten inwoners hun regen- en afvalwater scheiden?

'Als er in je straat een gescheiden riolering komt, ben je wettelijk verplicht om zelf ook je afvalwater en regenwater apart af te voeren. Een afkoppelingsdeskundige van de stad komt dan gratis bij je langs om een systeem uit te tekenen. Bovendien krijg je een subsidie tot 1.500 euro van de stad voor de uitvoering van de werken.'

Waar gaat het regenwater naartoe bij een gescheiden riolering?

'Bij hevige regen stroomt dat naar een waterloop. Maar we laten het eerst zo veel mogelijk ter plaatse in de grond dringen, bijvoorbeeld door de straat te laten afhellen naar groenvakken. En ook de rioolbuizen zelf laten vaak water door. Via kleine gaatjes dringt het water langzaam in de grond. Zo verkleint de kans op overstromingen.'

'Giet dus zeker nooit frietvet of verfresten in de straatkolken. Die vervuilen niet alleen de natuur, maar verstoppen ook de buizen. De straatkolken zijn enkel bedoeld voor regenwater. Wat daarin belandt, wordt niet meer gezuiverd. Wie er schadelijke producten in giet, vervuult dus rechtstreeks de waterlopen én de grond voor z'n eigen deur.'

En waar gaat het afvalwater naartoe?

'Dat wordt natuurlijk wél gezuiverd. Rioolbuizen met afvalwater lopen naar Aquafin, waar het in drie fases gereinigd wordt voor het in de rivier terecht komt (zie pagina 9).'

Mag je dan zomaar alles in je afvoer gooien?

'Nee. Chemische producten – geneesmiddelen, verf, thinner, bijtende schoonmaakproducten ... – kan Aquafin moeilijk verwijderen uit het afvalwater. Die vervuilen dus de natuur. Vetten zoals motorolie en frituurvet veroorzaken dan weer verstoppingen, zowel bij je thuis als in de riool. Ook vast afval hoort uiteraard niet in de riool. Soms treffen we bij inspecties de gekste voorwerpen aan. Ooit zelfs een verkeersbord!'

'Maar de allergrootste oorzaak van verstopte riolen zijn vochtige doekjes – zelfs biologisch afbreekbare. De afstand van je huis naar het zuiveringstation is te klein om ze af te breken. De doekjes klonteren samen en blokkeren de leidingen en pompen die het vuile water naar Aquafin moeten sturen. Met torenhoge kosten als gevolg. Gooi de doekjes dus zeker nooit in de wc!'

Wat kan jij doen?

Giet of gooi niets in je afvoer of de straatkolken dat er niet thuishoort.

Straatkolken

✓ Wel

- Regenwater

✗ Niet

- Frietvet, verf, bouwafval, poetswater en andere sopjes
- Sigaretten, hondenpoep of ander afval

Je wc of afvoerputjes

✓ Wel

- Urine en uitwerpselen
- Wc-papier
- Zeep en niet-bijtende schoonmaakproducten
- Etensresten die door het zeefje in de gootsteen kunnen

✗ Niet

- Vochtige doekjes, tampons en ander vast afval
- Vetten en olie
- Chemische producten zoals medicijnen, verf, thinner, bijtende schoonmaakproducten ...

Waardanwel?

Waar moet je dan wel heen met deze producten? Dat lees je op de website. Verfresten en frituurolie kan je bijvoorbeeld gratis naar het recyclagepark brengen.

📍 www.waardanwel.be

Aquafin: zuiver water in drie stappen

Het grootste deel van het Leuvense afvalwater gaat naar Aquafin in Kessel-Lo. Daar zuiveren ze het water in drie stappen voor het naar de Dijle stroomt.

1 Mechanische zuivering

Eerst zeven ze grof afval uit het water, zoals bladeren, zand, papier, blikjes, takjes ...

2 Biologische zuivering

Het rioolwater wordt gemengd met miljoenen bacteriën en andere micro-organismen. Die breken de vuildeeltjes in het water af.

3 Even laten bezinken

Ten slotte gaat het water naar een tank. Het slib zakt naar de bodem van de tank, het gezuiverde water loopt over de rand. Dan passeert het nog een meetinstallatie voor een laatste kwaliteitscontrole voordat het naar de Dijle stroomt. Het water is niet drinkbaar, maar wel zuiver genoeg voor planten en dieren.

Gratis rondleiding

Wil je met eigen ogen zien hoe het vuile water weer proper wordt? Aquafin geeft gratis rondleidingen voor groepen van 15 tot 25 personen. Vraag je rondleiding aan via de website.

📍 Aarschotsesteenweg 208, Kessel-Lo • gratis • www.aquafin.be

Nieuwe expo in Museum PARCUM

Meesterwerk in kalk

Kijk omhoog in de zalen van de Abdij van Park en je ziet rijkversierde plafonds vol engelen, bloemen en Bijbelse taferelen. Die 3D-kunst is van Jan Christiaan Hansche, een meester-kalksnijder uit de 17e eeuw. Met de expo 'Hansche. Meester in kalk' richt Museum PARCUM de schijnwerpers op deze uitzonderlijke kunstenaar en zijn prachtige plafonds.

Van 1648 tot 1682 was Libertus de Pape abt van de Abdij van Park. De man hield van kunst en liet de refter, bibliotheek en het abtswartier verfraaien met monumentale stucwerkplafonds. Die taak gaf hij aan Jan Christiaan Hansche. De plafonds kan je altijd bewonderen als je het museum bezoekt, maar deze expo laat je ook kennismaken met de meester zelf. Aan de hand van archiefstukken, bruiklenen, foto's, interviews met experts en een origineel stucfragment van Hansche uit een gesloopte woning in Gent.

Wie was Jan Christiaan Hansche?

Curator **Liesbet Kusters**: 'Uit nieuw onderzoek van stamboomonderzoeker Jan Caluwaerts en kunsthistorica Valerie Herremans weten we vandaag veel meer over wie hij was. Hansche was een Duitse kunstenaar die midden 17e eeuw actief was in de Zuidelijke Nederlanden, met opdrachten voor onder meer het kasteel van Horst in Holsbeek. Rond 1650 werkte hij in Brussel. De norbertijnen van Park hadden daar een refugehuis, een veilig toevluchtsoord binnen de stadsmuren. Vermoedelijk hebben abt Libertus en Hansche elkaar daar ontmoet. Hoe dan ook: nergens is zijn werk zo indrukwekkend als hier. Door de grootte én de schitterende details. Hansche speelde geniaal met driedimensionaliteit.'

Waarom nu een expo over de kunstenaar en zijn werk?

Conservator **Stefan Van Lani**: 'Het nieuwe onderzoek heeft ons doen beseffen hoe uniek het werk hier is. Ook de restauratie van 2020 was cruciaal. Na bijna vier eeuwen

kon het stucwerk een opknapbeurt gebruiken. Die restauratie gaf ons inzicht in de techniek van Hansche. We leerden dat stucwerk uit die tijd een mengsel is van gemalen kalksteen, zand, water, kaf van koren en paardenhaar. Röntgenfoto's toonden dat de figuren een soort binnenwerk hebben van hout en metaal. Het stucwerk werd daarop vastgezet met smeedijzeren nagels.'

Welke verhalen vertellen de reliëfs?

Liesbet: 'In de refter is het Laatste Avondmaal dé blikvanger. Daarrond zie je nog Bijbelse scènes die te maken hebben met voedsel, telkens met een diepere religieuze betekenis.'

Stefan: 'Zoals het tafereel van Jezus die een Samaritaanse vrouw aanspreekt. Een man die een vrouw met een andere geloofsovertuiging aanspreekt op straat, dat was in die tijd absoluut *not done*. Het zet je aan het denken over gastvrijheid en hoe we met elkaar omgaan. Die universele boodschap was waarschijnlijk heel bewust gekozen door de abt.'

'In de bibliotheek zie je scènes uit het leven van Norbertus, de stichter van de norbertijnen. In het abtswartier staat de hemelvaart van Maria centraal.'

Hoe keek Hansche zelf naar zijn werk?

Liesbet: 'Hij zag zichzelf als een groot kunstenaar. Dat blijkt ook uit een conflict dat hij had met de gilde van de *pleckers*: omdat hij zich kunstenaar voelde, weigerde hij tot die gilde toe te treden. Daarom signeerde hij ook al zijn werken.'

Wat moet de Leuenaar onthouden uit deze expo?

Stefan: 'Dat hier, zo dicht bij huis, iets écht uitzonderlijks te zien is. Een meesterwerk.'

Bezoek de expo

De expo 'Hansche. Meester in kalk' loopt van 12 februari tot 31 mei in Museum PARCUM. Er zijn ook workshops, lezingen en andere events. Zo kan je op Valentijnsdag samen met je partner een uniek kunstwerk in klei maken. Op zondag 15 februari, 15 maart, 19 april en 17 mei is er een knutselatelier voor kinderen en jongeren van 8 tot 14 jaar.

📍 do 12/02 – zo 31/05 •
Museum PARCUM •
www.abdijvanpark.be/expo-hansche-meester-kalk •
016 27 44 80

What's in a name: Leuvense straten in het buitenland

Van Louvain Street tot Plaza Lovaina

Het gebeurt weleens dat je op vakantie in het buitenland een straatnaambordje ziet dat verwijst naar Leuven: 'Avenue de Louvain', of 'Calle Lovaina' of zo. En dat je je dan afvraagt waarom die verre straten in godsnaam vernoemd zijn naar jouw stad. LVN zocht het uit: we namen contact op met stadsbesturen over de hele wereld, en stuitten op enkele bijzondere verhalen.

Wereldbrand

Eerste vaststelling: best veel buitenlandse straten zijn naar Leuven genoemd. Louvaine Road in Londen, Louvain Road in Sydney, Louvain Avenue in Johannesburg ... Tweede vaststelling: bij een flink deel gebeurde dat tijdens of kort na de Eerste Wereldoorlog. Leuven was toen bekend over de hele wereld. Duitse troepen hadden de stad op 19 augustus 1914 ingenomen. Eerst zonder grote problemen, maar op 25 augustus begonnen ze plots te moorden en te branden – niemand weet precies waarom. Bijna 300 burgers werden op straat doodgeschoten, een veelvoud werd gedeporteerd naar Duitsland. 1.530 huizen en gebouwen, vaak met grote historische waarde, gingen in vlammen op. Ook de universiteitsbibliotheek brandde volledig uit. 1.000 handschriften, 800 wiegendrukken en 300.000 boeken gingen verloren.

Het nieuws van die zinloze, bloedige aanval ging de wereld rond. Het wekte veel verontwaardiging – én sympathie voor dat arme Leuven. Nog geen 2 maanden later doopte bijvoorbeeld de Canadese stad Montréal een van haar straten

'Rue de Louvain'. Aan de andere kant van de wereld, in Nieuw-Zeeland, legde de stad Auckland in de jaren 1920 een nieuwe wijk aan. Nieuw-Zeelandse soldaten hadden aan de zijde van de geallieerden meegevochten in Europa. Lang moest er dus niet nagedacht worden over de naam: Victory Estate. En een van de straten werd bijna vanzelfsprekend 'Louvain Avenue'.

Kort na de Eerste Wereldoorlog was Leuven bekend over de hele wereld

Rosse buurt

Maar er zijn ook gevallen die niets met de Eerste Wereldoorlog te maken hebben. Het Colombiaanse Medellín heeft sinds 1913 bijvoorbeeld een 'Calle Lovaina' (Leuvenstraat) – een van de hoofdstraten van een wijk die toen werd aangelegd. Waarom die naam, dat kan het stadsbestuur ons niet meer zeggen. We kwamen wel te weten dat de Calle Lovaina vanaf de jaren 1920 tot ver buiten Medellín bekendstond om een wel heel bijzondere reden: je vond er het ene luxebordeel na het andere. Prostitutie was verboden maar werd er min of meer gedoogd, en dat trok veel volk. Hogere burgerij, beroemdheden die de stad

bezochten, en zelfs kunstenaars, zoals de jonge Fernando Botero. In de jaren 50 vond het stadsbestuur dat het maar eens uit moest zijn met het 'vida alegre' (vrolijke leven) in de straat. De bordelen gingen dicht en de wijk werd gesaneerd. Maar tot de dag van vandaag kent iedereen in Medellín de Calle Lovaina, en haar geschiedenis.

Van leraar tot paus

Voor een zediger 'Lovaina' moeten we naar Vitoria-Gasteiz, een stad van 250.000 inwoners in Spaans Baskenland. Daar is een heel plein genoemd naar onze stad: de Plaza Lovaina. En het ligt dan ook nog eens in de Barrio Lovaina, de Leuvenwijk.

De Calle Lovaina in Colombia stond vroeger bekend om een wel heel bijzondere reden: je vond er het ene luxebordeel na het andere

Vanwaar de link? Daarvoor moeten we terug naar Adrianus VI, tot vandaag de enige paus uit de Lage Landen. Adriaan werd in 1459 geboren in Utrecht en ging op zijn 18e studeren in Leuven. De intelligente jongeman ging al snel zelf lesgeven. In 1507 werd hij de privéleraar van de zevenjarige prins Karel. Die stuurde hem later op een belangrijke diplomatieke missie naar Spanje. Adrianus bracht het er goed vanaf en werd als dank

aangesteld tot bisschop, en kort daarna tot kardinaal.

In 1520, nadat zijn oud-leerling tot keizer Karel V was gekroond, schopte Adrianus het zelfs tot regent van Spanje. Zeer tegen zijn zin, trouwens. Adrianus was een man van boeken en wilde niets liever dan terugkeren naar zijn academisch leven in Leuven. Maar dat was hem niet gegund: op 9 januari 1522 kreeg hij het bericht dat hij tot paus verkozen was – toevallig in Vitoria, waar hij op doorreis was. Hij aanvaardde met een zwaar hart. Na een lange reis kwam hij op 28 mei in Rome aan, waar hij nog geen jaar later overleed. In zijn testament liet hij optekenen dat zijn herenhuis in Leuven een college voor arme studenten moest worden. Later werd het flink verbouwd en uitgebreid, maar we kennen het nog altijd als het Pauscollege.

Instagrammomentje

Vier eeuwen later – in de jaren 1940 – waren ze in Vitoria op zoek naar een naam voor het centrale plein van een nieuwe wijk. De gemeenteraad koos voor Plaza Lovaina, 'ter ere van de stad waar paus Adrianus VI gedoopt heeft'. Tip als je in de buurt bent: instagrammomentje op de Plaza Lovaina, mét straatnaambordje erbij!

de nieuwkomer
**ATELIER
CHARLOTTE**

Uitbater: Charlotte Van Crieke

Open sinds: November 2025

Adres: Aarschotsesteenweg 437a,
Wilsele

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

Pralines als gerechtjes

'Op mijn veertiende hielp ik af en toe in een chocoladewinkel in de Diestsestraat. Ik vond het zo leuk dat ik een opleiding bakkerij ging volgen. Na nog een jaar kokschoon ging ik aan slag in restaurants en bij chocolatiers. En in oktober 2024 begon ik mijn eigen zaak. In bijberoep: overdag deed ik patiëntenvervoer in Gasthuisberg, 's avonds en in het weekend maakte ik pralines. Gewoon bij mij thuis, hier vlakbij. Mensen bestelden online en haalden de chocolade op zaterdag op.'

'Een paar maanden later kreeg ik telefoon van de eigenaar van dit pand: het kwam vrij, en hij vroeg of ik geen interesse had om het te huren. Wow, het ging plots heel snel! Maar ik kon die kans echt niet laten liggen. Een jaar na de start van mijn eigen zaak had ik een eigen winkel mét een groot atelier.'

'Mijn pralines zijn net kleine gerechtjes: puur, evenwichtig en met verschillende laagjes. In zeventien smaken: karamel en praliné met pretzel, kamille en citroen, vanille en zandkoek ... Ik maak ook truffels en orangettes. En *bizoukes*: een chocoladesnack met pecanpraliné, boterkaramel, nootjes en een beetje citroen. Superlekker!'

Leuven Info, het contactcenter van de stad

Van gladde paden tot elektrisch laden

Leuven Info bestaat nu twee jaar. Het is het eerste aanspreekpunt voor iedereen met een vraag voor en over de stad. Ruth is een van de medewerkers.

Waarvoor kunnen Leuvenaars zoal bij Leuven Info terecht?

Ruth: 'Voor alle vragen en meldingen voor of over de stad. Een kapotte stoeptegel, gladde fietspaden, huisvuil dat niet is opgehaald ... Maar ook om te weten waar je overal elektrisch kan laden, of om een afspraak bij de stad te maken.'

'Soms krijgen we ook vragen waarvoor de stad niet verantwoordelijk is. Ooit belde een oma die een citytrip naar Wenen wou organiseren voor haar kleindochter. Ze vroeg zich af waar ze de treintickets kon boeken. Dan zeggen we niet: 'Je bent hier verkeerd.' We luisteren altijd en helpen mensen zo goed mogelijk. Daarom vind ik deze job zo waardevol. We geven info, maar ook aandacht en warmte.'

Kennen jullie het antwoord op elke vraag?

'Wij weten veel, maar natuurlijk niet alles (*lacht*). Voor een complex bouwdoosje verbinden we bijvoorbeeld vaak door

met een expert. Soms kan die meteen helpen, soms is er wat zoekwerk nodig. Als we die medewerker niet meteen kunnen bereiken, noteren we de gegevens van de beller en zorgen we dat de vraag opgevolgd wordt.'

Hoe kunnen mensen Leuven Info bereiken?

'Mailen kan, maar de meeste mensen bellen. Dat gaat vaak sneller. Op drukke momenten, zoals tussen 9 en 10 uur, kan het gebeuren dat alle lijnen bezet zijn. Wie anderhalve minuut wacht, kan een telefoonnummer achterlaten. We bellen dan binnen het halfuur terug.'

'Leuven Info is het eerste aanspreekpunt, maar niet het enige. Je kan ook iets online melden, een contactformulier invullen, langsgaan in het stadskantoor of een gemeenschapswacht aanspreken. Weet je niet goed bij wie je moet zijn? Bij ons zit je altijd goed!'

Een vraag voor de stad?

Leuven Info staat voor je klaar:

📧 info@leuven.be •
016 27 27 27 • maandag
tot vrijdag • 9 – 17 uur

Leven in de kazerne

De brandweer van Leuven

Achter de muren van de Leuvense brandweerkazerne gebeurt veel meer dan werken en oefenen. Er wordt ook gekookt, gewassen, gerust, gesport, gepoetst en ontspannen. Kijk maar mee.

Je vindt de kazerne in de Terbankstraat in Heverlee, vlak bij Campus Gasthuisberg. De streetart op de gevel is van Robin Vranken, zelf een brandweerman. In de drie helmen zie je de taken van de brandweer: helpen bij auto-ongevallen, branden blussen en eerste hulp geven.

Er werken 120 brandweermannen en -vrouwen, 15 vrijwillige verpleegkundigen en 10 administratieve medewerkers. De brandweertoevoeging zijn opgedeeld in 4 ploegen. Elke ploeg doet een shift van 24 uur en is daarna 72 uur vrij.

In de kleedkamer liggen de brandweerpakken klaar. ► Zo'n pak bestaat uit een jas, een broek, laarzen, een helm, een hoofdkap en handschoenen – allemaal gemaakt van brandwerend materiaal. Het ademluchttoestel en masker liggen klaar in de brandweerauto. Alles samen weegt de uitrusting makkelijk veertig kilo!

Tijd voor actie? Dan gaat de sirene en krijgen de brandweelrui een boodschap op hun bieper. Die vertelt wie moet vertrekken en in welke auto: de pomp-, commando-, ladder-, tank-, signalisatie-, zieken- of specialisatiewagen. Ze staan allemaal startklaar in de enorme garage, en de poorten openen automatisch: elke seconde telt!

Na een brand hebben niet alleen de mannen en vrouwen en hun pakken een wasbeurt nodig: ook de waterslangen. In deze lange wasbak wordt het roet eraf geschrobd. Daarna worden de slangen een dag of drie in een dertig meter hoge toren te drogen gehangen. En dan worden ze weer netjes opgerold.

Buiten de werkuren kunnen de brandweelrui sporten in deze hal. Niet verplicht, maar wel belangrijk: iedereen móét slagen voor de tweejaarlijkse fysieke paraatheidstesten.

's Middags eet de ploeg samen een warme maaltijd. Ieder is om de beurt de kok: hij of zij bepaalt wat de pot schaft. Naast de refter ligt de living met loungezetels en een grote tv. Ideaal om wat te ontspannen voor het slapengaan. In de kazerne zijn twaalf slaapkamers, en iedereen ligt in zijn eigen, vaste bed. Tot de sirene gaat natuurlijk ...

Bart

'Hier verkopen ze heerlijk zuurdesembrood'

'Sinds ik verlost ben van mijn alcoholverslaving, hecht ik veel belang aan zelfzorg: gezond eten, voldoende slapen én genoeg bewegen. Ik trek graag de natuur in. Wandelen is therapie. We hebben hier zoveel prachtige plekken, zoals Wijgmaalbroek of het Chartreuzebos. Drie keer per week ga ik fitnessen en ik fiets ook veel, omdat ik geen rijbewijs heb. Op vrijdagavond ga ik naar 'Zitten op zolder', een meditatiegroep uit Wijgmaal. Even rust scheppen in de chaos, stilstaan bij het hier en nu: ik kan het iedereen aanbevelen.'

'Nog een aanrader is Het Avonduur: een bakkerij, maar geen klassieke. Jeroen en Marjolijn zijn ooit thuis begonnen met zuurdesembroden te bakken. Je bestelt online en haalt je brood af bij hen thuis aan het raam. Er hangt altijd een gezellige, huiselijke sfeer. Het brood is heerlijk én gezond. Ik ga er twee keer per week.'

'En pas ontdekt en meteen goedgekeurd is eetcafé Achterland. Lekkere gerechten, goeie koffie en goed gelegen, vlak bij het station van Wijgmaal. Een zaak die alles heeft om het te maken.'

DAG VAN DE ACADEMIES

Knetterend academiefeest

Zaterdag 7 februari is de Dag van de Academies – het thema is deze keer 'vonk'. Academie SLAC nodigt iedereen uit voor een groot feest. De volwassen leerlingen trakteren je op eetbare kunstwerken, en kinderen en jongeren tonen hun creaties. Die expo loopt daarna nog tot 14 maart.

Wil je zelf creatief aan de slag? Tijdens een workshop voor jong en oud (vanaf 5 jaar) knutsel je je eigen fonkelende, knetterende of vurige kleren en accessoires. Daarna kan je met je kostuum op de foto in de fotobooth.

📍 za 07/02 • 10 – 15 uur • Academie SLAC, Dirk Boutsiaan 60 • gratis • www.academie-slac.be/dagvandeacademies • 016 22 08 70

DE BIB LEUVEN EN 30CC

Week van de Belgische muziek

Van 2 tot 8 februari is het de Week van de Belgische muziek. De Bib Leuven en 30CC vieren mee, met:

- Een **concert** van Space Quartet, een improvisatiecollectief opgericht door sitarspeler Nicolas Mortelmans • di 03/02 om 20 uur in 30CC/Wagehuys
- Een **muziekclub** waarin deelnemers praten over progrock en de muziek van Space Quartet • do 05/02 om 19 uur in Bib Leuven Tweebronnen
- Een **ligconcert** van componist Adriaan Swerts met piano, elektronica, viool en cello • za 07/02 om 19.30 uur in Bib Leuven Tweebronnen.

📍 leuven.bibliotheek.be/weekbelgischemuziek • 016 27 45 00

CHINEES NIEUWJAAR

Het jaar van het paard

Op zaterdag 14 februari vieren we niet alleen de liefde, maar ook Chinees Nieuwjaar: dan start het jaar van het paard.

Op het Martelarenplein kan je om 13 uur gaan kijken naar een drakendans. Daarna volgt een feestelijke stoet naar de Bib

Leuven Tweebronnen. Van 14.30 tot 16.30 uur kan je daar Chinese nieuwjaarswensen leren schrijven met penseel. Je krijgt er ook onder andere een initiatie in tai chi – bewegingen die je lichaam en geest in balans brengen. *Xin nian kuai le*, oftewel: gelukkig nieuwjaar!

📍 za 14/02 • 13 – 16.30 uur • gratis • 016 27 28 80 • leuven.bibliotheek.be/chineesnieuwjaar

ARTEFACT FESTIVAL
Kunstige massage

Kan je kunst ervaren als een massage? Die vraag staat centraal tijdens deze editie van kunstenfestival Artefact. Een goeie massage werkt therapeutisch en prikkelt de zintuigen. Artefact wil dat ook doen, met werk van meer dan twintig nationale en internationale kunstenaars.

Centraal staat de expo met onder andere video's, (geluids)installaties en

schilderijen. Je kan die zelf ontdekken of een rondleiding volgen. Ook op het programma: concerten, lezingen en films. Voor de concerten koop je een ticket. Alle andere activiteiten zijn gratis.

📍 do 12/02 – zo 01/03 • STUK • www.artefact-festival.be • 016 14 66 80

Saint Amour

Op 19 februari staat de Schouwburg in het teken van de liefde, met de literaire avond Saint Amour. Onder anderen Stefan Hertmans, Charlotte Van den Broeck, Jeroen Olyslaegers en Peter Verhelst lezen voor uit eigen werk.

📍 www.30cc.be

Jeugdfilmfestival

Van 14 tot 22 februari kan je in Cinema ZED gaan kijken naar negentien jeugdfilms: animatiefilms, documentaires, premières ... Soms met livemuziek, speciale gasten, een verkleedpartij of activiteit achteraf. Voor film-liefhebbers van 1,5 tot 18 jaar.

📍 www.jeugdfilmfestival.be

Zwembaddagen

Van 9 tot 15 februari zijn het Zwembaddagen in Kessel-Lo. Schrijf je in voor aquagym of een duikinitiatie, of leef je uit op het waterparcours of -springkasteel. We trakteren op lekkere snacks, koffiekoeken en taart. En op woensdag en zondag is de toegang gratis!

📍 www.leuven.be/zwembaddagen

Carnaval

De carnavalstoet start op zaterdag 28 februari om 15.11 uur op het Sint-Jacobsplein en eindigt om 16.33 uur op het De Layensplein. Daarna kan je naar een gratis verkleedfuif in zaal Rijschool. Van 28 februari tot 11 maart is het carnavalskermis op het Martelarenplein!

📍 www.leuven.be/carnaval

Surf voor meer activiteiten naar www.uitinleuven.be.

Voetbalvrouwen OH Leuven
schrijven geschiedenis

**‘Eindelijk krijgt
vrouwenvoetbal
de aandacht die
het verdient’**

OH Leuven Women beleeft een uitzonderlijk seizoen. Vorig jaar werden ze landskampioen, en nu spelen ze in de UEFA Women's Champions League tegen Europese toppers. Als eerste Belgische vrouwenploeg ooit hebben ze zelfs de volgende ronde gehaald – op 11 februari beginnen ze eraan. Verdedigsters Zenia Mertens en Saar Janssen zijn in topvorm: 'Een vol thuisstadion dat je vooruit schreeuwt, hoe mooi is dat?'

Zenia Mertens is geboren en getogen in Leuven en speelt al elf jaar bij OH Leuven. En ook voor de Limburgse Saar Janssen is onze stad intussen een tweede thuis, na vijf jaar bij de ploeg. Ze spelen allebei ook bij de Red Flames, ons nationale vrouwenteam. Op het veld vormen ze samen een vaste waarde in de verdediging.

Zenia: 'Het afgelopen jaar is het allemaal heel snel gegaan. We werden in mei 2025 landskampioen met een overwinning tegen Anderlecht in eigen huis. Daarna volgde de kwalificatie voor de Champions League en speelden we tegen topteams uit heel Europa.'

Met mooie resultaten trouwens, zoals winst tegen FC Twente en een gelijkspel tegen PSG en AS Roma. Dankzij die resultaten zit OH Leuven Women nu in de volgende ronde van de Champions League. Op 11 en 18 februari spelen ze opnieuw thuis en uit tegen Arsenal, de winnaar van 2025. 'We beseffen het zelf misschien nog wat te weinig, maar we beleven echt historische momenten met onze ploeg. We hebben onszelf op de Europese kaart gezet. En dat is niet alleen belangrijk voor OH Leuven Women, maar voor het vrouwenvoetbal in het algemeen. Want dat krijgt nu de aandacht die het verdient.'

10.000 supporters

Leuven draagt het dameselftal op handen. De vorige thuiswedstrijd tegen Arsenal op 17 december was in een mum van tijd uitverkocht.

Zenia: 'Bijna tienduizend supporters! Als je me dat een paar jaar geleden had verteld, had ik je niet geloofd.'

Saar: 'Dat is iets helemaal anders dan in Parijs of zo voor een vol stadion spelen. Dit zijn onze supporters, onze mensen. Dat doet zoveel deugd. Voor onze mannenploeg is een vol thuisstadion normaal, voor ons niet. Daarom maken we ook tijd voor de fans. Na elke wedstrijd, gewonnen of verloren, gaan we hen groeten. Een handtekening, een praatje: we doen het met plezier, want we willen dat ze blijven komen.'

'We beleven echt historische momenten met deze ploeg'

'Je merkt trouwens dat er nu bij gewone competitie matches meer volk is. Dat is echt fijn. De Leuvenaars hebben ons gevonden.'

Met de LeuvElles heeft OH Leuven Women intussen ook haar eerste supportersclub. Ze volgen de ploeg, organiseren busreizen naar uitwedstrijden en brengen fans samen. 'Toen we in december bij de Parijse topploeg PSG aankwamen, stonden de fans ons op te wachten met trommels en vlaggen', vertelt Zenia. 'In het stadion waren ze met zo'n tweehonderd. Dat geeft echt een extra duwtje.'

Ploeg van vriendinnen

Ook binnen de ploeg zit de sfeer goed. Heel wat speelsters volgden de topsportrichting voor voetbalsters in het Redingenhof in Leuven en kennen elkaar al lang. 'We zien elkaar elke dag en doen ook naast de trainingen veel samen', zegt Saar. 'Een kerstmarkt bezoeken of samen uit eten gaan ... We zijn echt een ploeg van vriendinnen.'

Volgens Zenia zie je die hechte band ook op het veld. 'We vechten voor elkaar. Dat maakt ons sterker en volwassener als ploeg. Vroeger had ik het moeilijk na een nederlaag of als we achter stonden. Nu blijven we geloven. We zijn al vaak teruggekomen in wedstrijden. Dat is een grote sterkte van deze groep. Het is nu de kunst om dat hoge niveau vast te houden. Leuven zal nog veel van ons zien.'

Supporter mee!

Wil jij een wedstrijd van OH Leuven Women meemaken? We geven voor elke thuiswedstrijd in februari duotickets weg.

- wo 04/02 • OH Leuven – RSC Anderlecht
- za 07/02 • OH Leuven – SV Zulte Waregem
- wo 11/02 • OHL – Arsenal
- za 14/02 • OH Leuven – KVC Westerlo

📍 www.leuven.be/sport

27 februari – 1 maart: Jump for Joy

Een weekend waar je vrolijk van wordt!

Februari een sombere maand? Daar heeft cultuurhuis 30CC een remedie voor. Het gloednieuwe themaweekend Jump for Joy vrolijkt je op met cabaret, concerten, performances, familievoorstellingen ... LVN tipt vijf activiteiten.

▼ Brik Tu-Tok brengt synthpop op 'Enjoy de nacht'.

1 Gezocht: genot

Een heerlijke maaltijd, een seksuele sensatie, een recreatieve drug of die hartjes op Instagram: in de theatervoorstelling 'Get Off' geeft de Schotse Katy Baird een inkijk in menselijke verlangens. Mét veel humor!

2 Zonnetje uit Kaapverdië

De Kaapverdische Nancy Vieira stelt haar nieuwe plaat 'Gente' voor: menselijke verhalen, gezongen door een warme stem. De muziek is een mix van tradities uit haar thuisland en internationale invloeden.

3 Maria wordt Maria

Actrice Maria Zandvliet droomt van een leven als gouvernante Maria in de musicalfilm 'The Sound of Music'. In 'Sont of Mjoezik' probeert ze de film integraal na te spelen – in haar eentje!

4 Confettifeestje! (8+)

Willen we nog wel met confetti gooien? In deze kindervoorstelling onderzoeken drie acteurs welke feesten en tradities vandaag nog relevant zijn. Iedereen vanaf 8 jaar is welkom op dit interactieve spektakel.

5 Enjoy de nacht!

Op zaterdagavond krijg je in de Schouwburg zeven optredens voor de prijs van één. De Britse Lucy McCormick combineert tijdens haar absurdistische performance dans met powerballads. Valentina Tóth en Funny Bergman brengen elk een hilarische cabaretvoorstelling. In Het Poëziebordeel fluisteren drie dichters hun verzen in je oor. En er is muziek: singer-songwriter Loverman, het losgeslagen elektro-popduo Brik Tu-Tok en een afsluitend dansfeest.

Tickets winnen?

Welk dier is het symbool van Jump for Joy? Bezorg je antwoord op deze wedstrijdvrage vóór 15 februari via www.leuven.be/wedstrijd en maak kans op 1 van de 10 duotickets voor 'Enjoy de nacht'. Je kan het dier trouwens gratis laten tatoeëren tijdens dat evenement.

📅 vr 27/02 – zo 01/03 • 30CC/Schouwburg en 30CC/Wagehuys • www.30cc.be/joy • 016 27 40 00

win

Er komt een nieuw zwembad in Kessel-Lo. Hoe oud is het huidige?

Tip: het is een bijzondere verjaardag!

Bezorg je antwoord **vóór 15 februari** via www.leuven.be/wedstrijd en maak kans op een van de drie jaarabonnementen voor het zwembad van Kessel-Lo.

Jong en oud kunnen zich deze maand trouwens uitleven tijdens de Zwembaddagen in Kessel-Lo. Je leest er meer over op pagina 19.

Vorige wedstrijd: de foto werd genomen vanop het balkon van het Provinciehuis. Honderd winnaars krijgen sokken, een paraplu, mok of puzzel van de stad.

De Vier Vaantjes

Korbeek-Lo

Deze straat tussen de Tiensesteenweg en de Oudebaan is heerlijk rustig, maar de naam heeft een lugubere achtergrond! Hij verwijst naar 'De vier vaenkens', en dat was waarschijnlijk een galg die van 1485 tot 1800 net buiten de Tiensepoort stond. Hij was gemaakt van vier palen met daarop vier vlagjes of 'vaantjes'. Daartussen werden de veroordeelden opgehangen. Brrr ...

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

Colofon

Verantwoordelijke uitgever:
Mohamed Ridouani,
burgemeester, Professor Van
Overstraetenplein 1, 3000
Leuven • Fotografie: Brik Tu-Tok,
Karl Bruninx, Jan Crab, Jan
Pollers, Rob Stevens, Vitor
Dias Mar Aberto Production
Company • LVN is gedrukt met
milieuvriendelijke inkt op papier
uit duurzaam beheerde bossen.

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

Bijna Valentijn! Op zoek naar een romantisch plekje? Het is mooi wandelen aan de **Abdy van Vlierbeek**.