

LEVEN IN LEUVEN

Van eeuwenoude tradities, grote geleerden en ijverige studenten.*

Aline Pastoor

Leuven is een gezellige Vlaamse stad, waar het universiteitsleven duidelijk overheerst en waar het voor studenten goed toeven is. Een fiets is in de compacte stad geheel overbodig en de verkeersregels en controle zijn zo streng dat het gebruik ervan zeker af te raden is. Leuven via de Bondgenotenlaan binnenwandelen, wordt de bezoeker geïmponeerd door het prachtige stadhuis en de kathedraal. Een plein verder staat de Centrale Bibliotheek, met een rijke historie maar een herhaaldelijk verarmde collectie. Daarachter bevindt zich de letterenfaculteit: een grauwe, grijze kolos, die is vernoemd naar Erasmus, één van de grote humanisten die in Leuven zijn invloed heeft doen gelden. In het centrum, maar ook daarbuiten, wordt het stadsbeeld gekenmerkt door de talrijke studentenhuizen, waar de studenten door de week 'op kot' zijn en waar ijverig wordt gestudeerd. In de bibliotheek zijn studenten schaars, maar in het park wemelt het ervan. Vaak zijn ze onderweg naar de rondomliggende faculteiten of een *alma* (mensa). Een uitgebreide wandeling door Leuven laat sporen zien van een grote universitaire traditie, van beroemde namen en van het katholieke geloof, die nog steeds verweven zijn met de vele facetten van het Leuvense leven. Hier wil ik op grond van mijn ervaringen gedurende een half jaar met het uitwisselingsprogramma van Middeleeuwse Studies iets over zeggen.

De Oude Universiteit: 1425-1797

Een heersend streven naar christelijke culturele eenheid en een bewust worden van de eigen regionale identiteit deed het hertogelijk Hof van Brabant begin vijftiende eeuw het initiatief nemen om Leuven een belangrijke plaats te geven tussen de middeleeuwse steden van Europa. Paus Martinus V besloot naar aanleiding daarvan in 1425 tot het uitvaardigen van een bul, waarin hij toestemming gaf een universiteit te stichten in de Brabantse stad. Er werden vier faculteiten opgericht: *Artes*, Civiel recht, Canoniek recht en Geneeskunde. In 1432 verleende Paus Eugenius IV aan Leuven het recht om academische graden in de theologie uit te reiken. De universiteit kreeg een verstrekkende juridische

* Met speciale dank aan prof. G. Latré, prof. W. Verbeke en R. Janssens van het Instituut voor Middeleeuwse Studies en aan prof. J. IJsewijn, die mij goede mogelijkheden boden voor mijn studie en mijn verblijf in Leuven en aan de Groningse docenten die me in staat hebben gesteld om er een half jaar te studeren. Tevens dank aan prof. J. Roegiers, die veel verteld heeft over de universiteits- en bibliotheekgeschiedenis. Voor dit artikel is ook geput uit de algemene bron: E. Lamberts en J. Roegiers, *De universiteit van Leuven 1425-1985* (Leuven 1985).

autonomie, waarbij de rector de rechtsmacht kreeg over hoogleraren en studenten. Laatstgenoemden werden in die eerste jaren gehuisvest in de pedagogieën 'de Valk', 'de Lelie', 'de Burcht' en 'het Varken', gebouwen waar tevens lessen werden verzorgd. Ook woonden veel studenten in zogenaamde 'colleges', die werden gesticht op initiatief van rijke lieden. De inwonende studenten kregen een beurs voor kost, inwoning en onderwijs. De 'colleges' waren ondermeer bestemd voor studenten afkomstig uit eenzelfde streek (zoals een 'college' voor Friezen), familieleden van de stichter of studenten uit het protestantse Noorden.

Tijdens de regeringen van Filips de Goede en Karel de Stoute maakte de universiteit rustige jaren door. De stad daarentegen beleefde moeilijke tijden door pestepidemieën, economisch verval en politieke conflicten. Desondanks profiteerden de inwoners van Leuven van de aanwezigheid van de universiteit. Kloosterscriptoria, de bloeiende handel in handschriften en de opkomende drukkunst boden hen goede inkomsten. Naast scholastieke wetenschappelijke teksten verschenen er werken van klassieke auteurs en humanisten. De humanistische drukker bij uitstek werd Dirk Martens (c.1446-1534).¹

Het uit Italië overgewaaid humanisme wist een stempel te drukken op de universiteit. De allereerste sporen hiervan zijn te vinden bij Antonius Haneron, die van 1430 tot 1439 professor was aan de *Artes*faculteit. Hij stelde een aantal 'humanistisch-didactische' handboeken samen, waarin hij op het niveau van de leerlingen het Latijn onderrichtte aan de hand van klassieke auteurs. Zijn opvolger, Carolus Viruli, schreef voor zijn studenten Latijnse brieven, waarin hij verwees naar het Leuvense studentenleven. In 1447 werd een structurele poging gedaan om het humanisme wijder te verbreiden aan de jonge universiteit. Er kwamen leerstoelen voor de *ethica*, voor de *eloquentia* en later voor de *poetica*. De laatstgenoemde post werd voor de rest van de eeuw door Italiaanse humanisten bezet, als eerste door Lodovico Bruni. Rudolf Agricola bedankte overigens voor de leerstoel.²

In de zestiende eeuw nam de universiteit een vooraanstaande positie in in de Lage Landen door haar rol in de bloei van het noordelijk humanisme, haar deelname aan de religieuze polemiek rond de ideeën van Luther en de katholieke reactie op de Reformatie. Dat het humanisme in Leuven een vaste plaats verwierf, was onder meer te danken aan Erasmus van Rotterdam. Hij ontdekte tijdens een van zijn verblijven in 1504 in de Parkabdij bij Leuven een handschrift van de Italiaanse humanist Lorenzo Valla (c.1405-1457), die de basis legde voor het filologische onderzoek van klassieke werken. De tekst, *adnotationes in novum testamentum*, nam hij in 'eeuwige bruikleen' mee en hij bouwde er op verder voor zijn uitgave van de Griekse bijbeltekst met een nieuwe Latijnse vertaling.

1 J. Roegijs, 'Oppositie en integratie: de universiteiten en het humanisme' in: G.M. Schermer en M.E. Stuart, *Universiteit en samenleving: confrontatie of interactie?* (Nijmegen 1993) 28-46, aldaar 36.

2 Roegijs, 'Oppositie en integratie', 34-35.

De humanist Erasmus, die zijn filologische en taalkundige bekwaamheid gebruikte om het theologisch onderzoek een wetenschappelijk solide basis te verschaffen, werd in Leuven als een gevaar voor kerk en godsdienst gezien. Hij bespote in zijn populaire boeken *Adagia* en *Lof der Zotheid* filosofen en theologen met hun scholastieke onderwijs.³ Erasmus deed in die jaren herhaaldelijk Leuven aan, tot hij er zich van 1517 tot 1521 vestigde in de pedagogie 'de Lelie'. Hij stond toen op het hoogtepunt van zijn roem. Ook had hij in die tijd veel contact met Thomas More en met de Spaanse humanist Juan Luis Vives, die in de stad verbleef. Leuven was zo een aantrekkelijke woonplaats voor humanistisch geleerden.⁴

Erasmus werd privatdocent, één van de weinigen die Leuven heeft gekend. Hij was preceptor van rijke adellijke jongelui en mocht alleen na college-uren thuis doceren. Met zijn filologische tekstbenadering en zijn uitspraken zorgde hij voor beroering in de theologische faculteit en kwam hij in botsing met Jacobus Latomus (1475-1544) over fundamentele methodische problemen. De beroemde uithalen van Latomus naar taalmeesters die zich voor theologen uitgaven, werden ook uitgelokt door de oprichting van het Leuvens Drietalen-college. Met dit *Collegium Trilingue* werd een langgekoesterde droom van Erasmus verwezenlijkt: de stichting van een 'college' voor het bestuderen van het Grieks, Latijn en Hebreeuws. Het initiatief hiervoor was genomen door Hieronymus van Busleyden (1470-1517), die voordat hij met Karel V naar Spanje vertrok, in 1517 een testament had laten opmaken dat voorzag in de oprichting van een 'college' voor acht studenten en drie professoren. Van Busleyden overleed onderweg. Erasmus liet de testamentair executeurs sindsdien niet met rust. Uiteindelijk, na moeizame onderhandelingen met de universiteit, werd het zelfstandige 'college' gesticht. Het publieke onderwijs en de bijzondere leerstoelen trokken zeer veel studenten en ook in humanistische kringen genoot het *Collegium Trilingue* spoedig een grote reputatie. Erasmus stelde als adviseurs hoogleraren aan en zag met enthousiasme hoe het college zich ontwikkelde, terwijl de oude scholasten en theologen zich wantrouwig toonden.⁵ Op 24 september 1521 schreef Erasmus in een brief aan Bernard Bucho uit Friesland (1466-1528) het volgende: "[...] Het klimaat in Leuven is zeer aangenaam en nergens studeert men rustiger. Nergens is de jeugd enthousiaster over de literatuurstudie; en de onderneming slaagt voor velen met buitengewone voorspoed, hoewel de profeten van de oude onwetendheid zich er tevergeefs tegen verzetten [...]"⁶

3 J. IJsewijn, 'Erasmus tussen humanisme en theologie' in: *Erasmiana Lovaniensia, Supplementa Humanistica Lovaniensia IV* (Leuven 1986) 19-35, aldaar 31.

4 Roegiers, 'Oppositie en integratie', 37.

5 Ibidem, 37-41.

6 P.S. Allen, *Opus Epistolarum Des. Erasmi Roterodami, Tom. IV 1519-1521* (Oxford 1922) 589. Vertaling van : " [...] Lovanii coelum est perquam amoenum, nec usquam studetur quietius. Iuventus nusquam magis ardet in bonas literas; et succedit res multis mira felicitate, frustra reluctantibus veteris inscitiae mystis [...]" Vertaald door A. Pastoor.

Toen deze theologen weet kregen van Luthers optreden in Duitsland, verdachten zij Erasmus en het college ervan mee te werken aan deze nieuwe ideeën. Dominikanen en Karmelieten begonnen in Leuven tegen Erasmus te preken. In 1519 sprak de Leuvense universiteit een officiële veroordeling tegen Luther uit. Erasmus probeerde zich afzijdig te houden. In antwoord op een brief van Luther schreef hij op 30 mei 1519 onder andere het volgende: "[...] Ik kies, voor zover als mogelijk, geen partij, zodat ik des te meer van nut kan zijn voor de wederopbloei van de literatuurstudie. En ik meen dat met een bescheiden houding meer bereikt wordt dan met onstuimigheid. Zo heeft Christus de wereld onder zijn gezag gebracht [...]"⁷ Uiteindelijk verzandde de relatie tussen Luther en Erasmus door hun polemieken. Moe en getergd vertrok Erasmus in 1521 naar Bazel.⁸

Leuven was ook de jaren daarna een voorpost van de Contrareformatie: het aandeel in het concilie van Trente, de boekenindex, de uitgave van de eerste katholieke geloofsbelijdenis en vervolgens de katholieke Leuvense bijbel, waarvan ook een Nederlandse en Franse vertaling verscheen, hebben bijgedragen tot die positie. Het Leuvense milieu stond echter niet vijandig tegenover de nieuwe ontwikkelingen in de wiskunde en de natuurwetenschappen. De anatoom Vesalius, de cartograaf Mercator en de botanicus Dodoens waren tijdgenoten en leerlingen van het *Collegium Trilingue*. Uit de tweede helft van de zestiende eeuw is vooral Justus Lipsius beroemd geworden, vanwege zijn tekstkritische uitgave van Tacitus en zijn nauwkeurige historische onderzoeken. Maar Lipsius werd naar Leiden gehaald, waar Willem van Oranje in 1575 een calvinistisch geïnspireerde universiteit stichtte, bedoeld voor de noordelijke provinciën: een zet tegen het Roomse Spanje.⁹

De tweede helft van de zestiende eeuw was een periode van verval voor Leuven. De stad werd in de jaren zeventig belegerd door de troepen van Willem van Oranje en geplunderd door muitende soldaten. De bezetting, een overstroming, misoogsten en pest dreven studenten en burgers de stad uit. De universiteit kwam vrijwel stil te liggen. In 1585 trokken de troepen eindelijk uit Leuven weg en dankzij geldelijke steun uit de Italiaanse stadstaten kon het universitaire leven weer redelijk op gang komen. Justus Lipsius kwam terug van de Leidse concurrent en begon in 1592 weer colleges te geven. Vanaf 1596, onder het bewind van de aarsthertogen Albrecht van Oostenrijk en Isabella van Castillië, keerde de rust langzaam weder.

Was er in de eerste helft van de zeventiende eeuw sprake van een relatieve intellectuele en culturele bloei, de voortdurende strijd van de Noordelijke

7 Uit dezelfde editie, Tom. III 1517-1519, 606. Vertaling van: "[...] Ego me, quoad licet, integrum servo, quo magis prosim bonis literis reflorescentibus. Et mihi videtur plus profici civili modestia quam impetu. Sic Christus orbem in suam ditionem perduxit [...]" Vertaald door A. Pastoor.

8 Roegiers, 'Oppositie en integratie', 41. En L. Halkin, *De biografie van Erasmus* (Baarn 1991) 188-205.

9 Roegiers, 'Oppositie en integratie', 43.

Nederlanden tegen de Spaanse overheerser en de Oostenrijkse Successie-oorlog remden in de zeventiende en achttiende eeuw de ontwikkelingen van de universiteit. Onder de centralisatiepolitiek van de Oostenrijkers Maria Theresia en haar zoon Josef II werd geprobeerd om door middel van hervormingen meer invloed te krijgen op het machtige instituut. De laatste twee roerige decennia van de achttiende eeuw brachten vervolgens het einde van het Oostenrijkse bewind en tevens dat van de Leuvense universiteit. De Franse Republiek besloot in 1797 tot afschaffing van het instituut, nadat priesters en universiteitsleden hadden geweigerd zich te conformeren aan de revolutionaire idealen. Een roemloos einde van de toen 372 jaren oude universiteit.

De Rijksuniversiteit en de Katholieke Universiteit: 1817-1968

Koning Willem I besloot in 1816 tot de oprichting van drie nieuwe universiteiten in Leuven, Luik en Gent, naar model van de drie Noord-Nederlandse universiteiten Leiden, Utrecht en Groningen, die de revolutionaire stormen hadden doorstaan. De Rijksuniversiteit Leuven, een jaar later geopend, kon echter niet lang standhouden. De instelling werd vijf jaren na de revolutie van 1830 opgedoekt en direct daarna overgenomen door de gezamenlijke bisschoppen van België. Ze brachten hun pas te Mechelen opgerichte katholieke universiteit over naar Leuven. De Leuvense professoren waren toen echter grotendeels vertrokken, de materialen en gebouwen bleven. Deze situatie deed een geheel nieuwe universiteit ontstaan, die zijn vorm zou behouden tot 1968. De eerste rector, een rechtstreekse afgevaardigde van de bisschoppen, probeerde de universiteit zoveel mogelijk met de traditionele Alma Mater te doen overeenkomen en vanaf het begin werd de katholieke universiteit beheerst door tegenstellingen tussen de liberale en de conservatieve katholieken. De colleges werden voortaan in het Frans gegeven, behalve aan de theologiefaculteit. Pas in 1911 werd een bisschoppelijke beslissing genomen om een begin te maken met het introduceren van de Nederlandse taal: enkele vakken werden nu zowel in het Nederlands als het Frans gedoceerd.

De wens om de Nederlandse taal te gebruiken werd steeds vaker uitgesproken, zodat in 1936 alle colleges tweetalig werden. Langzamerhand ontstond onder de Vlaamse universiteitsleden het verlangen tot volledige taalautonomie. In de jaren zestig uitte zich dit met kreten als: "Walen buiten!" en "Leuven Vlaams!" Deze woelige jaren leidden zelfs tot heftige parlementaire debatten rond de taalkwestie. De universiteit groeide te snel en de tweetalenstrijd nam zulke grote vormen aan dat de bom in 1968 barstte. De controversen resulteerden in een splitsing in de Katholieke Universiteit Leuven (KUL) en de *Université Catholique de Louvain* (UCL), die zich geleidelijk in Waals Brabant bij Ottignies zou vestigen. Een half-Franse universiteit in het Nederlandstalige Vlaanderen was een politiek anachronisme geworden.


De bibliotheek van Leuven. Uit: Dr. Valentin Denis,
Katholieke Universiteit te Leuven 1425-1958 (Leuven 1958) 93.

De bibliotheek

De geschiedenis van de Leuvense universiteitsbibliotheek, met name van deze eeuw, zal menig boekenliefhebber aan het hart gaan. In een gesprek met professor J. Roegiers, hoogleraar kerkgeschiedenis en tot verleden jaar hoofd van de centrale bibliotheek, openbaart zich het verhaal van twee branden en een verdeling. In 1914 was de universiteitshal met haar kostbare bibliotheek door de Duitsers in de as gelegd, inclusief de tweehonderddertigduizend boeken en een duizendtal handschriften. Met buitenlandse steun werd na de oorlog een nieuwe bibliotheek gebouwd, op de plaats waar tegenwoordig de Centrale Bibliotheek staat. Door het Verdrag van Versailles werd Duitsland gedwongen de verwoesting van het culturele bezit te vervangen met stukken van gelijke waarde. Toen de bibliotheek tijdens de Tweede Wereldoorlog opnieuw door een brand werd verwoest, bleek dat deze opbouw voor niets was geweest. Alle boeken waren verdwenen, op negen werken uit de kluis na en een oud werk dat al sinds 1914 'te leen' bij een hoogleraar in de kast stond.

De splitsing van 1968 had een verdeling van het boekenbezit als consequentie, die door de roemruchte even-oneven regel vaak door buitenstaanders wordt aangehaald als voorbeeld van de 'domheid der Belgen'. Roegiers hield zich indertijd als archivaris bezig met de concrete uitvoering van deze verdeling van het nog prille boekenbezit: "Bij de verdeling werden hele concrete regels gehanteerd. In de eerste plaats gingen schenkingen, soms hele bibliotheken op zich, in hun geheel naar een van de twee partijen, afhankelijk van de wil van de schenker of zijn nakomelingen. Verder werden boeken waar meerdere exemplaren van waren, gewoon verdeeld. Die regel gold voor ongeveer alle werken die dagelijks werden gebruikt. Voor de verdeling van alle overige boeken was de redenering dat de meest arbitraire methode meteen de meest rechtvaardige was. En zo is de beruchte even-oneven regel ontstaan: even voor de UCL, oneven voor de KU Leuven. Voor alle duidelijkheid: een encyclopedie of een boek in meerdere delen had maar één nummer. Wat samen hoorde bleef dus samen."¹⁰ De KU Leuven had na de deling een bezit van achthonderdduizend boeken, wat inmiddels is uitgebreid tot vier miljoen.

Boeken, colleges en het studentenleven

Ook al heeft Leuven tegenwoordig weer een volwaardige bibliotheek, de Leuvense student leest en bestudeert weinig boeken. Liever richt hij zich op het uit het hoofd leren van de door de professor uitgereikte syllabi. In de Centrale Bibliotheek wemelt het daarom niet van de ijverige studenten. Er zijn ook maar weinig plaatsen beschikbaar in de prachtige, in hout gebouwde, algemene zaal, waar de met briefjes aangevraagde werken kunnen worden ingezien. In de

¹⁰ *Campuskrant. Tijdschrift van de K.U. Leuven* 7:2 (25 januari 1996) 1.

facultaire bibliotheken is daarentegen meer animo voor een studieplek, maar vol is het er nimmer. Vele jaargangen van tijdschriften liggen daar voor het grijpen, evenals een uitgebreid assortiment aan wetenschappelijke werken die niemand op de juiste plaats terug legt, zodat de veel geraadpleegde boeken bij de buurman van de tafel geplukt dienen te worden. Roegiers betreurt het dat er weinig literatuur wordt gelezen, maar daar staat wel tegenover dat de studenten een grote schat aan feitelijke kennis opdoen. Tijdens zijn hoorcolleges lijken de Vlaamse geschiedenisstudenten elk woord op te schrijven en slechts naar hun papier te kijken. Vragen worden pas gesteld na herhaaldelijk aandringen van de hoogleraar. Toch is het door een kerkhistoricus gegeven geschiedeniscollege uiterst boeiend. De vele boeken die in dit college worden aangeprezen en die de noodzaak van het maken van aantekeningen danig zouden kunnen verminderen, lijken slechts te worden genoteerd. De kans dat een boek daadwerkelijk gelezen zal worden is klein.

Er worden in Leuven voornamelijk hoorcolleges gegeven. Zelfs het vertalen van Latijnse teksten gebeurt woord voor woord in een hoorcollegezaal. Erg bij de les lijken de meeste studenten dan ook niet, als zij maar een goede vertaling in hun schrift krijgen. Er is over het algemeen weinig interactie en communicatie tussen student en docent, ook buiten de college-uren om. De studenten lijken het niet op prijs te stellen of hebben niet de moed een docent in de wandelgangen aan te spreken en het universitaire systeem is te hiërarchisch om daar vanuit de hogere posities verandering in te brengen.

Een hoogleraar bezet niet een leerstoel maar een taak, wat erop neer komt dat hij meestal op vele plaatsen inzetbaar is. Zo geeft professor IJsewijn, wereldberoemd op het gebied van het humanisme en de Neo-Latijnse literatuur, voornamelijk colleges op het gebied van het klassieke Latijn. Zijn licentiecollege 'Geschiedenis van het humanisme en van de Neo-Latijnse letterkunde' wordt slechts bezocht door twee van zijn studenten, een promovendus uit Spanje en een Nederlandse studente. Op de vraag aan Vlaamse studenten waarom dit college zo schaars wordt bezocht, blijkt dat zij over het algemeen angst hebben voor het hoge niveau en de veeleisende docent. Het college biedt jonge onderzoekers legio mogelijkheden en het is vooral motiverend om betrokken te worden bij het onderzoek van professor IJsewijn naar de humanist Juan Luis Vives. Maar de Leuvense student is in het algemeen niet zo vrij om die vakken te volgen die hij graag zou willen. Voor een duidelijker beeld van de indeling van zijn studietijd, is het handig iets over de opbouw ervan te weten.

Een studie in Leuven bestaat uit vier jaren, respectievelijk eerste en tweede kandidatuur, eerste en tweede licentie. In de eerste 'kan' vindt de grote selectie plaats, omdat voor de meeste opleidingen geen toelatingsexamen gedaan hoeft te worden. Studenten volgen veel hoorcolleges, verspreid over twee semesters die geruisloos in elkaar overlopen van oktober tot mei. Zij hebben vervolgens een maand de tijd zich op de beruchte mondelinge examens voor te bereiden. Ook buitenlandse studenten worden onderworpen aan deze examens en staan net als de Vlaamse studenten keurig gekleed te wachten tot de deur weer open zal gaan. Moeten zij meegaan in de tentoongespreide Belgische bescheidenheid

of gedragen zij zich mondiger en mondialer? Bij binnenkomst speelt de professor de student mondeling een aantal vragen toe, die vervolgens moeten worden voorbereid in hetzelfde vertrek waar reeds drie anderen wachten tot het moment waarop zij mogen plaatsnemen aan de tafel van de docent om daar vervolgens de op papier gezette antwoorden op te lepelen. Degene die een kwartier enigszins zinvol weet vol te praten of een discussie aangaat heeft een grote kans om te slagen. Roegiers zei hierover eens: "Als u zich op het examen in fatsoenlijke zinnen en verstaanbaar Nederlands kunt uiten en ik niet op de kilometer precies kan horen waar u vandaan komt, dan maakt u een goede kans het examen te halen, als blijkt dat u zich enigszins in de stof heeft verdiept." Het cijfer wordt pas na een maand bekend gemaakt.

De Leuvense student bereidt de examens over het algemeen zeer goed voor. Wie er in slaagt de kandidatuur door te komen, meestal door het uit het hoofd leren van veel feiten, is er redelijk van verzekerd ook voor de licentie te slagen. Tijdens de twee licentie jaren moet de student, naast het volgen van veel colleges, een omvangrijke thesis schrijven, waarvoor geen extra tijd in het studieprogramma is ingeruimd. De studenten slagen per jaar. Wie teveel onvoldoendes heeft gehaald, kan er op rekenen dat hij het hele jaar over moet doen. Anderen mogen in de tweede kans een aantal herexamens doen of kunnen gewoon doorgaan. Dit wordt jaarlijks bekendgemaakt tijdens de zogenaamde 'deliberatie', een spannende bijeenkomst. Als de examens van de tweede 'lis' zijn gehaald en de thesis is goedgekeurd, is iemand afgestudeerd.

Er bestaat in België geen studiefinancieringssysteem. Wel krijgen de ouders een maandelijks toelage en ligt de prijs van het collegegeld beduidend lager dan in Nederland. Een Belgische student gaat dan ook regelmatig naar het ouderlijk huis, waar hij min of meer nog woont en waarvandaan hij 'op kot' gaat. Hij krijgt vaak geld en maaltijden mee voor de rest van de week of maakt dankbaar gebruik van de zwaar door de universiteit gesubsidiëerde mensa. Op verschillende locaties in de stad worden goede en goedkope maaltijden bereid. De studentenhuizen hebben vaak minder te bieden dan in Nederland, zowel wat betreft voorzieningen als gezelligheid. 'Kot' is vooral bedoeld om te studeren, het sociale leven speelt zich vaak thuis af. Wel zijn de meeste studenten verbonden aan de 'kring' van hun studie, in hoofdzaak een gezelligheidsvereniging. Bij de grote studies, voornamelijk bij rechten en economie, wordt een ware Amerikaanse-achtige verkiezingscampagne georganiseerd voor het jaarlijkse leiderschap hiervan. Veel bier, gebral en gratis feestjes - er worden zelfs frieten bij de collegezalen uitgedeeld - doen de studenten uiteindelijk voor een team kiezen dat de vereniging zal gaan besturen en zitting zal nemen in de faculteitsraad. Over het algemeen genomen is de Leuvense student vlijtiger dan de Nederlandse. Dat vloeit voort uit het systeem, dat in een aantal opzichten schoolser is dan het onze, en het feit dat de studenten nog veel op het ouderlijk huis zijn aangewezen.

Ondanks de geringe participatie zijn de colleges vaak inspirerend en van uitstekende kwaliteit. Er is een groot en gevarieerd aanbod, dat door het grote aantal hoogleraren goed gegeven kan worden. Onderwerpen komen uitgebreid

aan de orde, omdat 45 uur college per vak per semester heel gewoon is. Na de reguliere opleiding bestaat er voor afgestudeerden de mogelijkheid zich in een extra jaar 'Aanvullende studies in de geschiedenis' te specialiseren, bijvoorbeeld in de Middeleeuwen.

In het aanbod van colleges en activiteiten schemert overigens regelmatig de K van de *Katholieke* Universiteit Leuven door. Dit valt moeilijk uit te leggen, maar is vooral waarneembaar in de collegestof, vrijaf vanwege een heiligendag, in de omgangsvormen en de eeuwenoude christelijke traditie. De geschiedenis van de kerk komt vaak aan bod en vele paters en historici hebben de kerkhistorie als hoofdtaak. De opleidingen theologie en wijsbegeerte zijn vermaard en bieden zowel een Nederlands- als Engelstalig programma. In het gebouw van de theologiefaculteit tref je dan ook mensen uit alle windstreken aan. Onder dit gebouw aan het park liggen vele oude en kostbare werken veilig opgeborgen, veelal geschonken door kloosterorden, congregaties en seminaries zoals de Jezuïeten, Franciscanen en Montfortanen; een rijke, boeiende en zorgvuldig bewaarde collectie.

Tot slot

Aantrekkelijke uitwisselingsprogramma's lokken veel buitenlandse studenten naar Leuven. Ze maken dan ook een groot deel van de totale studentenpopulatie uit. Er zijn voor hen goede faciliteiten beschikbaar en er wordt veel georganiseerd. De band tussen de internationale studenten is hecht en ze nemen een eigen plaats in het studentenwereldje in. Daar staat tegenover dat de contacten met Vlaamse studenten een stuk stroever verlopen, zeker voor wie een Nederlandse tongval heeft. Letterenstudenten uit het buitenland worden desondanks gastvrij onthaald en begeleid. Ze krijgen, als ze dat willen, de kans om geschikte colleges te volgen en onderzoek te doen.

De stad Leuven en haar universiteit hebben meer te bieden dan menigeen vermoedt en het is gemakkelijk om je snel thuis te voelen in dit buitenland. Een wandeling door Leuven blijft de moeite waard, al is het alleen maar om de sfeer en een pintje te proeven. De lange geschiedenis van de Leuvense universiteit heeft haar gevormd zoals ze nu is: met de vele hoogleraren, een breed aanbod van onderwijs, een stroeve etiquette en een fraaie *entourage*. Door de eeuwenoude tradities, de grote geleerden van vroeger en nu, de Belgische cultuur en de internationale sfeer van het Leuvense leven, lijkt Groningen er heel ver weg.