

**MINDER
NACHTLAWAAI**

Door slimme
technologie

**9 PREMIES
VOOR LEUVENAARS**

Van regenwaterton
tot groendak

**KOM NAAR
ERFGOEDDAG**

Beestig
interessant

‘Dansen is mijn leven’

JENNIFER

leuven

Bloemetjes en bijtjes

Elke Leuenaar weet het: als de krokussen in de Kruidtuin opengaan, komt de lente eraan. En zo'n prachtig bloementapijt trekt volk, natuurlijk – mensen én dieren. Om deze zoemende bezoekers nog wat meer te helpen, deelt de stad 2.000 zakjes bijvriendelijk bloemzaad uit. Haal je gratis zakje vanaf 17 april op in de bibliotheken, buurtcentra of in het stadskantoor. Meer info: www.leuven.be/bloemzaad

In dit nummer

samen lvn

- 04 Kort
- 06 Nachtlawaai slimmer aanpakken
- 08 Inspiratie voor je buurt met Kom op voor je wijk

in lvn

- 10 Kort
- 12 Klimaatrobuust wonen: 9 premies
- 16 De nieuwe bevolkingscijfers

uit lvn

- 18 Kort
- 20 Erfgoeddag: beestig interessant!
- 22 Try-outs CIRKLABO

Jennifer

Elke maand zet LVN een inwoner van Leuven in de kijker. Deze maand is dat Jennifer Regidor (49). Jennifer is danseres, choreografe en docente dans aan onder meer het Lemmensinstituut. Ze woont met haar man en dochters op het De Becker-Remyplein in Kessel-Lo.

.....
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.

Telex

Sportverdiensite van het Jaar

Welke Leuvense topsport(st)er leverde in 2022 de meest indrukwekkende prestatie en verdient volgens jou de ROB-publieksprijs voor de Sportverdiensite van het Jaar? Breng voor 18 april je stem uit. Meer info: www.leuven.be/sportverdiensite

Plantenruildag

Op zondag 2 april kan je in de Abdij van Park planten ruilen. Vanaf 13 uur kan je je planten tentoonstellen in de Conventstuijn, vanaf 14 uur kan je naar hartenlust ruilen. Meer info: www.abdijvanpark.be

Egels en robotmaaiers

Mensen met een robotmaaier maaien hun gazon vaak 's nachts. Net het moment waarop egels in de tuijn op zoek gaan naar eten. Een botsing met zo'n maaier brengt de diertjes diepe snijwonden toe, vaak met de dood tot gevolg. Maai je gazon dus liever niet 's nachts. Vind je een gewonde of dode egel? Op www.leuven.be/dieren lees je wat je kan doen.

Ontmoetingsdag RITO/RTO

De stad is op zoek naar verhalen over de Technische School die van 1936 tot 1984 in Tweebronnen gehuisvest was. Ben je er naar school gegaan, heb je er gewerkt of weet je er nog wel wat over? Schrijf je in voor de ontmoetingsdag op zaterdag 3 juni in Tweebronnen en ontmoet oudleraren en oud-klasgenoten. Breng gerust foto's of documenten mee, of bezorg ze aan de stad. Meer info: www.leuven.be/ontmoetingsdag, erfgoedcel@leuven.be of 016 27 22 84

ECONOMIE EN MOBILITEIT

Koop online en toch lokaal

Op www.wijleveren.be ontdek je welke lokale handelaars online goederen aanbieden én op een duurzame manier bij je thuis leveren. Zo steun je niet alleen de ondernemers uit de buurt, je werkt ook mee aan een beter milieu. In Leuven komen kleine leveringen met de fiets, grotere met een elektrische bestelwagen. En omdat alle deelnemende handelaars samenwerken met dezelfde pakjesbezorger, kunnen de leveringen gebundeld worden. Een efficiënte manier om het aantal gereden kilometers per pakje te verminderen!

Al meer dan 60 handelaars uit Leuven en de buurgemeenten zijn aangesloten bij het netwerk.

① www.wijleveren.be

NATUURVRIENDELIJK TUINIEREN

Composter en tuinrangers

Nu het weer wat warmer wordt, is het heerlijk tuijnieren. De stad helpt je daar graag bij.

Op zaterdag 8 april kan je in de Kruidtuijn terecht met al je vragen over composteren en kringlooptuijnieren. Diezelfde dag is er ook een wandeling in de Kruidtuijn. Onderweg krijg je tips om je tuijn duurzaam en klimaatbestendig te maken. Op zaterdag 15 en 22 april kan je naar een workshop moestuijnieren, op zaterdag 22 april naar een workshop composteren en op zaterdag 29 april naar een workshop thuiskringlopen. Alles is gratis, maar je moet je wel online inschrijven.

Je kan ook gratis een tuinranger bij je thuis uitnodigen. Die geeft advies over hoe je je tuijn bestand maakt tegen droogte en hoe je er meer vogels en insecten kan aantrekken.

① www.leuven.be/zelf-composteren | www.leuven.be/tuinrangers

WARM ALARM

Brieven tsunami

Warm Alarm is een vierdaags festival over alternatieve en duurzame klimaatoplossingen. Dit jaar staat de brieveschrijffactie centraal: roep de klimaatministers op tot actie met een tsunami aan brieven. Kies een brief uit het aanbod dat artiesten en schrijvers hebben klaargemaakt en verstuur hem online. Of kom naar 30CC/Schouwburg. Aan de ingang vind je een plantenpop-up. Ook daar kan je je brief versturen.

Verder biedt het festival workshops, concerten en theatervoorstellingen. Leer bijvoorbeeld hoe je op warme zomerdagen je huis koel houdt. Of volg een inspiratiesessie over klimaatgesprekken voeren. In de Bib Leuven Tweebronnen is er een expo over groene boeken en kan je de documentaire 'Duty of Care' van Nic Balthazar bekijken.

🕒 do 20/04 – zo 23/04 | www.warmalarm.be

INFOESSIE

Een auto delen met je buur

Bijna 5.000 Leuvenaars doen het al: autodelen. Dat hoeft niet te verwonderen, want je bespaart er een hoop geld mee, parkeren wordt een stuk makkelijker én het is goed voor het milieu.

In Leuven zijn er twee commerciële autodelers: cambio en Partago. De aanbieder stelt auto's ter beschikking, jij betaalt voor het gebruik. Maar het kan ook anders. De organisaties Dégage en Cozy Wheels begeleiden inwoners die hun eigen auto willen delen met anderen, bijvoorbeeld hun burens. Benieuwd hoe dat in zijn werk gaat? Dégage organiseert een info-avond op dinsdag 25 april, maandag 22 mei en woensdag 21 juni. Schrijf je online in.

🕒 www.leuven.be/autodelen

Jennifer vertelt

'Alles wat ik kan, heb ik geleerd in Leuven'

'Mijn ouders zijn voor mijn geboorte uit de Filipijnen naar hier gekomen om te doctoreren aan de KU Leuven. Mijn papa is teruggekeerd toen ik nog jong was. Het grootste deel van mijn jeugd heb ik doorgebracht met mijn mama en mijn broertje. We zijn veel verhuisd, maar altijd in Leuven gebleven.'

'Ik dans al sinds mijn vierde. Eerst volksdans bij de Filipijnse vereniging, daarna bij zowat alle dansscholen die er toen waren in Leuven. Ik danste als kind makkelijk 20 uur per week. En ik heb ook piano en saxofoon leren spelen aan het conservatorium – nu het SLAC. Alles wat ik kan, heb ik geleerd in Leuven.'

'Sinds 1999 heb ik m'n eigen danscompagnie: Lune. We hebben in binnen- en buitenland op het podium gestaan – tot in Mexico! Ik geef ook les bij verschillende Leuvense dansscholen en bij de danshumaniora van het Lemmensinstituut.'

'Ik woon met m'n dochters en man in Kessel-Lo. Ik hou van Leuven. Ik heb mij hier altijd veilig gevoeld. Ik heb in andere steden gewerkt, maar ik voelde dat ik in Leuven moest zijn. Hier is mijn basis, hier is mijn hart.'

Stad pakt nachtlawaai aan met slimme technologie

‘Een bruisende stad is heel waardevol, maar een goeie nachtrust ook’

Het voorbije jaar heeft de stad het nachtlawaai in de Naamsestraat in kaart gebracht én onderzocht hoe dat verminderd of zelfs voorkomen kan worden. Dat deed ze met slimme geluidsmeters en nudging. De resultaten van het proefproject zijn veelbelovend.

Leuven is een echte uitgaansstad. Fijn! Maar het brengt ook nachtlawaai met zich mee, en dat is minder fijn. Het is vooral een probleem in de zogenaamde doortrekkersstraten – straten waarlangs mensen terug naar huis gaan na een avondje uit. De Naamsestraat is er een van.

Bo Peeters, projectcoördinator: ‘We hebben van augustus 2021 tot november 2022 zeven geluidsmeters opgehangen tussen de Collegeberg en het STUK. Die nemen geen gesprekken op, maar analyseren tussen 23 uur en 5 uur wel alle piekgeluiden van 70 decibel of meer.’

‘Uit het onderzoek blijkt dat er vooral op woensdag, donderdag en vrijdag nachtlawaai is. Op donderdag werden de meeste pieken genoteerd: 1.093 in totaal. Op woensdag en donderdag zijn de pieken het luidst: gemiddeld 88 decibel – vergelijkbaar met het lawaai van een grasmaaier. De lawaaiigste maand was oktober 2022. Maart 2022 staat op de tweede plaats. Dat lag aan *knaldrang*: de coronamaatregelen werden toen opgeheven.’

Roepen en zingen

Jan Willems, diensthoofd preventie: ‘We zijn ook nagegaan wie of wat het nachtlawaai veroorzaakt. Voertuigen komen op de eerste plaats. Op de tweede plaats hebben we een restcategorie: alle geluiden die de computer niet herkent. Een menselijk oor zou die wél herkennen, maar opnemen is bij wet verboden, dus dat kunnen we niet nagaan.’

‘Op de derde plaats staan geroep en gezang. Op sommige momenten zijn die zelfs de belangrijkste oorzaak van nachtlawaai. Het gaat om 1.022 piekgeluiden – gemeten

over de hele periode. Da's veel. Maar het is ook interessant. Want als we mensen kunnen aansporen om stiller te zijn, nemen we al heel wat nachtlawaai weg. Daarom hebben we enkele *nudges* getest: psychologische technieken die je op een simpele manier stimuleren om je gedrag te veranderen.'

Licht positief

Bo: 'Voor onze eerste nudgingtechniek hebben we gebruikgemaakt van de straatlampen. Als een van de geluidsmeters menselijk nachtlawaai opving, werd de verlichting gedimd of versterkt. Dimmen zou een kalmerend effect hebben, versterken zet de lawaaimaker letterlijk *in the spotlight*. We wilden nagaan wat het beste werkt.'

'De test liep van mei tot november 2022. De resultaten tonen dat er in die periode iets minder nachtlawaai was. We hebben wel meer onderzoek nodig om dat effect in kaart te brengen. Dat hopen we later nog te doen.'

Ssst ... Elza slaapt

Jan: 'De tweede nudge was een bewegende lichtprojectie ter hoogte van de Sint-Michielskerk (zie foto). Die maakte de voorbijgangers duidelijk: je verlaat de feestzone en betreedt nu de stiltezone, waarin heel wat mensen wonen en slapen. We vroegen dus niet simpelweg om stil te zijn, maar wel om rekening te houden met de slapende bewoners. Zo creëer je meer begrip en dus ook meer gedragsverandering. Dezelfde boodschap werd in de hele testzone herhaald op grote vloerstickers en raamborden.'

'In de testperiode daalde het aantal geluidspieken met 30%'

Bo: 'En het heeft gewerkt! In de testperiode – twee weken in de zomervakantie, en in oktober en november – daalde het aantal geluidspieken met 30%. Dat is behoorlijk spectaculair. Ik moet er wel bij zeggen dat de projectie goed werkte tot 1 à 2 uur 's nachts, maar dat daarna het effect afnam. En ook: tegen het laatste meetpunt, ter hoogte van het STUK, werden opnieuw meer geluidspieken geregistreerd. De vloerstickers en raamborden werkten dus minder goed als herinnering aan de stilteboodschap, én daar was het effect van de projectie wat uitgewerkt.'

Jan: 'Ondanks die kanttekeningen kunnen we besluiten dat de lichtprojectie werkt: ze heeft gezorgd voor minder nachtlawaai. Daarom willen we ze inzetten in andere straten en buurten die daar last van hebben. We willen ook meer geluid meten in de stad en verder experimenteren met *nudging*. Want: een bruisende stad is heel waardevol, maar een goeie nachtrust is dat ook.'

Nachtlawaai in de Naamsestraat*

Totale aantal piekgeluiden per weekdag

Gemiddelde geluidssterkte van de piekgeluiden

Totale aantal piekgeluiden per maand

*Gemeten tussen 23 en 5 uur – een piekgeluid is een geluid van 70 decibel of meer

Geluidshinder melden

Je kunt geluidshinder melden bij de Leuvense politie op 016 21 06 10. Het nummer is dag en nacht bereikbaar.

Dit project van stad Leuven en de Leuvense politie kon rekenen op een subsidie van het VAIO. Het werd 2^e in de 'Nudge van het jaar 2022', een verkiezing die jaarlijks op zoek gaat naar de beste nudge in België en Nederland.

In Leuven buurten we samen

Kom op voor je wijk:

Een boekentil, een buurtmoestuin, een gevelbank ... Of heb je zelf een tof idee? Ontdek hoe je samen met je burens aan de slag kan om van je buurt een leuke en levendige plek te maken. Met Kom op voor je wijk steunt de stad je financieel en materieel.

1 Zomerbar in het park Bastionplein in Kessel-Lo

Enkele buurtbewoners kochten in 2019 een caravan. Ze wilden er een gezellige buurtbar van maken om mensen uit de wijk samen te brengen.

Na een succesvolle eerste zomer dienden ze een aanvraag in bij Kom op voor je wijk. Dankzij de financiële steun van de stad kreeg de zomerbar gloednieuwe tafels en stoelen, extra koelkasten en verlichting, en konden de buurtbewoners de caravan schilderen.

Intussen bestaat de buurtbar al 4 zomers. Van juni tot oktober komen er elke vrijdag- en zaterdagavond een honderdtal buurtbewoners borrelen.

2 Samen bewegen

Sint-Reneldisplein in Egenhoven

Ooit was het Sint-Reneldisplein een wat saai grasveld met een kleine speeltuin. Dankzij enkele buurtbewoners en de financiële steun van de stad is het sinds 2018 een fijne ontmoetingsplaats. Er staan fitnesstoestellen, een boekentil en 2 picknickbanken van gerecycleerd hout. Kinderen en volwassenen hebben er alle ruimte om te spelen, te sporten en te genieten van de buitenlucht. De buurtbewoners organiseren er af en toe zelfs kleine feestjes.

3 Ode aan de professor

Park Michotte aan de Platte Lostraat

Dé blikvanger van Park Michotte is een replica van de 'banc Michotte', een metalen toestel met 3 schijven waarmee je een visuele illusie kan creëren. Het origineel werd ontwikkeld door professor Albert Michotte, die het gebruikte voor experimenteel psychologisch onderzoek. Michotte stierf in 1965, maar kwam begin vorig jaar weer tot leven in 'zijn' park dankzij de replica – een idee van de buurtbewoners met financiële steun van de stad.

Een idee voor jouw buurt?

Al 22 jaar helpt de stad via Kom op voor je wijk je ideeën voor een aangenamere buurt waar te maken. Er zijn twee categorieën:

1. Realiseer je eigen buurtproject

Bedenk samen met je burens een idee dat de buurt aangenamer maakt of mensen meer in contact brengt met elkaar. De stad steunt je financieel: tot € 24.000 voor realisaties in het straatbeeld, en tot € 5.000 voor socio-culturele activiteiten. Je kan jaarlijks een idee indienen vóór 15 februari en 15 september.

2. Kies uit het kant-en-klare aanbod

De stad heeft ook een kant-en-klaar aanbod, dat je het hele jaar door kan aanvragen. Het gaat onder meer om een buurtvitrine, gevelbank, boekentil, buurtfeest, buurtmoestuin of buurtplantsoen.

nu nog meer steun

4 Streetart brengt kleur

Waversebaan – Middelweg

Buurtbewoners vonden dat de grauwe brug aan de spoorweg dringend nood had aan een vrolijk accent. Via Kom op voor je wijk konden ze een wedstrijd uitschrijven voor streetartkunstenaars. Intussen staan er tekeningen van Justine Lambrechts op de brugleuningen: tussen de sprookjesachtige paddestoelen, bloemen en papieren vliegtuigjes vind je subtiele hints naar Heverlee. Verder kreeg het pleintje aan de brug een zithoekje onder de grote boom. Ideaal voor wie er even wil rusten of op de bus wacht.

5 Petanquen en tuinieren

Pastorijtuin in Wilsele-dorp

De buurtbewoners van de pastorie installeerden enkele jaren geleden al een petanquebaan en buurtmoestuin via Kom op voor je wijk. Met de steun van de stad kwam er recent nog een picknicktafel met extra banken bij en konden ze de baan opfrissen en nieuw materiaal aankopen voor hun buurtmoestuin. Nu is de plek ideaal voor sociale activiteiten zoals petanque-avonden en apero's.

6 Van lege plek naar buurtmoestuin

Noormannenpark in de Ridderbuurt

In het Noormannenpark zag je vroeger vooral mensen die hun hond uitlieten. Veel sociaal contact was er niet. Met de steun van de stad hebben de buurtbewoners het park nu opgevrolijkt met een bloementuin met vijgenboom en een picknickbank.

De buurtbewoners kochten ook regenwatertonnen, een opbergkast en tuingerief voor een buurtmoestuin. In het midden van het park staat een prachtig insectenhotel in de vorm van een vlinder.

Vraag de buurToer aan

Boek in mei en juni een buurToer en nodig je burens uit. De wijkmanagers van de stad komen langs en bekijken samen met jullie hoe Kom op voor je wijk je straat of buurt aangenamer kan maken. En ze nemen een ijskar mee! Aanvragen kan tot 19 april.

🌐 www.leuven.be/buurtoer

Telex

Sluitingsdagen

Heel wat stadsdiensten zijn gesloten op 10 april (paasmaandag) en maandag 1 mei (Feest van de Arbeid). Meer info: www.leuven.be/sluitingsdagen

Gezocht: de mening van 65-plussers

Ben jij ouder dan 65 jaar? Zo ja, ken je de Leuvense seniorenraad? En welke thema's houden je zoal bezig? De stad en de seniorenraad willen het graag van je horen, zodat ze hun aanbod kunnen verbeteren. Vul de vragenlijst in of neem deel aan de bijeenkomst op dinsdag 2 mei van 13.30 tot 17 uur in de Bib Leuven Tweebronnen. Meer info: www.leuven.be/seniorenraad of 016 27 26 18

Veegactie in de deelgemeenten

De straten in Kessel-Lo, Heverlee, Wilsle en Wijgmaal krijgen tussen 18 april en 25 mei een poetsbeurt. Vergeet je auto en fiets niet te verplaatsen. Op de website van de stad lees je wanneer jouw straat aan de beurt is. Je krijgt ook een brief in de bus. Meer info: www.leuven.be/veegactie

Dag van de Buren

Doe mee met de Dag van de Buren op vrijdag 26 mei en organiseer een feestje met je buren. Gewoon gezellig wat stoelen op de stoep of een leuke samenkomst in de tuin. Meer moet dat niet zijn! De stad steunt je met een feestpakket. Inschrijven kan tot 7 mei. Meer info: www.leuven.be/dagvandeuren

MAAND VAN DE MARKT

Gratis bloemetjes en chocolade!

April is de maand van de markt. Wie deze maand de – feestelijk versierde – markt bezoekt, krijgt een leuke traktatie. Je maakt ook kans op een hippe boodschappentrolley.

Vrijdag 7 april biedt de stad gratis narcissen aan op de markt in Leuven-centrum. Op vrijdag 28 april krijg je er een gratis zakje bloemzaad. Zondag 9 april deelt de paashaas chocolade-eitjes uit op de markt in Heverlee. Wees er op tijd bij, want op is op.

Bij elke aankoop op de markt kan je ook meedoen met een tombola. Je maakt kans op een van 10 boodschappentrolleys gemaakt uit gerecycleerde banners van de stad. Of je gaat aan de haal met een van 40 cadeaubonnen bij Leuvense handelaars ter waarde van € 25.

📍 www.visitleuven.be/markten

DIVERSITEIT

Spel tegen racisme

Bij de Leuvense bibliotheken kan je gratis een spel tegen racisme en discriminatie uitlenen. Je speelt het met 4 tot 25 deelnemers. De minimumleeftijd is 14 jaar.

Het spel bestaat uit twee delen. In het eerste deel kruip je in de huid van een personage en ervaar je een vorm van racisme of discriminatie. Daarna praat je erover in groep. In het tweede deel ben je omstander en gebruik je reactiekaarten. Blijf je toekijken of durf je te reageren? En hoe doe je dat op een gepaste manier? Het spel hoort bij 'Got your back/Ik sta op', een sensibiliseringscampagne van de stad.

📍 www.leuven.be/speltegenracisme

ONDERZOEK

7,4/10 voor dit magazine

Die tevredenheidsscore geven jullie aan dit stadsmagazine, zo blijkt uit een onderzoek dat de stad in 2022 liet uitvoeren. 887 inwoners namen eraan deel. Samen vormen ze een goeie afspiegeling van de Leuvense bevolking. De stad communiceert ook via andere kanalen, zoals de website, sociale media en nieuwsbrieven. Alle kanalen samen krijgen een algemene score van 7,1 op 10.

LVN gaat erop vooruit tegenover het vorige onderzoek in 2019, toen scoorde het 7,2/10. Volgens de resultaten kent maar liefst 94% van de Leuvenaars LVN en leest 84% het. 59% van de lezers leest het grondig – vooral 55-plussers doen dat. 94% van de lezers waardeert de vormgeving, 92% het begrijpelijke taalgebruik en 68% de informatiewaarde. 77% verkiest LVN op papier in plaats van digitaal.

16% leest LVN niet. De redenen lopen uiteen: 42% van de niet-lezers vindt het niet interessant, 41% heeft geen tijd en 25% vindt de artikels te politiek gekleurd.

📧 lvn@leuven.be | 016 27 22 40

STADSVERNIEUWING

Nieuw voorontwerp Martelarenplein: geef je mening

De stad gaat het Martelarenplein aan het station heraanleggen. Tijdens een bevraging in 2020 dienden Leuvenaars 250 ideeën voor het plein in. Op basis daarvan werd een ontwerpwedstrijd georganiseerd. De opdracht: maak het plein groener en overzichtelijker, en zorg voor ontmoetingsplekken.

Het voorontwerp is nu klaar. De stad wil graag weten wat jij daarvan vindt. Tot 9 april kan je online je mening geven. Onder andere op basis van jouw feedback verfijnt het bureau het ontwerp. Tegen het najaar is het definitieve ontwerp klaar. De werken starten vermoedelijk in 2024.

🌐 www.leuven.be/heraanleg-martelarenplein

Jennifer droomt

‘Mijn 50e verjaardag vier ik met een solo’

‘Dit jaar werk ik vooral aan mijn solo. Ik word 50 en dat vier ik met een dansvoorstelling in het Wagehuys. Ik wil graag zelf nog eens op het podium staan, maar het is ook symbolisch – een soort keerpunt in mijn carrière. De voorstelling gaat over de wisselwerking tussen mezelf als docent en mijn (oud-)leerlingen, die er ook aan hebben meegewerkt trouwens. Na al die jaren kan ik zelf ook nog van hen leren.’

‘De Podiumkunstsites die in de Brusselsestraat komt: daar kijk ik naar uit! Er komen goeie zalen voor voorstellingen, maar ik zie nog veel meer mogelijkheden. Zo droom ik van een plaats waar Leuvense dansers kunnen leren van professionals die hier komen optreden – in het STUK of bij 30CC bijvoorbeeld. Ik hoop dat ik de stad kan helpen bij de invulling van die plek. Dat is ook wat ik wil doen als ik niet meer zou kunnen dansen: mijn kennis en ervaring delen.’

‘Ik woon op het De Becker-Remyplein. Het is daar goed: alles is op wandelafstand en elke woensdag is er markt voor m'n deur. Alleen parkeren is soms een probleem. Er is niet altijd plaats voor de bewoners.’

Weerbaar wonen: van regenwaterton tot groendak

9 x premies voor Leuvenaars

Langere droogteperiodes, zwaardere regenval en meer hittegolven: dat ons klimaat verandert, is duidelijk. De stad doet op het openbaar domein al heel wat om ons te wapenen tegen de gevolgen. Maar ook jij kan je steentje bijdragen. Wie maatregelen neemt in eigen woning of tuin – ook wie huurt – kan rekenen op financiële steun.

1 Regenwaterput Van dak naar tank

Het dak van je woning vangt heel wat regenwater op. In plaats van dat meteen af te voeren naar de riolering, kan je het verzamelen in een tank onder de grond: een regenwaterput. Via een pomp kan je dat water vervolgens gebruiken

om bijvoorbeeld je toilet door te spoelen, je tuin te sproeien of je wasmachine te laten draaien. Het is goedkoper dan leidingwater, maar ook duurzamer: je verspilt minder drinkwater en de riolering wordt minder belast.

Wie z'n volledige dak aansluit op een regenwaterput van minstens 5.000 liter kan een premie aanvragen. Een van de voorwaarden is wel dat je er minstens één toilet en een kraan of wasmachine op aansluit.

Premie: € 500 | € 75 per extra aansluiting | € 100 extra voor een put van minstens 7.500 liter

**In Leuven is
bijna 28% van
de oppervlakte
verhard**

2 Regenwaterton

De gieter eronder

Kan of wil je geen regenwaterput plaatsen? Regenwater opvangen kan ook eenvoudiger en goedkoper. Bijvoorbeeld met een ton die het water via een buis verzamelt van het dak van je woning of tuinhuis. Met een kraantje op je ton kan je gemakkelijk een emmer of gieter vullen.

Wie een dakoppervlak van 8 m² of meer aansluit op een regenwaterton van minstens 200 liter kan een premie aanvragen. De ton heeft een deksel, overloopsysteem en kraantje.

Premie: Maximaal € 100

Infiltratie van regenwater

Traag de grond in

Een infiltratiesysteem zorgt ervoor dat het regenwater dat op je dak of terras valt traag in de grond sijpelt en dus niet meteen in de riool terecht komt. Infiltratie helpt tegen verdroging van de grond én tegen overstromingen, want er komt minder druk op de riolering.

Bij een bovengronds systeem gaat het regenwater naar een lagergelegen stuk groen in de tuin: een infiltratiekom of wadi. Bij een ondergronds systeem gaat het in een infiltratieput of -buis. Je kan een premie aanvragen als je minstens 35 liter regenwater kan bufferen per vierkante meter opvangoppervlakte. Dus: heb je een dak van 50 m² en een terras van 25 m², dan moet je systeem 75x35 liter regenwater kunnen bufferen.

Premie: Bovengronds € 350
Ondergronds € 300

Tuin, terras of oprit ontharden

Opbreken maar

Je kan regenwater ook rechtstreeks in de grond laten sijpelen, zonder infiltratiesysteem. Bijvoorbeeld door je verharde tuinpad, terras of oprit te vervangen door planten of gras, of door waterdoorlatend materiaal zoals grindgazon of grastegels. Eventuele openingen zaai je in of vul je met aarde.

Je kan een premie aanvragen als je minstens 10 m² verharde oppervlakte vervangt.

Premie: € 100 voor de eerste 10 m²
€ 10 per extra m²

Voortuin vergroenen

Dag grijs, welkom groen!

Je kan een premie aanvragen als je in je voortuin tegels, klinkers of andere verharding van minstens 5 m² vervangt door kruiden, vaste planten of struiken – niet door gras.

Premie: € 100 voor 5 m²
€ 10 per extra m² | maximaal € 350

Premie aanvragen

In dit artikel staan de voornaamste voorwaarden per premie. Het volledige overzicht vind je online. Lees de voorwaarden grondig na voor je start met de werken.

Je kan de premie aanvragen tot 2 jaar na de werken. Bij je aanvraag voeg je de facturen of

kastickets toe, samen met een schets en foto van de werken.

De aanvraag gebeurt online. Heb je hulp nodig, dan kan je een afspraak maken bij de stad. Een medewerker dient de aanvraag dan samen met jou in.

① www.leuven.be/premies
016 27 23 93

Je kan de premie aanvragen tot 2 jaar na de werken

6

Boom in de voortuin

Gratis airco

Wist je dat één boom het werk levert van vijf airco's? Hij brengt verkoeling dankzij de schaduw van de kruin en slaat water op dat bij warm weer verdampt.

Je kan een premie aanvragen als je een boom in je voortuin plant op minstens 2 meter van het voetpad en van de grens met je burens. Niet elke boom is geschikt. Sommige worden te groot of te breed, andere kunnen niet goed tegen droogte. Op de website van de stad vind je een lijst van soorten die je kan planten.

Premie: Maximaal € 75

7

Geveltuin

Muurklimmers

Een geveltuin is een (klim)plant die je tegen de gevel van je woning aanbrengt. Gevelplanten werken verkoelend, filteren fijnstof uit de lucht en houden de muren droog. Je geveltuin mag maximaal 1 of 2 stoeptegels groot zijn.

Je hebt eerst een toelating nodig om stoeptegels weg te halen en een geveltuin aan te leggen. Daarna kan je de premie aanvragen.

Premie: € 25

8

Groendak

Als een spons

Een groendak bestaat uit verschillende natuurlijke lagen, zoals mossen en vetkruiden. Het werkt als een spons: het houdt regenwater vast en voert het vertraagd af. Alleen wat overblijft, gaat naar de riolering. Dat scheelt! Bovendien blijft de ruimte onder het groendak koeler in de zomermaanden, omdat de planten ook water verdampen.

Wie een groendak van minstens 5 m² aanlegt, kan een premie aanvragen. Het dak moet per vierkante meter minstens 50 liter regenwater kunnen bufferen.

Premie: Extensief groendak € 25 per m² en maximaal € 5.000
Intensief groendak € 10 per m² extra en maximaal € 7.000

Waarom ontharden en vergroenen?

- Regenwater kan **rechtstreeks in de bodem dringen** en zo de stand van het grondwater aanvullen.
- Planten en bomen zorgen voor **verkoeling en schaduw**. Ze nemen CO₂ en fijn stof op en geven zuurstof af.
- Meer groen zorgt voor een **aangename leefomgeving**, waar het fijn vertoeven is. En het is goed voor de **biodiversiteit**.
- Bij hevige buien krijgt regenwater meer tijd om in de bodem te dringen. Zo ontlasten we onze rioleringen en **verkleinen we de kans op overstromingen**.

Waterdak

Buien bufferen

Een water- of retentiedak doet hetzelfde als een groendak: regenwater tijdelijk bewaren. Het verschil? De manier waarop: het water wordt rechtstreeks op een plat dak gestockeerd, of in een laag grind die op het dak ligt. Omdat zo'n dak het regenwater vertraagd afvoert, vermindert het de kans op wateroverlast bij hevige regenbuien.

De voorwaarden voor een premie zijn dezelfde als bij een groendak: minstens 5 m² dak, dat minstens 50 liter per m² regenwater kan bufferen.

Premie: € 10 per m²
maximaal € 2.000

In Leuven is er meer privé-eigendom dan openbaar domein. Het is belangrijk dat Leuvenaars ook zelf maatregelen nemen.

Onthard je mee?

Zo veel mogelijk tegels wippen

Van 21 maart tot 31 oktober vindt het eerste Vlaams Kampioenschap Tegelwippen plaats. Meer dan 100 steden en gemeenten engageren zich om zoveel mogelijk tegels uit te breken en te vervangen door groen.

En Leuven doet mee, natuurlijk! De stad levert al enkele jaren forse inspanningen om het openbaar domein te ontharden. Ook jij kan helpen door te ontharden in je voor-, achter- of geveltuint. Registreer je verwijderde tegels op de online tegelteller. Je maakt kans op mooie prijzen.

Niet alleen tegels tellen mee. Je kan elke soort verharding die je uitbreekt registreren per vierkante meter: beton, asfalt, klinkers, kiezels, kunstgras, kasseien ...

📄 www.vk-tegelwippen.be

De tegeltaxi haalt je tegels gratis op

Om je te helpen bij al dat ontharden, rijdt er tussen mei en oktober een Leuvense tegeltaxi rond. Die haalt je uitgebroken tegels en bijbehorend steenpuin op, helemaal gratis. Tegels, kasseien en klinkers die nog bruikbaar zijn, gaan naar de Materialenbank – een webshop voor gerecupereerd bouw materiaal. Zo krijgen ze een tweede leven bij andere Leuvenaars, die bijvoorbeeld verbouwen. Opgebroken asfalt, terrasplanken en ander sloopafval haalt de taxi niet op.

Je vraagt de ophaling aan huis online aan. Op de website van de stad vind je data waarop dat kan en lees je hoe je het uitgebroken materiaal moet aanbieden.

📄 www.leuven.be/tegeltaxi

729 Leuvenaars erbij

102.122
inwoners op 1 januari 2022

+ 1.009
geboortes

- 839
overlijdens

166
nationaliteiten

- 9.674
mensen trokken
weg uit Leuven

+ 10.840
mensen verhuisden
naar Leuven

- 607
afvoeringen
van ambtswege

102.851
inwoners op 1 januari 2023

3.760
Wijgmaal

10.085
Wilsele

34.155
Leuven

31.023
Kessel-Lo

23.828
Heverlee

65+:
17.391
(17%)

35 – 64 jaar:
35.671
(35%)

19 – 34 jaar:
31.174
(30%)

0 – 18 jaar:
18.615
(18%)

29
eeuwelingen

102 jaar
oudste ♂

104 jaar
oudste ♀

Een record!

Leuven heeft het nieuwe jaar ingezet met een recordaantal inwoners. Op 1 januari 2023 waren er 102.851 Leuvenaars. Dat zijn er 729 meer dan het jaar voordien.

De Leuvense bevolking is de voorbije jaren sterk toegenomen. In 2000 telde onze stad 88.797 inwoners, in 2017 bereikten we de kaap van 100.000 inwoners en intussen zijn we met 102.851.

Lang zullen ze leven

In 2022 werden **1.009 nieuwe Leuvenaartjes** geboren. In mei waren dat er het meest: 101. Maar het dagrecord viel op 6 oktober: die dag kwamen er 11 schattige Leuvense baby's bij. De populairste namen van 2022? Er werd 9 keer een Elena geboren en telkens 6 keer een Adam en Elias.

Er waren ook **839 overlijdens**, en **607 afvoeringen van ambtswege**. Zo'n afvoering betekent dat je geschrapt wordt uit het bevolkingsregister. Dat doet de stad als je niet meer verblijft op het adres waar je bent ingeschreven en als je feitelijke verblijfplaats niet bekend is. Vaak gaat het om mensen die vergaten om hun verhuizing naar het buitenland te melden.

Stad in de wereld

Er werd het afgelopen jaar heel wat verhuisd van en naar Leuven. **9.674 mensen trokken weg** uit de stad, **10.840 mensen kwamen in Leuven wonen** – 4.967 mensen vanuit elders in België en 5.873 vanuit het buitenland. Er wonen dus heel wat verschillende nationaliteiten in Leuven: 166 in totaal. Na de Belgen zijn de Chinezen het best vertegenwoordigd – er wonen er 1.878 in onze stad. Daarna volgen de Nederlanders (1.658), Indiërs (1.468), Italianen (1.350) en Spanjaarden (1.053).

Gezellig!

Leuven is 57 km² groot. Daarmee zijn we de op twee na kleinste centrumstad, na Oostende en Turnhout. Het hoeft dus niet te verwonderen dat Leuven een hoge bevolkingsdichtheid heeft. Het centrum is het dichtst bevolkt, met 5.457 mensen per km². In Kessel-Lo zijn dat er nog 2.264 per km². Daarna volgen Wilsele en Heverlee, elk met ruim 1.000 mensen per km². De inwoners van Wijkmaal hebben de meeste ruimte: zij leven met 819 op 1 km².

De cijfers komen uit het Belgische Rijksregister. De meer dan 42.000 kotstudenten zijn niet opgenomen in deze infografie. Benieuwd naar meer cijfers over Leuven? Kijk op www.leuven.be/cijfers.

LEUVEN ZOALS HET WAS

Asiel De Vleeschouwer-Remy

Op de hoek van Craenendonck en de Lei stond ooit een mooi nachtverblijf, dat later als badhuis werd ingericht. De voorgevel was van de hand van de Leuvense architect Adolphe Van Mullem.

Burgemeester Leopold Vander Kelen liet het in 1889 bouwen met de financiële hulp van Edouard Remy. Die wilde in ruil dat het gebouw de naam van zijn overleden zus kreeg: De Vleeschouwer-Remy.

Op 17 november 1889 opende het nachtasiel de deuren. Dakloze Leuvenaars kregen er een bed en konden er eten en een bad nemen. Later werd er een openbaar badhuis ingericht – geen overbodige luxe in een tijd dat de meeste huizen nog geen badkamer hadden.

In 1903 kregen 1.602 mensen er 3.522 overnachtingen. De keuken leverde 21.322 maaltijden. In het badhuis kwamen ongeveer 40.000 mensen per jaar baden. Maar stilaan kregen de huizen toch een eigen badkamer, en verdween de nood aan een publiek badhuis. In 1950 sloot *den bain* de deuren.

Het gebouw werd gesloopt in 1969. Nu staat er een modern woningblok.

Deze foto uit 1905-1910 komt uit het rijke Stadsarchief van Leuven. Wil je meer boeiende foto's over Leuven ontdekken of informatie krijgen over de geschiedenis van je straat, huis of familie in Leuven? Ga dan zeker eens langs bij het Stadsarchief! Meer info: www.leuven.be/stadsarchief

Telex

Passie van de Stemmen

Het festival 'Passie van de Stemmen' brengt gregoriaanse en polyfone muziek uit de Lage Landen tot leven. Geniet van zaterdag 29 april tot zondag 7 mei van verschillende concerten in de Sint-Pieterskerk of Abdij van Park. Meer info: www.30cc.be/nl/passie

Gratis naar de Leuven Bears

Op vrijdag 28 april spelen de basketballers van Leuven Bears hun laatste wedstrijd van het seizoen tegen het Nederlandse Den Helder Suns in de Elite Silver van de BNXT League. De stad geeft gratis tickets weg. Je kan online maximaal 6 tickets per persoon aanvragen. Leuvenaars krijgen tot 9 april voorrang. Meer info: www.leuven.be/leuven-bears

Pannatoernooien

Pannavoetbal speel je op een klein veldje, en het draait vooral om technische vaardigheid en dribbelkunsten. Op 4, 5, 6 en 7 april kunnen kinderen en jongeren (vanaf 6 jaar) in verschillende buurten gratis deelnemen aan toernooien. Die starten om 11.30 uur, ter plaatse inschrijven kan vanaf 10.30 uur. Meer info: www.leuven.be/panna

Wat is er deze maand nog te doen in Leuven?

LVN presenteert iedere maand een selectie uit het vrijetijdsaanbod in de stad. Wil je niets missen? Kijk dan op www.uitinleuven.be of volg UiT in Leuven op sociale media. Organiseer je zelf een activiteit? Voer ze in op www.uitdatabank.be.

UiT in Leuven

PAASFEESTEN

Vrolijke folklore

Van 7 tot 10 april brengen internationale volksdansgroepen – van Leuven tot Mexico – folklore naar het hartje van de stad. Op vrijdagavond zijn er optredens en dansworkshops in zaal Rijschool (Rijschoolstraat 21).

Op zaterdag 8 april na de middag trekt een vrolijke stoet door de straten en tref je op verschillende plaatsen dansers, muzikanten en vendelzwaaiers. Het hoogtepunt: de paaseierenworp om 15 uur vanop de trappen van het stadhuis. Zet je schrap ... vangen maar!

De feesten worden op paasmaandag afgesloten met livemuziek en optredens in zaal Rijschool. Voor de voorstellingen op vrijdag en maandag koop je tickets. Het volledige programma vind je online.

📅 do 06/04 – ma 10/04 | www.leuven.be/paasfeesten

MUNDO MOVES

Afrika Filmfestival en Wereldfeest

Mundo Moves is het stadsfestival voor mondiale solidariteit. Dit jaar vindt het plaats van vrijdag 14 april tot zaterdag 13 mei. Leuvenaars met of zonder kroost kunnen er terecht voor een gevarieerd programma: films, kunst, optredens, presentaties, workshops, een wandeling ...

Het Afrika Filmfestival, van vrijdag 21 april tot zaterdag 6 mei, is een belangrijk onderdeel van Mundo Moves. Laat je inspireren door verrassende films, geniet van Afrikaanse kunst en ontdek verhalen die een nieuwe kijk geven op Afrika en de rest van de wereld.

Het stadsfestival sluit af met het Mundo Moves Wereldfeest op zaterdag 13 mei. Vanaf 12.30 uur kan je meefeesten op het Blauwputplein aan HAL 5.

📅 vr 14/04 – za 13/05
www.mundomoves.be | www.afrikafilmfestival.be

LANGSTE SPEELSTRAAT

De Bond is van ons!

Woensdag 19 april is het nationale Buitenspeeldag. Dan gaan de schermen uit en de speelkieren aan, ook in Leuven. En er is reden voor een feesteditie, want de stad behaalde dit jaar opnieuw het label 'Kindvriendelijke stad'.

De Bondgenotenlaan wordt de langste speelstraat van het land. Iedereen is er welkom! Keuze te over voor kinderen en jongeren van 6 tot 18 jaar: springkastelen, zeepkisten, reuzendomino, skate- en breakdanceworkshops ... De kleinsten (vanaf 1,5 jaar) kunnen hun hartje ophalen in de Museumspeltuin aan M Leuven. Om 16 uur sluit de Buitenspeeldag af met een feestje van formaat: de Ketnetband live en een dj-set!

Alle activiteiten zijn gratis en je hoeft niet in te schrijven. Het volledige programma vind je online.

📍 wo 19/04 | 12 – 18 uur | Bondgenotenlaan | gratis
www.leuven.be/bond

BRABANTSE PIJL

Voor profs én wielertoeristen

Op woensdag 12 april staan de profrenners aan de start van de Brabantse Pijl op het Ladeuzeplein. Na het startsignaal (12.30 uur stipt!) maken ze de benen los met een lokale ronde door het centrum. Daarna gaan ze richting Overijse en staan er hen 25 hellingen te wachten. Vorig jaar kwam de Amerikaan Magnus Sheffield als eerste over de meet. Wie kroont zich dit jaar tot koning van de kasseistroken en kuitenbijters?

Opgelet: tussen 11 en 13 uur is het parcours deels verkeersvrij en rijden de bussen niet door het centrum. Hou rekening met verkeershinder.

Op zaterdag 15 april zijn de wielertoeristen aan de beurt. Haal je koersfiets van stal en maak je keuze uit 74, 110 of 150 kilometer. Inschrijven kan online of ter plaatse.

📍 wo 13/04 en za 15/04 | www.leuven.be/brabantsepil

Jennifer beleeft

'Gewoon eens meedoen met de hoop muzikanten'

'Mijn vrije tijd gaat naar mijn familie. Mijn mama heeft 2 jaar geleden een beroerte gekregen. Sindsdien zit ze in een rolstoel en woont ze in een woonzorgcentrum. Dat heeft me doen nadenken: niks is vanzelfsprekend. Ik ben elke dag dankbaar voor wat ik heb. Door voor mama te zorgen, probeer ik haar een beetje terug te geven van wat zij al die jaren voor mij heeft gedaan.'

'Vorig jaar ben ik opnieuw getrouwd, op de palindroom-datum 22-02-2022 – een datum die precies hetzelfde leest van voren naar achteren als van achteren naar voren. Dat hebben we gevierd bij Zappaz aan de Vaart, een restaurant met een palindroom-naam (*lacht*). En daar vierten mijn man en ik voortaan elk jaar onze huwelijksverjaardag: heel lekker!'

'Elke vrijdag speel ik saxofoon bij Koninklijke Harmonie Volharding, een orkest met bijna 70 muzikanten. Mijn man is er dirigent. Ik vind het fijn om eens gewoon mee te mogen doen met de hoop, zonder dat ik de boel hoeft te leiden of veel verantwoordelijkheid heb. Na de repetitie gaan we iets drinken In Den Rozenkrans in de Abdij van Vlierbeek, een wekelijkse traditie.'

Erfgoeddag: zondag 23 april

Beestig interessant!

Op zondag 23 april is het Erfgoeddag. Het thema? 'Beestig!' Er staan heel wat activiteiten op het programma. Niet te missen is een gegidste wandeling die je meer vertelt over de Leuvense vleesproductie en -consumptie de voorbije eeuwen. LVN houdt halt bij enkele bijzondere plaatsen op de route.

De rondleiding: praktisch

De rondleiding start aan het Centrum Agrarische Geschiedenis (CAG) in de Naamsestraat 63 en brengt je langs een tiental locaties. Op de route vind je ook kleine expo's, waar je aan de hand van unieke erfgoedstukken dit stukje geschiedenis verder kan ontdekken.

- Startuur: 10.30, 13.30 (met gids Vlaamse Gebarentaal) en 16 uur.
- Kostprijs: gratis
- Inschrijven: www.leuven.be/erfgoeddag

Liever een wandeling zonder begeleiding? Download de route 'Een beest op je bord?' via de gratis ErfgoedApp of haal op Erfgoeddag een wandelkaart op in het stadhuis, het Stadsarchief of KADOC.

1

Vismarkt

Van de 13e tot de 18e eeuw was de Vismarkt een drukke binnenhaven. Het was dé plek om verse vis te kopen. Van 1884 tot 1970 stond er een prachtige vishal.

Tijdens de Eerste Wereldoorlog waren heel wat beenhouwerijen en vleeshallen afgebrand. De Vismarkt was toen tijdelijk de enige markt waar je nog worsten, hespen en andere vleeswaren kon kopen.

Programma en inschrijvingen

Er valt nog veel meer te beleven op Erfgoeddag. Op 15 plekken in de stad zijn er rondleidingen, workshops, zoektochten en expo's. Er zijn ook 2 nieuwe spelen voor gezinnen of groepen. Speel het detectivespel 'De Beestenqueeste' met een set opgezette dieren in de hoofdrol (bij de Vrienden van Heverleebos en Meerdaalwoud). Of ontmasker de indringer op scoutskamp in het Scouts en Gidsen Museum.

Je vindt het volledige programma en de praktische info online. Wie liever een programmaboekje heeft, vindt dat onder meer bij Visit Leuven, de Bib Leuven, het Stadsarchief of het stadskantoor.

① www.leuven.be/erfgoeddag
erfgoedcel@leuven.be

2

Slachthuizen

Lange tijd slachtten de Levenaars hun dieren gewoon op straat. Veel slachtingen gebeurden in de Slachtstraat, nu de Franz Tielemanslaan, vlak bij de Dirk Boutslaan. In 1781 bouwde de stad er het eerste openbare slachthuis van de Zuidelijke Nederlanden. Al snel werd dat te klein door de enorme vraag naar vlees. Bovendien was er protest van de bewoners omdat de aanvoer van vee voor overlast en hygiëneproblemen zorgde.

In 1908 kwam er een nieuw slachthuis aan de rand van de stad, op de Kapucijnenvoer (zie foto). Het had twee aparte zalen: een voor varkens en een voor ander vee. Maar de grote vernieuwing was de koelinstallatie, die het vlees veel langer houdbaar maakte. Tot dan moesten de slagers het vlees immers koelen in kelders, al dan niet met ijs. Toch raakte het slachthuis uiteindelijk in financiële problemen. In 1990 moest het de deuren sluiten.

Veemarkt

Aan het begin van de 19e eeuw waren er in Leuven 3 veemarkten: op het Sint-Jacobsplein, het Damiaanplein en het Margarethaplein. Je kon er terecht voor levende varkens, paarden, geiten, kippen en ander vee. Begin 20e eeuw werden de veemarkten steeds minder populair. Veehandelaars kochten hun dieren voortaan op boerderijen.

Op het Sint-Jacobsplein vindt jaarlijks de Veeprijskamp plaats tijdens de Jaarmarkt. Landbouwers uit heel Vlaanderen komen er pronken met hun mooiste vee.

4

Wel of geen vlees op je bord?

Ben je vegetariër of eet je graag een stukje vlees? Eetgewoontes hangen af van je cultuur, maar soms ook van je gezondheid, religie of je bezorgdheid om het dierenwelzijn en klimaat. Bovendien zijn onze eetgewoontes in de loop van de geschiedenis sterk veranderd. In KADOC en op het binnenplein van het CAG leer je dat Vlamingen tot 1850 vooral brood, aardappelen, groenten en fruit aten. Rond 1900 nam de koopkracht toe en begonnen we meer vlees te eten – al kwam er rond die tijd ook een vegetarische beweging op gang. Onze honger naar varkensworsten of kalfslapjes was het grootst in de jaren 60 en 70. Rond 1990 gingen er weer stemmen op om minder vlees te eten. Vandaag is er in Leuven een ruim vegetarisch aanbod.

A man with a beard and a blue jacket stands next to a woman in a red coat with a fur-lined hood. Both have their arms crossed and are looking towards the camera. The background is a blurred indoor setting.

Try-outs CIRKLABO

Hier rijpt een circusvoorstelling

Op woensdag 12 april organiseert 30CC twee try-outs van circusvoorstellingen. Je kan er gratis naartoe én je bewijst de artiesten een dienst, want: 'Zonder het publiek weten wij niet wat werkt en wat niet.' Zin om mee te komen testen?

Sinds 2021 heeft 30CC zijn eigen circus-werkplaats: CIRKLABO. Circusartiesten kunnen er experimenteren, creëren en trainen. Maar CIRKLABO is meer dan alleen maar een plek. Het is ook een platform waar artiesten in contact komen met elkaar, met choreografen, met beeldende kunstenaars ... én met het publiek. 30CC organiseert namelijk niet alleen 2 grote circusfestivals, maar ook heel wat try-outs. Op 12 april gooien **Katleen Ravoet** en **Joren De Cooman** zich voor de leeuwen.

Katleen: 'Ik werk aan een solovoorstelling 'The Amazing Katleen'. Het wordt een handstandshow gecombineerd met circustheater. De try-out op 12 april is de allereerste voor deze voorstelling. Wat ik ga brengen, zal afhangen van hoe ver ik op dat moment sta. Maar ik hoop best veel te kunnen tonen. Want: hoe meer ik toon, hoe beter ik weet wat werkt en wat niet. Dat merk je aan het publiek. Zijn ze aandachtig? Lachen ze? Dan zit het goed. Zijn ze afgeleid? Dan is er nog werk aan de winkel.'

Joren: 'Tijdens mijn voorstelling wil ik met het publiek een web van koorden bouwen, met aan elk uiteinde een toeschouwer. Met dat web katalpuleren ze mij en elkaar in de lucht, en vangen ze ons – hopelijk – ook weer op. Het publiek en ik worden dus samen een circuscollectief.'

'Vóór 'Web' in première gaat, doe ik een twintigtal try-outs om van alles te testen: welke koorden zijn het meest geschikt, zal het lukken om een web te bouwen, hoe krijg ik het publiek op het web ...? Ik heb daar allerlei ideeën over, maar als ik die niet uitprobeer, heb ik geen flauwe idee of ze werken of niet.'

30CC organiseert in de loop van het jaar verschillende try-outs. Soms zijn het bijna afgewerkte circusvoorstellingen, vaak gaat het om kleinere stukken of prille ideeën. Je kan ze gratis bijwonen, maar reserveer wel je plekje.

🕒 wo 12/04 | 17 uur | 30CC/Predikherenkerk gratis | www.cirklabo.be

CIRKL

Van 12 tot 14 mei vindt het Leuvense circusfestival CIRKL plaats. Op het programma staan meer dan 40 voorstellingen van internationale, lokale en CIRKLABO-artiesten. Reserveer alvast je tickets.

🕒 www.cirklcircus.be

ZOEK EN WIN

Weet jij waar deze foto is genomen?

Bezorg je antwoord vóór 15 april via www.leuven.be/wedstrijd-lvn en maak kans op een van de 10 **duotickets voor het Afrika Filmfestival**.

Vorige wedstrijd

De foto in de maarteditie toonde een van de schuilhuisjes aan de ingang van de Britse militaire begraafplaats aan de Kerspelstraat in Heverlee.

Na de bevrijding van Leuven in 1944 werd in het Heilig Hartinstituut een Brits hospitaal opgericht. Wie daar overleed, kwam op een voorlopige begraafplaats terecht. Vanaf juli 1946 werd het Heverlee War Cemetery aangelegd als verzamelbegraafplaats. Alle overledenen van de voorlopige begraafplaats aan het Britse hospitaal kwamen er terecht.

Het bijna 7.000 m² grote kerkhof, ontworpen door Philip Hepworth, werd in 2009 als onroerend erfgoed beschermd. Er liggen 989 overledenen uit de Tweede Wereldoorlog en 29 uit de Eerste Wereldoorlog.

De 10 winnaars gingen aan de haal met een koffiemok van stad Leuven.

Wil je ook een plaatsje op deze pagina en heb je een openbaar profiel?
Tag je Instagramfoto's met '@leuven'.

Vaart erachter!
@karel

Ochtendstond aan Tafelronde
@natuurfoto

Ook dit was maart
@erardswannet

't Is mooi geweest (Abdij van Park)
@kristelvanloock

Verantwoordelijke uitgever: Mohamed Ridouani, burgemeester | Fotografie: Jan Crab, Marco Mertens, Ebema, Flanders Classic, Lander Loecx, Omgeving, Jan Pollers, Stadsarchief Leuven, Rob Stevens, Mieke Vandermotte, Filip Van Loock
LVN is gedrukt op papier uit duurzaam beheerde bossen.

Contact: info@leuven.be of 016 27 20 00 | Volg stad Leuven op **f** Stad Leuven **@**leuven **t** @stadleuven