


de Dijle Levend door Leuven


De molens van het Redingeneiland

Leuvens Historisch Genootschap
Natuurpunt Leuven


A°1550


Het Redingeneiland, water en molens

Het Redingeneiland ligt tussen beide ringmuren. Via de Wolven- en de Redingenpoort kon men van en naar het gebied.

Oostelijk was het de Begijnenstraete, de huidige Schapenstraat, en de lintbebouwing langs de Heverschestraete, de huidige Naamsestraat die de grens vormde.


Zuidelijk lag het Groot Begijnhof begrensd door de Goedenholenweghe met haar omringende landerijen.

Westelijk de Rixsvonderen- de latere Begijnendijk met de daarachter liggende velden van de patriciërs “van Redingen”. Vandaar de huidige Redingenstraat.

De noordgrens werd gevormd door de eerste ringmuur.

A°1596

Het Redingeneiland eind 16^{de} eeuw


Tussen 1596 en 1598 werd in opdracht van de hertog van Croy deze figuratieve kaart van Leuven getekend met daarop zijn lenen aan de baronie Heverlee en de heerlijkheid Rotselaar.

De overtuigende info werd hierop geweerd zodat de Graetmolen (1) als leen van Heverlee en de Redingenmolen (6) als leen van Rotselaar naar voor treden.

De kapel van de Zwartzusters en de poorten naar het gebied zijn duidelijk zichtbaar.


A°1760-1813


Joseph Ferraris 1769


Primitief kadaster 1813


Het Redingeneiland eind 18^{de} eeuw

Tussen deze beide kaarten zit dik 40 jaar. Er is weinig verandering te zien buiten het feit dat men in 1813 de verbinding tussen beide armen niet meer heeft ingekleurd als zijnde water. Deze by-pass was dan nog niet buiten dienst, een vergetelheid?


In dit tijdvenster van de Franse godsdienst vervolging is het merkwaardig dat het klooster van de Zwarte Zusters een heel deel groter is geworden. Zij mochten van de Franse Revolutionairen blijven functioneren omwillen van hun humanitair werk als opvang van zwakzinnigen en wezen.

De kaart uit 1813 is uiteraard veel juister, het is immers een kadasterkaart. We missen nu wel de inkleuring van de percelen en we hebben er dus het gissen naar wat het doel van ieder perceel was, vandaar dat de linkse kaart een aanvaardbare verduidelijking is.


A°1830

Het Redingeneiland begin 19^{de} eeuw


Op de kadasterkaart uit 1830 komen we met zekerheid de eerste keer de molens tegen. Een deel molens zijn in de loop van de eeuwen verdwenen of samengevoegd. Op kaart hiernaast zijn de in 1830 bestaande molens duidelijk aangegeven. De reeds verdwenen molens zijn er bij geplaatst.

Wandeling 26 april 2015
De Dijle levend door Leuven
Etienne Franckx


De molens

Begijnenmolen: Graetmolen (2)


Gebouwd voor 1283 en in handen van de patriciërs “van Nethen”.

Eind 14^{de} eeuw in handen van de patriciërs “van den Graete”.

In 1407 eigendom van de patriciërs “van Rengen”.

In 1430 opnieuw eigendom van “van den Graete”.


Vanaf 1600 eigendom van de patriciërs “Boxhoren”.

Vanaf 1729 eigendom van het Druitsiuscollege.
Vanaf 1795 eigendom van de molenaarsfamilie Janssens.

De oude molen wordt gesloopt in 1884.

De gebroeders Huybrechts bouwen er een industriële molen rond 1930.

De molen wordt in 1979 omgevormd tot een modern wooncomplex.


Kadasterkaart 1830 inkleuring EF


“van Nethen”


“van den Graete”


“van Rengen”


“Boxhoren”

Wandeling 26 april 2015
De Dijle levend door Leuven
Etienne Franckx


De molens

Begijnenmolens: Graet- (2) en Schorsmolen (1)


Foto SAL collectie Uyterhoeven

Links het restant van de Schorsmolen.
Rechts de gewezen Graetmolen.
De onderbouw is nog steeds dezelfde maar de bovenbouw werd volledig vernieuwd.


Foto SAL eigen collectie


Kadasterkaart 1830 inkleuring EF

Wandeling 26 april 2015
De Dijle levend door Leuven
Etienne Franckx


De molens

Begijnenmolens: Graet- (2), Vorste- (3) en Schorsmolen (1)


Foto SAL eigen collectie

De gebroeders Huybrechts bouwen er een industriële molen rond 1930. De molen wordt in 1979 omgevormd tot een modern wooncomplex.


Foto EF


Kadasterkaart 1830 inkleuring EF

Wandeling 26 april 2015
De Dijle levend door Leuven
Etienne Franckx


De molens


Prentenatlas detail


Gaffelmolen

De benaming “Gaffelmolen” is een verzamelnaam sinds 1420 voor twee molens die tegenover elkaar stonden en reeds veel ouder waren.
De Corbekemolen vanaf de 13^{de} eeuw en de Cropel van voor 1140.

Ze deden samen met de Vliegmolen dienst op de kleine (waarschijnlijk gegraven) arm van de Dijle.

De groene omgeving komt hiernaast op de prent van rond 1600 duidelijk tot uiting.

Bemerkt op de achtergrond de wijnstokken tegen de zuidelijk georiënteerde hellingen van de veldzijde van de eerste ringmuur.


Familiewapen patriciërs
“van Corbeke” inkleuring EF


Wandeling 26 april 2015
De Dijle levend door Leuven
Etienne Franckx

