

MET
VRIJETIJD-
KALENDER!

Stadsmagazine
van en over Leuven

lvn

SEP 2025

'Ik speel elke week wandelvoetbal bij OHL'

OMER

Reanimatie redt levens
bij **hartstilstand**

De tien **hoogste**
gebouwen

Al 50 jaar
autovrij!

In dit nummer

De straat op!

Vrij spel voor fietsers, wandelaars, skaters en steppers tijdens Leuven Autovrij

Erfgoedparels

Binnenkijken bij KU Leuven tijdens Open Monumentendag

En ook

- 08** Reanimatie redt levens bij hartstilstand
- 11** Nieuw: vers gebrande koffiebonen bij The Roastery
- 12** De tien hoogste gebouwen van Leuven
- 14** Op huisbezoek met een buurtwerker
- 18** Al 50 jaar autovrije winkelstraten: feest!

Summer of LOV

Heb jij ook zo genoten van een zomer boordevol cultuur? Zoals op M-IDZOMER in M, bijvoorbeeld. Onder de naam 'LOV2030' heeft onze stad zich kandidaat gesteld om Culturele Hoofdstad van Europa te worden in 2030. Op 24 september krijgen we te horen of we de Belgische winnaar zijn. En dan wordt 2030 een echt cultureel feestjaar!

① www.lov2030.be

'In de tribune, achter de schermen én op het veld'

Omer Ghijs • 73 jaar • woont in Heverlee • gepensioneerd

'Ik heb altijd in de reissector gewerkt. Ik heb de wereld afgereisd met toeristen, zakenmensen en zelfs Elvis Presley-fans. Nu ben ik met pensioen. En het klopt wat ze zeggen: gepensioneerden hebben te weinig tijd (*lacht*).'

'Mijn vrouw Gisela en ik zijn trouwe OHL-supporters. We missen geen enkele thuismatch, vanop onze vaste plek in de tribune pál op de middellijn. We zijn ook lid van 'Leive 2002', een van de OHL-supportersclubs. Gisela doet er de administratie, zoals de inschrijvingen voor de uitmatchen.'

'Ik ben ook vrijwilliger bij OHL. Dat begon ooit met kleine taken zoals sneeuwruimen en zitjes schoonmaken, en intussen begeleid ik de stadiontours. Ik toon mensen plekken waar ze normaal niet mogen komen, zoals de kleedkamers, persruimte en skyboxen. Van anderstalige nieuwkomers tot kinderen op een verjaardagsfeestje, van voetbalploegen tot actieve senioren ... De groepen zijn heel divers. Mijn talenkennis en ervaring komen goed van pas.'

'En ik sta zelf nog op het veld, bij de OHL Old Stars. We spelen wandelvoetbal met 55-plussers. Onze oudste ploegmaat is 88 jaar! We trainen één keer per week in Kessel-Lo en gaan naar toernooien, soms zelfs in het buitenland. Het houdt het me fit. En de 'derde time' achteraf is natuurlijk ook plezant (*lacht*).'

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.

DIVERSITEIT

Leuven Pride

Zaterdag 27 september vindt de tweede Leuven Pride plaats: een feestelijke optocht om te tonen dat iedereen zichzelf mag zijn, wie je ook bent of van wie je ook houdt. Om 16 uur kan je meestappen van het Martelarenplein naar de Grote Markt en terug.

Nadien zin om te feesten? Dan kan je naar Het Depot of de

Rumba. Wie het liever rustiger aan doet, is die avond welkom voor een babbel en een drankje in regenbooghuis UniQue. De dag voordien, op vrijdag, kan je er ook een debatavond volgen. En op zondag is er een afsluiter met koffie en taart. Het volledige programma vind je online.

📍 www.leuvenpride.be
016 60 12 63

EVENEMENTEN

Verkeershinder

In september vinden enkele grote evenementen plaats die gevolgen hebben voor het verkeer.

- di 02/09 • Simac Ladies Tour • centrum en Wilsle
- za 06/09 • Leuven Night Run • centrum en Wilsle
- ma 08/09 • Jaarmarkt Leuven • centrum
- zo 21/09 • Leuven Autovrij • centrum
- do 25/09 • Studentenwelkom • centrum

Wil je weten waar je door mag met de fiets, met de auto of te voet? Hoe de bussen rijden? Of waar je kan parkeren? Alle info vind je online.

📍 www.leuven.be/verkeershinder
016 27 27 27

STREEKEIGEN GROEN

Hoge bomen, lage prijzen

De stad doet mee aan de actie 'Behaag je tuin'. Daarmee kan je goedkoop streekeigen groen bestellen: hagen, heggen, hoogstam(fruit)bomen en houtkanten. Er zijn onder andere hoge klimaatbomen bij, die veel schaduw bieden en lange droogte verdragen.

Streekeigen groen zijn planten, bloemen of bomen die al heel lang in onze streek groeien. Daarom passen ze goed bij onze

grond, het weer, de insecten en dieren. Hoe meer streekeigen groen, hoe beter voor de natuur en het klimaat.

- Bestel online vóór donderdag 16 oktober.
- Haal je bestelling af in Kessel-Lo op zaterdag 6 december.

📍 www.leuven.be/tuin
016 27 27 27

ABDIJ VAN PARK

Werken Neerhof van start

De stad vernieuwt het Neerhof – dat is het centrale binnenplein van de Abdij van Park. Er komt een nieuwe kasseiweg met stroken voor voetgangers en fietsers. We restaureren de Sint-Norbertuspoort en de Sint-Janspoort. Het grasplein wordt groter en krijgt zitbanken. Er komt een afdak tussen de Tiendenschuur en de stallen, en een opslag voor hooi en stro.

En langs het kerkhof groeien binnenkort zeven populieren.

De werken zijn in augustus gestart en duren vermoedelijk tot februari 2026. Tot dan volgen auto's en fietsers een omleiding. Voetgangers kunnen altijd door. Museum PARCUM, hoewwinkel De Wikke, brasserie De Abdijmolen en andere organisaties blijven tijdens de werken bereikbaar.

📍 www.abdijvanpark.be/werkzaamheden • 016 27 44 80

INFOBEURS

Vrijwilligerswerk, iets voor jou?

Heb je wat tijd over en wil je die nuttig besteden? Dan is vrijwilligerswerk misschien iets voor jou. Van buddy tot barhulp en van kinderbegeleider tot kok: in Leuven zijn er veel

mogelijkheden. Op de website van de stad vind je vacatures en praktische informatie.

Op zaterdag 27 september maak je in HAL 5 kennis met zo'n 35 Leuvense organisaties die op zoek zijn naar vrijwilligers. Ze stellen hun vrijwilligerswerking voor en je kan vragen stellen.

📍 za 27/09 • 10 – 12.30 uur • HAL 5 • gratis
www.leuven.be/vrijwilligerswerk • 016 27 26 67

VAART-WEST BEGAULTLAAN

Publieke raadpleging

De stad maakt een nieuw ruimtelijk uitvoeringsplan (RUP) 'Vaart-West Begaultlaan'. Dat bepaalt welke functies zijn toegestaan in de omgeving en wat je er mag bouwen. Van 15 september tot 13 november kan je de vernieuwde startnota van het RUP inkijken. Opmerkingen of bezwaren kan je in dezelfde periode bezorgen. Dat kan aangetekend via mail of met de post, of geef ze af in het stadskantoor. Op maandag 6 oktober is er een infoavond over het RUP.

📍 www.leuven.be/vaart-west
Stadskantoor, dienst ruimtelijk beleid, Professor Van Overstraetenplein 1, 3000 Leuven • 016 27 25 61
ruimtelijk.beleid@leuven.be

VELOKADEE

Een abonnement voor kinderfietsen

Kinderfiets nodig? Dan hoef je er geen te kopen. Met een abonnement van VeloKadee huur je een fiets en ruil je die weer in als hij te klein geworden is. Van loopfietsje tot kinderfietsen voor 12-jarigen: je hebt altijd een model in de juiste maat.

Je betaalt € 70 per jaar of € 14 als je een UiTPAS met kansentarief hebt. Mooi meegenomen: onderhoud en herstel van de fiets zijn gratis.

📍 www.velokadee.be
016 29 87 40 • VELO,
Hollestraat 1, Heverlee

SAMEN VEERKRACHTIG

Omggaan met moeilijke periodes

Iedereen heeft moeilijke momenten – lang of kort, luid of stil vanbinnen. Tijdens Samen Veerkrachtig, van 1 tot 10 oktober, ontdek je allerlei manieren om daarmee om te gaan: samen praten, luisteren, tot rust komen, zingen, bewegen of creatief aan de slag gaan.

Samen Veerkrachtig sluit op zaterdag 11 oktober af met iets nieuws: het Onbespreekbaar Festival in de schouwburg en Bib Leuven Tweebronnen.

Dat is een dag vol workshops, babbelfacés en lezingen van onder anderen de makers van de Onbespreekbaar-podcast en 'Piekermeisje' Louise Marie Leuwers.

Het hele programma vind je online of in de brochure die je kan oppikken in het stadskantoor, de bibliotheken en de buurtcentra. De meeste activiteiten zijn gratis, voor sommige schrijf je in.

📍 wo 01/10 – za 11/10 • www.uitinleuven.be/samenveerkrachtig
016 27 27 27

Stadsdiensten gesloten

Op maandag 8 september (Jaarmarkt) zijn de stadsdiensten, bibliotheken en het OCMW gesloten. De markt in Wijgmaal gaat niet door. De zwembaden zijn wel open.

📍 www.leuven.be/sluiting

Bewegen voor mensenrechten

Loop of wandel op zondag 28 september mee tijdens Miles for Humanity van 11.11.11. Schrijf online in en maak je keuze uit 5, 10 of 21 kilometer door Egenhovenbos, Heverleebos en Meerdaalwoud.

📍 www.milesforhumanity.be

Composteren en tuinieren

Op 6 september kan je in de Kruidtuin een demo composteren volgen en deelnemen aan een wandeling over milieuvriendelijk tuinieren. Op 20 september geeft compostmeester Fred een workshop composteren in de tuin van wooncomplex De Dijlemolens. Ook in oktober en november zijn er activiteiten. Die zijn allemaal gratis, voor sommige schrijf je in.

📍 www.leuven.be/compost

GECORO

GECORO is de gemeentelijke commissie voor ruimtelijke ordening. Ze geeft de stad advies over ruimtelijk beleid en onroerenderfgoedbeleid. Interesse om lid te worden? Stel je voor 14 september kandidaat. Je hebt relevante kennis en ervaring nodig.

📍 www.leuven.be/gecoro

22 tot 27 september: Week van het Hart

‘Zonder reanimatie daalt je overlevingskans elke minuut met 10%’

Elke dag krijgen gemiddeld dertig Belgen een hartstilstand. Reanimatie kan hun leven redden, maar daarvoor komt de ziekenwagen vaak te laat. Daarom wil spoedarts Marc Sabbe van UZ Leuven meer mensen leren reanimeren.

Marc Sabbe: ‘In 56% van de gevallen ontstaat een hartstilstand doordat een bloedvat van je hart dichtslibt. Cholesterol vernauwt de bloedvaten, maar bijvoorbeeld ook cocaïne kan ze dichtknijpen. Te weinig mensen kennen de symptomen: bij mannen is dat vooral een drukkend gevoel op de borst en pijn die uitstraalt naar je linkerarm en -pink. Bij vrouwen zijn de alarmsignalen minder duidelijk: pijn in de buurt van de schouders of kaak, duizeligheid, hartkloppingen ...’

‘Ook hartritmestoornissen of een klonter in een longbloedvat kunnen een hartstilstand veroorzaken. Zo’n longembolie komt vaker voor dan mensen denken, ook bij jongeren. Je voelt het aankomen door pijscheuten in je borstkas en kortademigheid. En het risico vergroot bij kanker, overgewicht, roken, de pil, lang stilzitten ...’

Hoe voorkom je hartproblemen?

‘Door zelfzorg: je stressniveau – en dus je bloeddruk – verlagen, voldoende bewegen en gezond eten. Als je aanleg hebt voor

een hoge cholesterol, moet je extra opletten. Je bepaalt zelf hoe gezond je wil leven. Ik hou bijvoorbeeld wel van rood vlees, maar eet altijd maar een halve biefstuk. Een huisarts kan je helpen om keuzes te maken. 80% van de hartproblemen is te voorkomen, vroeg op te sporen en goed te behandelen.’

‘In landen met burgerhulpverlening overleven 20 tot 30% meer mensen een hartstilstand’

Waarom moet je bij een hartstilstand meteen reanimeren?

‘Bij reanimatie neem je de pompfunctie van het hart over: je pompt zuurstof rond in het lichaam. Onze hersens en ons hart hebben die zuurstof nodig, anders sterven ze na enkele minuten af. Zonder reanimatie daalt je overlevingskans elke minuut met ongeveer 10%. Een ziekenwagen arriveert gemiddeld

na 10 tot 15 minuten. Als je iemand niet reanimeert, heeft die in het beste geval nog maar 1 à 2% kans om het te halen.’

‘Ik doe zelf 3 à 4 reanimaties per week, vooral als ik met de MUG meerijd. In totaal heb ik er al zo’n 3.500 gedaan en ik kan mij elke reanimatie herinneren. Wat mij het meest is bijgebleven, is toen een meisje in putteke winter onder een zwembadzeil was terechtgekomen. Ik heb haar gereanimeerd en een week later stapte ze gezond naar huis. Reanimaties bij kinderen blijven het meest aan je ribben kleven.’

Wat houdt mensen tegen om te reanimeren?

‘Velen weten niet hoe het moet. Wie het wel kan, twijfelt toch vaak of is bang om schade toe te brengen. Maar je hoeft je geen zorgen te maken: hulpverleners zijn je net dankbaar als je de borstkas stevig hebt ingedrukt. Dat wil zeggen dat je het goed hebt gedaan. Bij vrouwen durven sommigen hun handen niet tussen de borsten te plaatsen. Ook angst om besmet te raken bij mond-op-

▲ Spoedarts Marc Sabbe: 'De meeste hartproblemen zijn vroeg op te sporen en te behandelen'

mondbeademing houdt mensen tegen. Covid heeft daar geen goed aan gedaan.'

Wat doet een AED-toestel?

'Bij een hartstilstand begint je hart te schudden in plaats van regelmatig samen te trekken. Een AED-toestel geeft een elektrische shock, waardoor het schudden stopt en je hart weer normaal begint te kloppen. Hoe sneller je de shock toedient, hoe groter de overlevingskans. Het ideaal is dus én reanimeren én een AED-toestel gebruiken.'

Wat doet het project 'Van omstaander tot held'?

'Met verschillende specialisten onderzoeken we hoe we meer burgers kunnen leren reanimeren. Wat houdt mensen tegen? Waar kunnen we het best AED-toestellen hangen? Het uiteindelijke doel is

om in België een digitaal platform voor getrainde vrijwilligers te ontwikkelen. De vrijwilligers die zich het dichtst bij het slachtoffer bevinden, krijgen een oproep via hun smartphone om te reanimeren of een AED-toestel te gebruiken. We gaan het systeem uittesten tijdens de Week van het Hart.'

'In bijvoorbeeld Nederland hebben ze al een netwerk van burgerhulpverlening. Daar overleven 20 tot 30% meer mensen een hartstilstand dan bij ons. Een gigantisch verschil! Wij hebben zo'n goeie geneeskunde, en toch zijn we op dit vlak zeker niet de beste van de klas. Dat moet veranderen.'

Wil jij deelnemen aan het burgerhulpplatform?

Registreer je op www.kuleuven.be/burgerhulpverleners

Hoe werkt een AED-toestel?

Iedereen mag een AED-toestel gebruiken. Dat is gemakkelijk: het toestel vertelt je stap voor stap wat je moet doen. Als een stroomstoot niet nuttig is, schokt het toestel niet. Je kan er dus niets verkeerd mee doen. In 15 stadsgebouwen hangen AED-toestellen, maar ook op heel wat andere plekken in onze stad. Online vind je een kaart met de locaties.

📍 www.leuven.be/aed

Lees verder op ►
de volgende pagina

‘Ik dacht dat hij dood was, maar ik bleef reanimeren’

Twee jaar geleden redde Mieke Deschodt het leven van een man met een hartstilstand.

Mieke: ‘Ik was aan het lopen in Heverleebos toen ik plots een man op de grond zag liggen, naast zijn mountainbike. Door zijn grauwe huidskleur en de manier waarop hij daar lag, wist ik dat hij een hartstilstand had.’

‘Ik heb geen seconde getwijfeld en ben meteen met reanimatie gestart. Gelukkig had ik eerder al een EHBO-cursus gevolgd. Ik wisselde hartmassage af met mond-op-mondbeademing. Ondertussen belden twee andere loopsters de MUG. Na een paar minuten kwam er een scoutsgroep langs. Een 16-jarige jongen bood aan mee te helpen met de hartmassage. Ik dacht voortdurend: die man is dood. Maar we bleven doorgaan.’

‘We hebben heel lang gereanimeerd – 22 minuten! Door de adrenaline voelde het niet zo lang. Achteraf bleek dat de spoedartsen paaltjes op het bospad niet naar beneden kregen, waardoor ze te voet het bos in moesten. Toen ze er eindelijk waren, gaven ze de man drie elektrische schokken met een AED-toestel. Zo kreeg hij opnieuw een hartritme. Uiteindelijk kwam de ziekenwagen en namen ze hem mee.’

‘Ik was ervan overtuigd dat de man zou sterven. Maar wat bleek? Hij kreeg een dringende hartoperatie en overleefde het. Geen hersenschade, enkel vier gebroken ribben – wat niet abnormaal is bij een reanimatie. Enkele maanden later zag ik hem terug. Dat was heel speciaal. Zijn vader was er ook bij en zei: ‘Je hebt niet alleen het leven van mijn zoon gered, maar ook dat van mij.’

‘Ik hoop dat zoveel mogelijk mensen een reanimatiecursus volgen. Je kan jezelf niet reanimeren, dus je bent volledig afhankelijk van anderen. Zo’n cursus volgen is een van de meest onbaatzuchtige dingen die je in je leven kan doen.’

Week van het Hart

Tijdens de Week van het Hart kan je deelnemen aan allerlei activiteiten: een reanimatiecursus, wandeling met een cardioloog over hartveilig sporten, een workshop koken met minder cholesterol ... Op de laatste dag is er een evenement op het Ladeuzeplein. Je komt er te weten hoe groot jouw risico op hartproblemen is. Volg een initiatie reanimeren en win een prijs voor jezelf of je vereniging. Test je skills meteen al eens uit tijdens een speelse reanimatierace! Je vindt het volledige programma online.

Leuven is de eerste Europese stad van het Cardio4Cities-netwerk van de Novartis Foundation. Heel wat partners zoeken naar manieren om hartziekten te voorkomen, op te sporen en aan te pakken.

📞 ma 22/09 – za 27/09 • 016 27 26 30
www.leuven.be/hartstad

de nieuwkomer

THE ROASTERY

Uitbater: Pieter Claes

Open sinds: Juni 2025

Adres: Havenkant 8, Leuven

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

Vers gebrande koffiebonen

Pieter: 'Als kind woonde ik naast de koffiebranderij van mijn grootvader in Wezemaal. Ik hielp graag. Eerst met eenvoudige dingen, zoals inpakken. Later ook met koffie branden. Zo groeide mijn droom om mensen samen te brengen rond écht goeie koffie, in een bar waar ik alles zelf doe: van bonen branden tot schenken. En die droom werd werkelijkheid: 7 jaar geleden opende de eerste Madmum in de Tiensestraat. Intussen zijn er zeven. De nieuwste is The Roastery.'

'Maar The Roastery is meer dan een koffiebar. Het is vier dingen tegelijk. In de eerste plaats onze branderij: hier branden we alle bonen voor onze bars, met een gloednieuwe elektrische koffiebrander. Van achter een glazen wand zie je dat trouwens elke dinsdag- en woensdagvoormiddag live gebeuren. In ons lab kan je workshops volgen, zoals espresso zetten of *latte art*. Je kan hier ook koffiebonen en koffiemachines kopen – met advies en hersteldienst. En natuurlijk: een heerlijke kop koffie drinken. Mijn favoriet? Een filterkoffie van onze Ethiopische bonen. Zalig!'

De hoogste gebouwen van Leuven

1

Sint-Maartenstoren

114 sociale appartementen

Minckelersstraat, Leuven

Bouwjaar: 1960-1965

2

Dirk Bouts

Vlaams Administratief Centrum (VAC)

Diestsepoort, Leuven

Bouwjaar: 2008-2010

3

Universiteitsbibliotheek

Centrale bibliotheek van KU Leuven

Ladeuzeplein, Leuven

Bouwjaar: 1921-1928

4

Imec

Onderzoekscentrum voor micro- en nano-elektronica

Koning Boudewijnlaan, Heverlee

Bouwjaar: 2011-2014

5

Lucid

65 appartementen

Brouwerijplein, Leuven

Bouwjaar: 2021-2022

1

↑ 115 meter

2

↑ 87 meter

3

↑ 80 meter

4

↑ 75 meter

5

↑ 70 meter

Van historische reuzen tot moderne kanjers ... Heb jij een idee wat de hoogste gebouwen van de stad zijn? LVN geeft je de top 10.

6

Silo's

54 voormalige opslagruimtes voor graan

Vaartkom, Leuven

Bouwjaar:
rond 1970

7

De Drie Kreeften

90 sociale appartementen

Brouwerijplein, Leuven

Bouwjaar:
2022-2023

8

De Twist

46 appartementen

Stapelhuisplein, Leuven

Bouwjaar:
2015-2017

9

Riverside Residence

256 appartementen

Tervuursevest, Leuven

Bouwjaar:
1968-1969

10

The View

160 appartementen

Vaartkom, Leuven

Bouwjaar:
2019-2025

6

↑ **64 meter**

7

↑ **63 meter**

8

↑ **62 meter**

9

↑ **60 meter**

10

↑ **58 meter**

Bron: www.geopunt.be (Vlaamse overheid)

Op huisbezoek met een buurtwerker

‘Iedereen heeft soms hulp nodig. En dan zijn wij er’

Een buurtwerker luistert naar je en geeft advies. Meestal gebeurt dat in buurtcentra, maar in Leuven bezoeken ze ook mensen thuis. LVN ging mee op pad met Karen Stes in Wijgmaal.

In Leuven zijn er vijf buurtcentra waar mensen terecht kunnen als ze met vragen zitten of advies nodig hebben: Kessel-Lo en Wilsele-dorp, en drie in het centrum. Maar er zijn ook stadsdelen die geen buurtcentrum hebben. Daarom werkt de stad al 3 jaar met mobiele buurtwerkers die bij mensen thuis langsgaan. Karen is een van hen.

‘Ge moet niet wenen’

Vandaag gaan we met Karen op bezoek bij Irene, 91 jaar. Nee, we hoeven onze schoenen niet uit te doen: ‘Kom maar gewoon door.’

Op de kast staat een foto van Vik, Irenes overleden man. ‘Ga maar eens kijken. Hij volgt alles wat ik doe. Gisteren leek het alsof hij aan het wenen was. ‘Ge moet niet wenen’, zei ik tegen hem. Hij is nu een jaar gestorven, zijn lichaam was op. Maar we hebben een goed leven gehad.’

‘Hoe is het met jouw gezondheid?’, vraagt Karen aan Irene. ‘Dat gaat. Alleen mijn knie is versleten. Dat opereren ze niet meer op mijn leeftijd, hé ... Maar ik poets nog elke dag. Gisteren heb ik alle ramen gewassen.’

‘Een van onze taken is om ieder jaar alle 90-plussers te bezoeken. We vragen dan of ze ergens hulp bij kunnen gebruiken’, vertelt Karen als we terug buiten zijn. ‘Irene is goed omringd. Maar we zien ook mensen die wel wat extra ondersteuning nodig hebben: ze zijn slecht ter been of vinden het een opgave om elke dag te koken, bijvoorbeeld. Dan verwijs ik door naar thuishulpdiensten die maaltijden aan huis brengen. Wie geen boodschappen meer kan doen, bied ik via de stad een vrijwilliger aan om naar de winkel te gaan. Mensen die een traplift willen laten installeren, geef ik uitleg over de premies, enzovoort.’

Gratis en voor niks

Onze volgende afspraak: Aisha en Mohamed, een koppel uit Iran. Ze leren Nederlands, al gaat dat niet zo gemakkelijk. Daarom helpt Karen hen vandaag met een online aanvraag bij het ziekenfonds. ‘Is jullie auto al hersteld?’, vraagt Karen tussendoor. Aisha schudt van nee. ‘Ze kunnen hem niet meer maken.’

Gelukkig hebben ze dankzij Karen een fiets. ‘Door mijn job ken ik de buurt goed’, vertelt Karen ons. ‘Ik krijg vaak berichtjes van mensen die zomaar spullen weggeven. Een tijdje geleden mocht ik zo een tweedehandsfiets gaan ophalen. Iemand anders heeft die helemaal in orde gemaakt. Gratis en voor niks.’

Voedseloverschotten

We nemen afscheid van het gezin en trekken naar een broodjesbar, om overschotten op te halen. Karen: ‘Wijgmaal heeft een vrijwilligersgroep die wekelijks overschotten langsbrengt bij vluchtelingen en mensen in een kwetsbare situatie: Gastvrij Wijgmaal. Als die vrijwilligers eens niet kunnen, neem ik het werk over.’ De buit van vandaag? Vijf volle zakken met bereide slaatjes, pasta’s, broodjes en groenten.

Karen: ‘Het valt me nog altijd op hoeveel mensen in Leuven in een kwetsbare situatie zitten. Vaak zit armoede of eenzaamheid verstoppt achter gevels. Je ziet het niet. Maar ik ben ervan overtuigd dat iedereen

wel eens in een moeilijke situatie kan belanden: door ziekte, ontslag, verdriet, een verhuizing ... En dan zijn wij er.’

‘We verwijzen mensen door naar hulpverlening of andere organisaties. Gezinnen die het financieel moeilijk hebben, schenken we materiaal van Kirikou, een sociale organisatie. Kinderkledij of speelgoed, bijvoorbeeld. We krijgen ook geregeld vragen van ouders die een hobby zoeken voor hun kinderen. En soms melden mensen ook dat ze zich zorgen maken om een buur of familielid in Leuven. Ook dan gaan we aanbellen.’

Gevlucht uit Gaza

Met wat potjes in de hand bellen we aan bij Ibrahim, een jongen die enkele jaren geleden uit Gaza vluchtte. Zijn jongere broer doet open. ‘Ik ben vijf maanden geleden ook gevlucht. Mijn ouders zijn achtergebleven. Ik verblijf in een vluchtelingencentrum in Brussel en ga naar school in Leuven. Soms kom ik hier op bezoek. Zodra mijn papieren in orde zijn, trek ik bij mijn broer in.’

Of hij zin heeft in pastasalade met tonijn? Hij knikt verlegen. Ja hoor, dat wil hij wel. We geven hem een dubbele portie, en hup, we zijn alweer weg. Op naar Freddy, Marta en nog enkele anderen.

Sommige namen in dit artikel zijn fictief.

Kan je ook wat hulp gebruiken?

Zoek je hulp bij je administratie of ervaar je andere moeilijkheden? Ben je bezorgd om een buur, familielid of vriend? De stad helpt graag. Je kan terecht in een van de buurtcentra, of er komt een mobiele buurtwerker bij je thuis langs. We behandelen je vraag vertrouwelijk en zoeken samen naar een oplossing.

📍 Buurtcentra: www.leuven.be/buurtwerk • 016 27 26 06

📞 Leuven Helpt: www.leuven.be/leuven-helpt • 016 27 27 72

The logo for 'Omer' is a red diamond shape with the word 'Omer' written in white, bold, sans-serif font inside it.

'Echte vriendschap bij de Mannen van 't Jaar'

'Toen ik veertig werd, heb ik me aangesloten bij de Mannen van 1952 – een vereniging van Leuvenaars uit mijn geboortejaar. Zo heb ik in één jaar tijd meer mensen leren kennen dan in de tien ervoor. Onze slogan is niet voor niks 'Vriendschap overwint alles'. We spreken nog altijd één keer per maand af in café De Phare in Heverlee. Soms zijn we met drie, soms met tien. Maar de tweede zondag van september is iedereen erbij, zelfs de leden die ondertussen in het buitenland wonen. Dan lopen we mee in de optocht tijdens het Festival der Jaartallen – het hoogtepunt van 't jaar!'

'Ik zing ook bij de Joorzangers, het mannenkoor van het Verbond der Jaartallen. We oefenen afwisselend in Café Tempo in Kessel-Lo en in Onder De Toren in Wilsele. En we treden op in woonzorgcentra, op buurtfeesten en evenementen in de stad. We zingen liedjes die iedereen kent en zelfgeschreven nummers, over het circulatieplan bijvoorbeeld. Altijd in 't Leuvens dialect en altijd met een vleugje humor.'

JAARMARKT Feesteditie!

Op maandag 8 september is het de 75e Jaarmarkt! De binnenstad wordt weer één grote markt met kraampjes van handelaars uit Leuven en ver daarbuiten. En op het Sint-Jacobsplein kan je paarden, koeien, schapen en geiten bewonderen. Voor de jongsten zijn er ook ritjes met de huifkar en animatie.

Op het Martelarenplein kan je van 13 tot 19 uur uit de bol gaan tijdens optredens van onder anderen Garry Hagger, Bart Kaëll en Willy Sommers.

📞 ma 08/09 • gratis • 016 27 23 70
www.leuven.be/jaarmarkt

VEELBELEUVEND Jong talent speelt klassiek

Deze maand start een nieuw seizoen van veelbeLEUVEND: een reeks van zeven klassieke concerten door professionele jonge muzikanten uit Leuven.

Tijdens het openingsconcert op zondag 28 september brengen de veertien muzikanten samen een nieuwe creatie die Jonas Gedeshi speciaal voor hen schreef. Daarna wagen ze zich aan het Concerto voor twee piano's van Mozart en de bekende Vijfde Symfonie van Beethoven. Nog tot april kan je elke maand naar een veelbeLEUVEND-concert.

📞 zo 28/09 • 15 uur
30CC/Schouwburg
www.30cc.be/veelbeleuvend
016 27 40 00

OPENINGSRIT IN LEUVEN Simac Ladies Tour

Op dinsdag 2 september start de Simac Ladies Tour in Leuven. Het is de enige WorldTour-etappekoers voor vrouwen in de Benelux. Vorig jaar won onze Belgische Lotte Kopecky.

De openingsrit start om 12 uur op het Victor Broosplein aan de Vaartkom. De rensters rijden elf rondes van 8 kilometer door

het stadscentrum en Wilsele. Rond 15 uur finishen ze op de Bondgenotenlaan.

📍 di 02/09 • start: 12 uur
centrum en Wilsele
www.leuven.be/simac
016 27 22 20

STUDENTENWELKOM Guess who's back

Donderdag 25 september vieren we de start van het academiëjaar met een nieuwe traditie: de studentenwelkom 'Guess who's back'. Die begint om 18 uur op het Martelarenplein met beats van StuBru-dj Nona Van Braeckel en gratis frietjes voor de studenten.

Om 19 uur trekken studenten en Leuvenaars in stoet door de Bondgenotenlaan achter een rijdende dj-booth. Ook twintig trolleys met geluidsversterking rollen mee, speciaal ontworpen door componist Daan Geysen.

De parade houdt halt op de Grote Markt, waar een feestelijke State of the Student wordt gebracht. Dat is een

krachtige verklaring over wat het betekent om student te zijn, samengesteld uit de inzendingen van zo'n 160 studenten.

Vanaf 20 uur barst het feest los op de Oude Markt en Vismarkt, met onder anderen Amber Broos, Michael Amani, Tjade, Séa en Yli achter de draaitafel.

📍 do 25/09 • 18 - 00 uur • gratis
www.studentenwelkom.be

Corrida

Op 1 september starten de online inschrijvingen voor de eindejaarsloop door het stadscentrum, dit jaar op zondag 28 december. Maak je keuze uit 4, 8 of 12 kilometer. Wees er snel bij, want de voorbije jaren was de Eindejaarscorrida volzet.

📍 www.leuven.be/corrida

Open ateliers

Je kan je tot eind september inschrijven aan Academie SLAC. Twijfel je nog? Je mag de hele maand alle ateliers vrij bezoeken tijdens de lesuren. Je kan ook een gratis proefles volgen van de theoretische opleidingen.

📍 www.academie-slac.be

Proeflessen sport

De hele maand september kunnen kinderen en volwassenen gratis proeflessen volgen bij een vijftigtal Leuvense sportclubs. Je bent verzekerd. Schrijf je in bij de club.

📍 www.leuven.be/beweegt

Leuven Kermis

Van 5 tot 24 september staan op het Ladeuzen- en Hooverplein meer dan zestig attracties en eetkramen. 15 september is prikkelarme dag: dan staat de muziek zachter en is er geen felle belichting. Op 24 september krijg je aan heel wat kramen korting.

📍 www.leuven.be/kermis

Surf naar
www.uitinleuven.be
voor meer activiteiten.

Feest: de eerste winkel-wandelstraten

Een halve eeuw autovrij!

Precies 50 jaar geleden – in september 1975 – kreeg onze stad haar allereerste verkeersvrije winkelstraten. Het was de start van een nieuwe winkelervaring: voortaan kon je rustig flaneren en etalages kijken zonder getoeter en uitlaatgassen. En dat vieren we deze maand met verschillende activiteiten.

We kunnen het ons nu moeilijk voorstellen, maar vroeger was elk plein in ons stadscentrum een parking en reden overal auto's. Tot 1975 ook in de héle Diestsestraat. **Vital Mafrans** (foto) herinnert het zich nog goed. Hij stapte in 1972 in de familiezaak Kookhuys Mafrans in de Diestsestraat – een begrip in Leuven. Meer dan 100 jaar, van 1915 tot 2019, konden mensen er terecht voor huishoudtoestellen en keukengerief.

Vital: 'De Diestsestraat was begin jaren 70 héél druk. De hele dag door werden er goederen geleverd en opgehaald. Het was een eenrichtingsstraat – auto's reden van het station naar de Sint-Pieterskerk. Aan de ene kant van de straat waren er parkeerplaatsen. Maar ook aan de andere kant stonden er altijd wel bestelwagens te lossen.'

Koffer vol vlees

Het aantal auto's steeg snel en daardoor ook het aantal ongevallen. De verkeerssituatie werd onhoudbaar. Daarom presenteerde het stadsbestuur in 1974 een nieuw verkeersplan voor het hele centrum. Met aangepaste verkeersstromen, heraangelegde straten, standbeelden en fontein. Maar het meest ingrijpend was het voorstel om een autovrije winkel-wandelstraat te maken van de Diestsestraat, van aan het Margarethaplein tot het kruispunt met de Vital Decosterstraat. Het stuitte op hevig protest. Handelaars vreesden dat hun omzet zou dalen als de klanten niet meer voor de deur konden parkeren. En als de winkel-wandelstraat toch een succes zou blijken, zouden de handelspanden te duur worden voor de kleine zelfstandigen. Kortom: alle argumenten waren goed om de vernieuwing tegen te houden.

Ook Vital en zijn familie schrokken toen ze over de plannen hoorden: 'Wij moesten elk uur van de dag onze winkel kunnen bereiken om grote toestellen te leveren. We waren bang dat dat niet meer zou lukken.' Ook de slager verderop verzette zich, weet Vital nog. 'Als

het niet met de auto kon, hoe moesten zijn klanten dan grote voorraden vlees halen? We waren ook bang dat de straat kaal zou ogen, zonder al die auto's. Maar het bestuur stelde oplossingen voor en nam onze zorgen weg. Wij konden voortaan toestellen leveren via de achterkant van onze winkel – daar is een doorgang naar de Bondgenotenlaan.'

Iedereen raakte geleidelijk aan overtuigd van de voordelen. De handelaars van de Mechelsestraat, die eerst tegen het idee waren, vroegen zelfs om hun straat toch mee in het plan op te nemen.

Pensenslinger

'Op 5 september 1975 was er een massa volk in de Diestse- en Mechelsestraat', herinnert Vital zich. Eindelijk was het zover: het verkeersvrije stadscentrum werd

◀ De Diestsestraat in 1974, toen er nog volop auto's reden (links)
Een massa volk tijdens de opening van de autovrije Diestsestraat (rechts) ▶

ingehuldigd. Het bestond uit zes straten: een deel van de Diestse- en Mechelsestraat, de Jodenstraat, de Pensstraat, de Vaartstraat tot aan de Diestsestraat en de Leopold Vanderkelenstraat. Op het toenmalige Fochplein werd het standbeeld van Fonske onthuld. Overal werden lintjes doorgeknipt en in de Pensstraat ... een slinger worsten!

In 1999 werd ook het gedeelte tussen de Vital Decosterstraat en de Louis Melsensstraat een winkel-wandelstraat. En in 2006 werd ook uit het laatste stuk Diestsestraat de auto verbannen. Ondertussen waren ook de Parijsstraat, een stuk Brusselsestraat en de Grote Markt autovrij geworden, in 1989, 1990 en 1993.

Klant is koning

Toen de winkel-wandelstraten er eenmaal waren, bleken de meeste handelaars snel overtuigd. Vital: 'Winkelen werd rustiger en aangenamer. Voortaan moest je *merchandise* vóór 10 uur geleverd zijn, daarna was de klant koning. De mooie winkel-wandelstraat trok ketens aan, maar dat vonden wij niet erg. Die lokten nog meer volk naar de Diestsestraat.'

Feest in de winkel-wandelstraten

50 jaar autovrij, dat wordt gevierd! We trakteren je op deze extra's:

- Foto-expo over de winkelpanden en -straten van vroeger • tot zo 05/10 • winkels en etalages in Diestse-, Mechelse- en Pensstraat • gratis
- Fanfares • za 20/09 en za 27/09 • winkelstraten • gratis
- Rondleiding geschiedenis Mechelsestraat • za 04/10 • 15 en 16 uur (duur: 30 min) • Erasmusstandbeeld • gratis
- Brunch in jaren 70-thema • zo 05/10 • Café Van de Velde
- Modeshows • za 04/10 en zo 05/10 • 14.30, 15.30 en 16.30 uur • Grote Markt • gratis
- Kindergrime • za 04/10 en zo 05/10 • 14 – 16 uur • verschillende locaties • gratis

📍 www.shoppeninleuven.be

Nog meer shoppingplezier

Tijdens het shoppingweekend op zaterdag 6 en zondag 7 september valt er ook veel te beleven in de winkelstraten:

- Volksspelen • za 06/09 • 14 – 18 uur • Grote Markt • gratis
- Koopzondag • zo 07/09 • namiddag
- Muziek en circus • za 06/09 en zo 07/09 • 14 - 18 uur • centrum

📍 www.visitleuven.be/shoppingweekend

Leuven Autovrij

Met z'n allen de straat op

Op zondag 21 september is Leuven even helemaal van de fietsers, wandelaars, skaters en steppers. De hele binnenstad is autovrij, en op zes locaties valt er nog meer te beleven.

4

Tweedehandsmarkt Vismarkt

Een antieke vaas, een vinylplaat of een retrospeelgoedpop ... Op de Vismarkt kan je snuisteren tussen de vele brocantekraampjes, of voor een zacht prijsje een tweedehandshiets kopen.

1

Bike Plaza Martelarenplein

Verzamelen geblazen op de ring aan de Van Monsstraat, want om 14 uur vertrekt daar 'King of the Ring'. Onder politiebegeleiding nemen we de binnenring even helemaal over. Met allerlei fietsen – kleine en grote, bakfietsen, aangepaste fietsen en nog veel meer – rijden we helemaal rond tot aan het Martelarenplein. Daar kan je de hele dag ook kennismaken met fietsverenigingen, -winkels en -merken. Om 15.30 uur sluiten we af met een concert van Leuvenaars PhilliDUB, mét afterparty!

2

Sport Esplanade Bondgenotenlaan

Leuvense vrijetijdsverenigingen geven op de Bondgenotenlaan het beste van zichzelf. Zelf meedoen kan ook. Met een initiatie acrobatie, skaten of kungfu bijvoorbeeld. Sportschoenen aan, en gaan!

5

Dansvloer! Olevodroom

Aan de Olevodroom in de Brusselsestraat geven lokale dansverenigingen korte voorstellingen. Dansbenen meegebracht? Probeer dan zelf eens: van salsa tot swing, met of zonder ervaring.

6

Maakleerfest Vaartkom

Welkom op de eerste editie van dit festival rond duurzaamheid en circulariteit. In maakleerplek aan de Vaartkom ga je zelf aan de slag, tijdens een workshop houtbewerking, weven of herstellen bijvoorbeeld. En met de technieken blauwdruk of letterpers maak je echte kunstwerkjes. Voor jong en oud!

3

Korte Keten Markt Margarethaplein en Layensplein

Het Margarethaplein en Layensplein zijn de place to be voor lekkerbekken. Hier proef en koop je van producenten uit onze streek, zoals macarons uit Wilsele, druiven uit Hoeilaart of granola uit Bierbeek.

Meer activiteiten

Er valt nog veel meer te beleven tijdens Leuven Autovrij. Zo kan je ook museum M gratis bezoeken en naar de kermis gaan (p. 17). Bekijk het volledige programma online.

📅 zo 21/09 • 10 – 18 uur • gratis
www.leuven.be/autovrij • 016 27 27 27

600 jaar KU Leuven vieren in stijl

3x Open Monumentendag

Zondag 14 september is Open Monumentendag. Op het programma staan tientallen activiteiten op meer dan 25 locaties. Mét extra veel erfgoedparels van KU Leuven, die haar 600e verjaardag viert. LVN tipt er drie.

Ronkende motoren

Thermotechnisch instituut

In dit gebouw uit 1931 kregen ingenieursstudenten praktijklessen werktuigkunde, elektriciteit en thermische machines. Er staat een grote verzameling stoommachines en -turbines, verbrandings-, straal- en vliegmotoren en elektrische machines. De blikvangers? Een grote Bollinckx-stoommachine uit 1926 en een zeldzame Whittle W.2/700-straalmotor uit 1947. Indrukwekkend om te zien, en sommige werken nog perfect!

Arme studenten

Naamsestraat

Al vanaf de 15e eeuw verzezen in het centrum van Leuven colleges waar – vaak arme – studenten samenwoonden. Het oudste is het Heilige Geestcollege in de Naamsestraat. Een rijke Leuenaar schonk het in 1442 aan de universiteit om onderdak te geven aan studenten Godsgeleerdheid. Wat verderop in de Naamsestraat vind je het Premonstreitcollege (foto). Vandaag huisvest het de studentendiensten van de Faculteit Economie en Bedrijfswetenschappen, vroeger gaf het achtereenvolgens onderdak aan priesterstudenten, het Oostenrijkse leger, een rechtbank en een hospitaal. Je kan deze colleges, en het Hogeheuvel- en Van Dalecollege verderop in de straat, bezoeken met een gids.

Creatieve kinderen

Universiteitsbibliotheek

In 1914 verwoestten Duitse troepen de universiteitsbibliotheek in de Lakenhal aan de Naamsestraat. Gelukkig schonk het Amerikaanse volk na de oorlog een nieuwe bibliotheek aan de universiteit. De bouw startte in 1921. Het ontwerp is van een Amerikaanse architect, en dat zie je hier en daar. Kijk maar naar de wijzerplaten van de klok op de toren: de twaalf sterren verwijzen naar de sterren op de Amerikaanse vlag. Ontdek meer over de architectuur tijdens een rondleiding of vrij bezoek. Kinderen vanaf 6 jaar kunnen de universiteitsbibliotheek leren tekenen of nabouwen met legoblokken.

win

Nu vind je Fiere Margriet op de Dijleterrassen aan de Lei. Maar waar lag ze daarvoor?

Bezorg je antwoord **vóór 15 september** via www.leuven.be/wedstrijd en maak kans op een van de vijf exemplaren van de striproman 'Fiere Margriet' van Reinhart Croon.

Volgens de legende werd Margaretha van Leuven precies 800 jaar geleden vermoord en in de Dijle gegooid. Als bij wonder dreef haar lichaam tegen de stroom in.

Vorige wedstrijd: Clouseau stond voor het eerst op het podium van Marktrock in 1987. Nicole M., Greet D. B. en Olivier R. wisten dat en wonnen een duoticket voor hun optreden in augustus.

Negenbunderspad

Kessel-Lo

Een bunder is een oude oppervlaktemaat die gelijkstaat aan ongeveer 1 hectare of 10.000 vierkante meter. De term werd tot midden 19e eeuw gebruikt in de landbouw en is verwant met het Engelse woord 'boundary'. In Leuven verwijzen enkele straten en paden nog naar de oude manier van meten, zoals het Negenbunderspad aan de Abdij van Vlierbeek. Maar ook: de Twaalfbunder, het Twaalfbunderpad, de Tweebunders en de Vijfbunderstraat. De meeste liggen nog altijd langs akkers of een stukje groen. Ideaal voor lopers en fietsers!

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: Tim
Buelens, Jan Crab, Kataron,
Kevin Faignaert, Jan Pollers,
RLZH, Rob Stevens, Stadsarchief,
WieBa Photography

LVN is gedrukt met milieu-
vriendelijke inkt op papier uit
duurzaam beheerde bossen.

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

2004

Zelfde plaats, andere tijd

2025

Het **Pater Damiaanplein** was ooit een grijze parking midden in de stad. Tot 2016: toen werd het autoluw en kwamen er bankjes en plantenbakken. Dit jaar kreeg het plein opnieuw een make-over: een groot deel van de verharding werd vervangen door **bloemen, struiken en bomen**. En de horecazaken kregen plaats voor hun terrassen. Groener én gezelliger!