
‘�Zo fijn om
mama te zijn
in de stad’
KIRSTY

MET
VRIJETIJDS-
KALENDER!

Voor welk type
onderwijs kies jij?

Verhalen uit 1001 landen
in de Schouwburg

Belgische primeur:
zelfrijdende bussen

lvn Stadsmagazine
van en over Leuven

MRT 2026

2

‘Mijn papa komt uit Schotland, vandaar mijn
buitenlandse naam. Maar ik woon al mijn hele
leven in België. Ik had een heerlijke jeugd
in Sterrebeek, studeerde communicatie­
wetenschappen en journalistiek aan KU Leuven
en ben hier blijven plakken.’

‘Al in de eerste week op kot leerde ik Jan
Kristof kennen. Nu zijn we verloofd, en sinds
vorige zomer hebben we een zoontje. De
zwangerschap was zalig – ik zweefde op
een roze wolk. Maar de kraamperiode was
overweldigend. De bevalling was zwaar en ik
was zó moe. Ik voelde me schuldig dat ik niet
‘van elke seconde genoot’, zoals vaak van
een kersverse mama wordt verwacht.’

‘Gelukkig ben ik erover beginnen te praten.
Eerst met de arts van Kind en Gezin. Die
raadde aan om vaker een beroep te doen op
kraamzorg – dat is hulp bij het verzorgen van
je baby en het huishouden. Een lifesaver: die
mensen zijn geweldig! Later sprak ik er ook over
met vrienden en familie. Wat bleek? Veel mama’s
voelden zich net als ik! Weten dat ik niet de enige
was, heeft mij geholpen. En intussen gaat alles
goed, Elliot is een droom van een zoon.’

‘Ik geniet er ook van om mama te zijn in de
stad. We gaan bijna dagelijks op stap – Elliot
in de kinderwagen, ik met sneakers aan: van
de Abdij van Park naar de Vaart, en dan langs
het Klein Begijnhof en de Vismarkt weer naar
huis. En alles is zo dichtbij. Elliot ziek? Dokter
om de hoek. Melkpoeder op? Apotheker wat
verderop. Crèche? Vlakbij. We wonen hier
echt heel graag!’

‘�Mama worden was
overweldigend’
Kirsty MacLean • 32 jaar • woont met haar
verloofde Jan Kristof en zoontje Elliot in
Leuven-centrum • werkt voor Libelle Lekker

 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 Leuvenaar met een interessant
 verhaal? Laat het ons weten via lvn@leuven.be.

Kirsty

Internationale Vrouwendag
Sarah Mouhamou:
‘Gelijkheid bereik je samen’

Fietsen in Leuven
Hoffelijk duurt
het langst

Veilig en efficiënt
Neem de zelfrijdende bus

Maak het zelf
Met compost groeit
alles beter

22

10 13

14

En ook
7	 Inschrijven voor

school: montessori,
steiner, freinet of
klassiek?

12	 Nieuw in Leuven:
puree van Pureto

16	 Duurzaam en
dimbaar: alle
straatlampen
worden led

20	 Dans, muziek
en verhalen uit
1001 landen

In dit nummer

3

KINDEROPVANG

Doe het zelf met Cokido

Heb je de opvangpuzzel voor
de paas- of zomervakantie
nog niet helemaal gelegd?
Misschien is de oplossing wel
Cokido: vakantieopvang met een
beurtrol tussen ouders.

Stel een Cokido-groepje
samen van minstens tien buren,
vrienden of kennissen. Je vangt
de kinderen van je Cokido-
groepje één dag per week op,
samen met minstens één andere
ouder. Dat kan bijvoorbeeld

in een school, een buurthuis
of bij je thuis. In ruil kunnen
je eigen kinderen vier dagen
terecht bij andere ouders van
het groepje. Cokido helpt bij de
opstart en zorgt voor de nodige
documenten en verzekeringen.

Lid worden van Cokido kost
€ 50 per gezin per jaar. De stad
geeft gratis lidmaatschappen
aan nieuwe groepen zolang de
voorraad strekt. Je kan ze online
aanvragen.

	 www.huisvanhetkindleuven.be/cokido • 016 27 24 90

STEM EN VIER MEE

Sportverdienste
van het jaar

Welke Leuvense topsport(st)er
maakte in 2025 het meest
indruk en verdient de
ROB-publieksprijs voor de
Sportverdienste van het
Jaar? De genomineerden zijn
OH Leuven women (voetbal),
Elise Rummens (powerliften),
Pieter Sisk (hardlopen) en Niels
Verschaeren (paracycling).
Breng je stem uit via de
website van de stad vóór
woensdag 11 maart. Op zondag
15 maart wordt de winnaar
bekendgemaakt tijdens ‘Leuven
Kampioen, Avond van de Sport’.
Schrijf je in als je daarbij wil zijn.

Vorig jaar won Merijn Geerts
uit Wilsele de jury- én de
publieksprijs. Hij liep 110 uur
ononderbroken en verbrak
daarmee het wereldrecord.

	 www.leuven.be/verdienste •
016 27 24 80

TEGELTAXI

Laat je uitgebroken buitentegels gratis ophalen

Tegels uitbreken en vervangen
door groen: goed idee! Zo kan
regenwater beter in de bodem
dringen en maak je ruimte voor
vogels en insecten. En dat
helpt om ons te beschermen
tegen de gevolgen van de
klimaatopwarming.

Om je een handje te helpen,
haalt de Tegeltaxi van de
stad je uitgebroken tegels en
bijbehorend steenpuin gratis
op. Van maart tot november
rijdt de taxi negen keer uit.

De volgende twee ophalingen
zijn op dinsdag 7 april en
maandag 4 mei. Vraag je
ophaling aan via onze website.

Registreer je uitgebroken tegels
ook op de online-tegelteller
van het Vlaams Kampioenschap
Tegelwippen. De stad probeert
dit jaar opnieuw de nummer één
te worden in het vervangen van
steen door gras of planten.

	 www.leuven.be/tegeltaxi •
016 27 27 27

4

5

BEVOLKINGSCIJFERS

105.233!

Zoveel inwoners telde onze
stad op 1 januari 2026. Dat
zijn er 421 meer dan een jaar
eerder. 25 inwoners zijn 100 jaar
of ouder.

Onze stad telt 159 nationali­
teiten. 23.703 inwoners – of
23 % – zijn niet-Belg. Ze
komen vooral uit Nederland,
Italië, Spanje, China, India en
Oekraïne.

In 2025 werden 948 kleine
Leuvenaars geboren:
506 jongens en 442 meisjes.
Bij de jongens waren Oscar en
Felix de populairste voornamen,
bij de meisjes Olivia en Anna.

Heel wat koppels vierden vorig
jaar feest: 105 een gouden
huwelijksjubileum, 57 een
diamanten, 19 een briljanten en
3 een platina – dat is 50, 60, 65
en 70 jaar. Proficiat!

	 www.leuven.be/cijfers •
016 27 23 66

NIEUW: WIJKATELIERS

Zin om mensen samen te brengen in je wijk?

De stad start dit jaar met drie
wijkateliers. In een wijkatelier
organiseer je samen met
anderen een activiteit voor je
wijk. Dat kan met buren, een
school of een vereniging.

Waarom doen we dit? Om
mensen uit de wijk samen te
brengen en elkaar beter te

leren kennen. Je komt een paar
keer samen om een idee uit
te werken. De stad zorgt voor
budget en praktische hulp.

Zin om mee een wijkatelier op te
starten? Stel je tegen woensdag
1 april kandidaat. Alleen, met je
buren of organisatie: iedereen
is welkom.

	 www.leuven.be/wijkatelier • 016 27 26 16

VRIJWILLIGERSWERK

Word Wéldoener

Leuven telt duizenden
vrijwilligers. Toch blijven extra
helpende handen welkom! Zin
om Wéldoener te worden? Bij
allerlei Leuvense organisaties
kan je tot 31 maart 2 uur helpen
als vrijwilliger of een infosessie
volgen. Zo ontdek je of de
organisatie en de taken bij je
passen, en help je anderen.
Misschien krijg je de smaak

wel te pakken! Op de website
van de stad vind je de lijst
van organisaties en kan je je
kandidaat stellen.

Wil je in je eigen organisatie een
Wéldoener verwelkomen? Dien
dan online je vacatures in.

	 www.leuven.be/weldoeners •
016 27 26 67

kort

HUIS VAN HET KIND

Infosessies voor ouders

In maart kan je drie infosessies volgen over opvoeden en opgroeien.
Schrijf je online in.

•	 Hoe ga je om met een naaste met psychische problemen? • di 17/03
Ervaringsdeskundige Griet Frère vertelt hoe psychische problemen
je relatie veranderen en geeft tips om de verbinding te behouden.

•	 Wasbare luiers en dragers voor baby’s • ma 30/03
Ontdek welke wasbare luiers er bestaan, hoe je ze gebruikt en wat
de voordelen zijn. Daarna krijg je info en advies over draagdoeken
en -zakken. Die kan je ook ter plaatse passen.

•	 Online vragenuur cannabis • ma 30/03
Ontdek wat de effecten zijn van cannabis, welke signalen op
gebruik wijzen en hoe je met je kind over drugs praat.

	 www.huisvanhetkindleuven.be/agenda • 016 27 24 90

6

Kids-ID en reispas
Ga je op reis? Maak dan
tijdig een afspraak om je
identiteitskaart, kids-ID of
reispas aan te vragen. Na de
aanvraag duurt het tot 1 maand
voor je het document kan
oppikken in het stadskantoor.

	 www.leuven.be/identiteit

Repair cafés
Op 21 maart is er een Repair
Café in maakleerplek en
in Basisschool De Twijg
(Wijgmaal). Je kan er textiel,
allerhande elektro, schoenen
en fietsen herstellen.
Gereedschap vind je ter plekke
en er staan vrijwilligers klaar
om je te helpen. Je betaalt een
vrije bijdrage.

	 www.leuvenfixt.be

Kindje gekregen?
Op 21 maart ben je samen
met je baby welkom voor
een Babybabbel. Je ontmoet
andere ouders, ontdekt het
Leuvense aanbod voor gezinnen
en kan gratis meedoen
met een ontspannende
activiteit voor jezelf én je
baby. Welkom tussen 9.30
en 13.30 uur in Tweebronnen
(Rijschoolstraat 4, Leuven).
Schrijf je online in.

	 www.huisvanhetkindleuven.be/
babybabbel

Vliegende Kanonniers
Op zaterdag 7 maart is er
een bloemenhulde voor
de kanonniers te paard.
Die verbleven van 1923 tot
1940 in de kazerne aan Sint-
Maartensdal. Afspraak om
11 uur aan het kanon in de
Van den Gheynlaan.

	 www.leuven.be/hulde

HARTSTAD LEUVEN

Leren reanimeren

Op zaterdag 28 maart van
10 tot 16 uur geven studenten
geneeskunde van KU Leuven
gratis informatie over hart­
gezondheid in het HDC op de
Oude Markt. Je kan ook leren
hoe je iemand reanimeert, met
een korte initiatie.

De stad en de Leuvense
gezondheidspartners
organiseren regelmatig activi­

teiten voor inwoners. Zo willen
we zoveel mogelijk hart- en
vaatziektes voorkomen.
Het volledige programma vind
je online.

	 za 28/03 • 10 – 16 uur •
HDC • gratis • 016 27 26 30 •
www.leuven.be/hartstad

kort

Een basisschool kiezen voor je kind

Voor elk kind
de juiste school
Nog tot 17 maart om 17 uur kan je je kind aanmelden voor een Leuvense
basisschool. Vind je het moeilijk om een keuze te maken tussen de
onderwijsmethodes? Deze vier ouders vertellen wat bij hen de doorslag gaf.

De drie kinderen van Lotte Vanspauwen gaan
naar freinetschool Krullevaar’t in Wilsele.

Lotte: ‘Freinetonderwijs focust niet alleen op kennis.
Kinderen leren ook creatief denken, spreken voor
een groep, feedback geven en krijgen, nadenken
over zichzelf en hun leerproces … Dat vind ik het
belangrijkste: mijn kinderen krijgen een brede kijk op
de wereld en worden gevormd tot kritische, mondige
mensen. Ik vind het ook fijn dat ze veel buiten doen en
zich echt vuil mogen maken.’

‘Ze maken wel toetsen, maar er staan geen punten op
hun rapport. We krijgen een brief waarin de leerkracht
vertelt over de kwaliteiten en groeimogelijkheden van
ons kind. Zo’n brief pakt mij elke keer.’

‘Freinetscholen verwachten dat ouders betrokken
zijn en ook binnen de schooluren meedoen met
activiteiten, zoals voorlezen, uitstappen begeleiden
of meegaan naar het zwembad. Dat is natuurlijk niet
verplicht, maar het is wel de bedoeling om samen
school te maken. Het voordeel is dat je daardoor een
korte lijn hebt met de school en dus ook makkelijk
vragen kan stellen.’

‘Als je zo’n engagement ziet zitten, kan ik freinet­
onderwijs echt aanraden. Tenminste: als je het oké vindt
dat je kind thuiskomt met vuile kleren en véél kritische
vragen (lacht).’

Lees verder op de volgende pagina

Freinet

‘�Vuile kleren en
kritische vragen’

7

De zoon van Maja Slegers gaat naar de
enige natuur- en montessorischool in onze
stad: KieM in Kessel-Lo.

Maja: ‘Wij zijn heel blij met het montessori-onderwijs,
omdat het kind centraal staat. De kinderen krijgen
aan het begin van de week een overzicht van de taken
die ze moeten maken. Ze kiezen zelf wanneer ze wat
doen. Maar de eindtermen zijn natuurlijk net dezelfde
als in andere scholen. Het idee erachter is dat
kinderen in een goed voorbereide omgeving in hun
eigen tempo en via eigen keuzes het beste bijleren.
Het lokaal staat dan ook vol zorgvuldig gekozen
materialen waarmee kinderen zelfstandig kunnen
werken en ontdekken.’

‘De leerkracht geeft les in kleine groepjes. De jongere
kinderen kunnen ook hulp vragen aan de oudere, want
er zitten drie leeftijden samen in een klas.’

‘Elke klas telt gemiddeld vijftien leerlingen. Dat indi­
vidueel onderwijs kost meer, doordat er meer leer­
krachten zijn en ook specifiek montessori-materiaal.
Daarom vraagt de school een vrijwillige bijdrage.
Maandelijks zo’n 50 euro per kind is het richtbedrag.’

‘Deze manier van leren is heel actief. De kinderen
zitten niet de hele dag stil aan hun bank. Er is minder
regelmaat en voorspelbaarheid dan in sommige
andere scholen, maar voor onze zoon is het perfect.’

Montessori

‘�Niet klassikaal,
maar individueel’

De twee dochters van Jo Zanders gaan
naar het middelbaar in steinerschool
De Zonnewijzer in Wijgmaal.

Jo: ‘Onze jongste dochter is heel expressief. Ze is
altijd aan het zingen, dansen en toneelspelen. Die
talenten kwamen niet helemaal tot hun recht in
haar vorige school, waar de nadruk vooral lag op
kennisvakken. Daarom is ze in het vierde leerjaar
overgestapt naar de steinerschool.’

‘In een steinerschool zijn je hoofd, hart en handen
even belangrijk. De kinderen oefenen wiskunde
en taal. Daarnaast hebben ze ook zang, toneel,
boetseren, houtbewerken, steenkappen, koken … Via
die vakken leren ze meer dan alleen met hun handen
werken. Het is ook een oefening in volhouden, falen,
opnieuw beginnen … Zo leren de kinderen zichzelf
kennen. Ze ontdekken wat ze echt willen in hun
verdere leven.’

‘Steinerscholen gebruiken geen invulblaadjes. De
kinderen hebben een eigen schrift, dat ze goed
moeten verzorgen. Ze schrijven zelf hun cursussen.
Tijdens een les over het menselijk lichaam tekenen
ze de botstructuren. En ze leren veel uit ervaringen:
voor meetkunde gaan ze bijvoorbeeld een landgoed
opmeten. Zo blijft de kennis volgens mij beter
hangen. Ik ben grote fan!’

8

Steiner

‘�Hoofd, hart en handen
zijn even belangrijk’

Tariqua Gemeda heeft twee
kinderen in het Heilig Hart:
één in de kleuterschool
in Heverlee en één in het
middelbaar in Kessel-Lo.

Elke school haar eigen project

Er zijn natuurlijk nog heel wat andere vormen van onderwijs.
Leuven heeft veel verschillende scholen met elk hun eigen
visie en pedagogisch project. Je vindt een overzicht van alle
Leuvense scholen op de website van de stad.

	 www.naarschoolinregioleuven.be/basisonderwijs • 016 27 27 27

Klassiek

‘�We zochten een school met regelmaat en structuur’

Tariqua: ‘Ik vind het belangrijk
dat kinderen kunnen opgroeien in
een omgeving met regelmaat en
structuur. Dat geeft rust. Het leven
is al chaotisch genoeg (lacht).
Vandaar dat wij voor onze oudste
zoon bewust hebben gekozen voor
klassiek onderwijs. Wij vonden het
ook geruststellend dat we konden
terugvallen op een uitgebreid
ondersteuningsaanbod, als dat
nodig zou zijn.’

‘Alles verloopt volgens een
zeer duidelijk plan, zowel bij de
kleuters, in de lagere school als

in het middelbaar. Zo kunnen wij
onze kinderen goed voorbereiden
en opvolgen. Voor de kleuters
krijgen we bijvoorbeeld elke week
een mail waarin alle voorbije en
komende activiteiten gedetailleerd
beschreven staan.’

‘Ondanks de structuur en de
regelmaat, kunnen de kleuters
zich toch uitleven en creatief zijn.

Soms kunnen ze vrij kiezen wat ze
doen, maar op andere momenten
moeten ze stilzitten en aandachtig
zijn. Die afwisseling vind ik ideaal.’

‘Zodra ze wat groter zijn, komt er
huiswerk bij. We vinden het goed
dat ze daardoor zelfstandig leren
werken. Maar soms denken we ook:
laat ze toch eens spelen en echt
kind zijn!’

9

10

De Lijn kiest Leuven voor proefproject

Het eerste
zelfrijdende
busje van België
Na enkele maanden testen zonder passagiers is het zover: in
Leuven kan je voortaan meerijden met de zelfrijdende busjes.
Koen Schietecatte, projectleider bij De Lijn, vertelt hoe ze
precies werken. Stap maar in!

Hoe werkt zo’n busje?
Koen: ‘De busjes rijden een vaste
route tussen het station van
Leuven en de Naamsesteenweg
in Heverlee. Het traject hebben
we vooraf geprogrammeerd,
onder andere door eerst met
een chauffeur te rijden. Daarna
hebben we ze zelf laten rijden,
om de Chinese software te
laten bijleren over de Leuvense
verkeerssituatie – wegmarkeringen
en verkeersborden bijvoorbeeld.
En ook nu nog verbeteren ze
zichzelf continu. In China rijden
meer dan duizend voertuigen met
deze technologie rond. Zelfs als
een busje daar iets bijleert, worden
de Leuvense slimmer: ze delen
namelijk hetzelfde systeem.’

‘De busjes hebben camera’s en
sensoren die voortdurend de
omgeving scannen. Zo kunnen ze
rekening houden met het verkeer.
Ze zien een rood licht of een
voorbijrijdende fietser veel sneller
dan een menselijke bestuurder.
Daardoor kunnen ze op tijd
remmen of bijsturen.’

Is het veilig?
‘Ja. Voorlopig rijdt er nog een
begeleider mee. Die beantwoordt
vragen van passagiers en kan indien
nodig het stuur overnemen. Ook
vanuit het kantoor van De Lijn kijkt
iemand mee die kan ingrijpen.
De acht passagiers moeten gaan
zitten en een veiligheidsgordel
omdoen – rechtstaan mag niet. En
het busje rijdt maximaal 35 kilometer
per uur.’

‘De technologie is bij de beste ter
wereld. In China hebben deze busjes
al 30 miljoen kilometer afgelegd,
ook in drukke steden. In Europa zijn
ze al succesvol getest in Valence,
Zürich, Parijs en Barcelona. Natuurlijk
hebben we ze zelf ook uitgebreid
getest, en de federale overheid kijkt
mee. Na elke geslaagde fase krijgen
we een vergunning om verder te
gaan, stapje voor stapje. We nemen
geen enkel risico.’

Wat brengt de toekomst?
‘Dit is een proefproject. Het
duurt minstens tot de zomer, en
we onderzoeken hoe we het nog
kunnen verlengen. We hopen er
veel uit te leren, want we willen
in de toekomst meer zelfrijdende
bussen inzetten in Vlaanderen. En
ook grotere, voor meer passagiers.’

‘Maar we zien vooral nieuwe
mogelijkheden voor ons flex­
vervoer. Dat zijn voertuigen die
op aanvraag rijden en geen vaste
route hebben – de vroegere bel­
bussen. Die zijn noodzakelijk om
iedereen toegang te geven tot
openbaar vervoer, ook in wijken die
wat verder van de stad liggen en
waar geen vaste buslijnen zijn. Maar
dat vervoer is erg duur, omdat
het op maat werkt. Met zelf­
rijdende bussen zouden we het veel
efficiënter kunnen organiseren.’

Waarom in Leuven?
‘Leuven is een goede testomgeving:
je vindt hier op een kleine opper­
vlakte winkelstraten, woonwijken

‘�Leuven is de ideale
testomgeving’

11

en historische buurten. We konden
hier een route uitstippelen die net
druk en complex genoeg is om
eruit te leren, maar waar we het
veilig konden houden. Bovendien
hebben we hier een stelplaats dicht
bij het centrum. Da's ideaal voor
deze studie.’

‘De stad stelt haar kennis en het
openbaar domein ter beschikking
voor dit project. Zo helpt ze ons
om een duurzame, innovatieve
oplossing te vinden. De inzichten uit
Leuven zullen we delen met onze
Waalse en Brusselse collega’s, en
zelfs met Europa.’

‘Dit is trouwens een Belgische
primeur. Tot nu reden zelfrijdende
voertuigen in ons land alleen op een
afgesloten parcours, stapvoets of in
een eenvoudige setting zoals een
bedrijventerrein. Nu rijdt voor het
eerst een zelfrijdend busje in het
verkeer: tussen auto’s, voetgangers
en – typisch Leuvens – fietsers
natuurlijk.’

Lijn 16
•	 Route: station Leuven, Maria-

Theresiastraat, Andreas
Vesaliusstraat, Hendrik
Consciencestraat, Naamse­
straat, Naamsesteenweg tot
Reeboklaan.

•	 Rijdt van maandag tot vrijdag.
•	 Bedient tussen 12 en 16 uur

elke halte ongeveer om de
30 minuten.

•	 De bus stopt automatisch
aan alle haltes.

•	 Standaardticket via de app,
per sms of met abonnement.

•	 Max. 8 passagiers.
•	 Niet toegankelijk met rolstoel

of buggy.

	 Plan je route op www.delijn.be
of in de app van De Lijn

‘Met zelfrijdende bussen kunnen we meer
openbaar vervoer aanbieden’

Tim Asperges, mobiliteitsexpert
stad Leuven: ‘We staan voor
grote veranderingen: de zelf­
rijdende voertuigen komen
eraan. Dat is goed nieuws:
meer mensen zullen zich
makkelijker en zelfstandiger
kunnen verplaatsen. Denk aan
ouderen of mensen met een
beperking. Maar het heeft ook
een keerzijde. Als we al die
ritten niet gaan delen, rijden er
binnenkort massaal zelfrijdende
auto’s rond met maar één
passagier. Dat zal net zorgen
voor méér drukte en files op de
weg, in plaats van minder.’

‘Zelfrijdend openbaar vervoer
kan dat oplossen. Minder
auto’s betekent minder files,
minder vervuiling en minder

parkeerproblemen. Zo komt
er ook ruimte vrij voor voet­
gangers, fietsers, parken en
woningen. Kortom: het kan
bijdragen aan een gezondere
en aangenamere stad. En het
is veiliger, want de meeste
verkeersongevallen gebeuren
door menselijke fouten.’

‘Dankzij zelfrijdende bussen
zullen we ook meer openbaar
vervoer kunnen aanbieden
dan nu. Want het lost het
nijpende tekort aan chauffeurs
op én het kost minder. Met
die besparing kunnen we
nieuwe diensten organiseren,
zoals robot-shuttles in
gebieden die nu moeilijk
bereikbaar zijn met het
openbaar vervoer.’

12

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

Gaetan: ‘Toen we nog samen op kot zaten, maakten mijn
broer en ik geregeld de puree van onze grootmoeder –
‘ons moeke’, zeggen wij. Superlekkere kost met een goeie
bruine saus, boudin of spekjes. Op een avond zaten we
weer voor zo’n bord en dachten we: waarom verkopen we
dit eigenlijk niet?’

‘We begonnen klein, met één foodtruck. Een risico, want
we hadden niet veel geld. Maar de zaken gingen zo goed
dat we al snel een tweede foodtruck nodig hadden. We
zijn toen ook gestopt met onze studies. In 2025 hebben
we drie restaurants geopend: eerst in Gent, dan in
Brugge en Leuven. In de Tiensestraat zitten we tussen
zoveel goeie restaurants – een supertoffe plek. We zijn
megacontent.’

‘We serveren vijf soorten puree: aardappel, spinazie,
wortel, broccoli en zoete aardappel. Je kiest er vlees, saus
en toppings bij. En er is ook een vegan variant. En wie niet
kan kiezen, maken we het gemakkelijk met klassiekers.
Zoals de Cozy Classic: aardappelpuree met bruine saus,
witte boudin, spekjes, gedroogde uitjes en peterselie.’

‘Ons moeke heeft ons al haar recepten gegeven. Die
hebben we nog wat getweakt, maar ze heeft alles
geproefd. Ook ons restaurant in Leuven heeft ze al
bezocht. En ze is tevreden. We hebben haar zegen (lacht).’

‘�Ons moeke gaf haar zegen’de nieuwkomer

PURETO

Uitbaters: Gilles en Gaétan
Vandegehuchte

Open sinds: December

Adres: Tiensestraat 17, Leuven

ondernemer

13

Zelf compost
maken
Je kan je gft-afval zelf composteren. Dat verkleint de
afvalberg, levert je een gratis bodemverbeteraar op en
is helemaal niet moeilijk. Kan je toch wat hulp gebruiken,
dan staan de Leuvense compostcoaches voor je klaar.

Hoe werkt het?

Vat, bak of hoop?

In kleine tuinen gebruik
je het best een compost­
vat. In (middel)grote
tuinen kan je met een
compostbak of -hoop
werken – daar kan
meer afval in. Een vat
of bak koop je in een
tuincentrum of in het
recyclagepark van
EcoWerf in Wilsele. Kies
voor een plek op volle
grond en in de half­
schaduw. Dat mag in
de buurt van je huis of
terras zijn: als je juist
composteert, stinkt
het niet.

De werkwijze verschilt
een beetje naargelang
je met een vat, bak of
hoop werkt. Maar de
basisregels zijn dezelfde:
mengen, verkleinen,
verluchten en afwateren.

Mengen en
verkleinen
Meng groen en bruin ma­
teriaal. Groen materiaal
bestaat bijvoorbeeld uit
grasmaaisel en tuin- en
keukenafval. Takjes,
dorre bladeren en stro
zijn bruin materiaal. Zorg
dat je afval niet te groot
is. Verklein takken met
een hakselaar en snij fruit
en groenten in stukken.
Zo composteren ze
veel sneller.

Opgelet: onder andere
gekookte etensresten,
brood en eierschalen
horen niet bij je compost.

Verluchten en
afwateren
De micro-organismen
die je afval afbreken tot
compost, hebben zuurstof
nodig. Belucht je com­
post daarom wekelijks.
Voor een vat gebruik je
een beluchtingsstok, bij
een bak of hoop schep
je de compost om met
een riek.

Leg onderaan altijd
een laagje dorre takken
gemengd met bladeren
of stro. Zo kan het vocht
makkelijk afwateren en
verandert je compost
niet in natte smurrie.

Compost!

Na negen tot twaalf
maanden is de compost
onderin je vat, bak of
hoop klaar. Je kan hem
in je tuin verspreiden om
de grond te beschermen
tegen de hitte of tegen
vocht. Of je kan hem
mengen met je grond. Zo
verbetert de structuur en
waterdoorlaatbaarheid
van de bodem, en dat
zorgt ervoor dat alles
beter groeit. Meer
bloemen, sterkere
planten en grotere
groenten … allemaal
dankzij je eigen afval en
een klein beetje werk!

Hulp nodig?
Op zaterdag 14 maart vind je de Leuvense compostcoaches van 10 tot 12 uur in
de Kruidtuin. Ze beantwoorden met plezier al je vragen. Diezelfde dag geven
ze er ook drie workshops: moestuinieren, thuiscomposteren en composteren
in een wormenbak. En tijdens een wandeling krijg je uitleg over hoe je je tuin
weerbaar maakt tegen de klimaatverandering. Alle activiteiten zijn gratis,
schrijf je in voor de workshops en wandeling.

	 www.leuven.be/compost • 016 27 40 10

uitgelegd

14

Fietsen in Leuven

Toptips voor trappers
Leuven is een echte fietsstad. Scholieren,
studenten, inwoners, mensen die hier komen
werken: iedere dag trappen ze duizenden
kilometers. Fantastisch natuurlijk, maar
zoveel fietsers brengen ook uitdagingen
mee. Hoofdinspecteur Nico Nys van
Lokale Politie Leuven ziet vaak dezelfde
fietsovertredingen: vijf aandachtspunten
voor als je er zelf met de fiets op uit trekt.

Nico Nys: ‘De meeste fietsers houden zich aan de
verkeersregels. Maar soms gaat het mis, en dan is
het onze job om fietsers te wijzen op wat beter kan.
Zo blijft Leuven voor iedereen fijn én veilig om door
te fietsen.’

1.	 Steek je gsm weg
‘Bellen of naar je scherm kijken leidt tot ongevallen,
ook op de fiets. Je kan tegen een stilstaande auto
botsen of een voetganger aanrijden. Zelfs aan een rood
licht mag je je gsm niet gebruiken. Veel mensen weten
dat niet. Maar als je niet merkt dat het licht op groen
springt, hou je het verkeer achter je op. Wie betrapt
wordt, betaalt meteen het hoogste bedrag: 174 euro.
Het is een van de vaakst voorkomende overtredingen.’

2.	Rij in de juiste richting
‘Fietsers die tegen de rijrichting in rijden, zorgen voor
veel frustratie. Je brengt jezelf als fietser en anderen
in gevaar, omdat ze je niet verwachten. Je ziet het
bijvoorbeeld vaak in de Vaartstraat, de Tiensestraat en
op de steenwegen. De verkeersborden geven nochtans
duidelijk aan dat het niet mag. Mensen weten dat ook:
als overtreders ons opmerken, slaan ze vaak snel een
zijstraat in om een boete te ontlopen.’

Hoofdinspecteur Nico Nys

15

3.	Matig je snelheid
‘De laatste jaren fietsen meer mensen sneller dan
toegestaan – dat komt ook door de elektrische fietsen
en speedpedelecs. Behalve op de belangrijkste
verbindingswegen mag je nergens sneller dan
30 kilometer per uur rijden. Die verkeersregel verkleint
het risico op ongelukken, vooral op plaatsen waar
het druk is. In het centrum zijn er verschillende types
voetgangerszones. In sommige mag je nooit fietsen,
omdat er te veel mensen zijn. In andere mag je enkel
stapvoets rijden, zo’n 5 à 6 kilometer per uur, of alleen
op bepaalde uren. Dat staat allemaal aangegeven
op borden.’

‘Ook woonerven vragen extra aandacht. Daar mag je
maximaal 20 kilometer per uur rijden, ook met de fiets.
In straten zoals de Bierbeekstraat aan de Tiensepoort
passeren op weekdagen meer dan 2.500 fietsers. Daar
is een snelheidslimiet cruciaal voor de leefbaarheid.’

‘Op het Jaagpad langs de Vaart geldt een maximum­
snelheid van 30 kilometer per uur. En ook daarover regent
het klachten. Wielrenners en speedpedelecs zoeven er
voorbij. Tot ergernis van andere weggebruikers.’

Fietsen in de
voetgangerszone
Met de fiets door het
centrum? Zowat vijftig
straten en pleinen liggen
in een voetgangersgebied.
Kijk altijd goed naar de
verkeerspalen of -borden.

4.	Geef voorrang
‘Nog een klassieker: fietsers die geen voorrang
verlenen bij een zebrapad. Ze zijn gehaast, remmen
niet of slalommen tussen de voetgangers. Op de
Bondgenotenlaan valt dat het meeste op.’

‘Fietsers hebben meestal ook géén voorrang op een
oversteekplaats voor fietsers. Achter het station,
aan de Martelarenlaan, zie je bijvoorbeeld veel
automobilisten stoppen voor de oversteekplaats.
Misschien omdat ze de verkeersregels niet goed
kennen, of om hoffelijk te zijn. Maar eigenlijk hebben
auto’s daar voorrang.’

‘Wat verderop, aan de kruising van het Locomotieven­
pad en de Werkhuizenstraat, hebben fietsers wél
voorrang. Daar zijn er stopstrepen voor automobilisten.’

5.	Zorg voor fietsverlichting
‘Zodra het begint te schemeren, of als je minder dan
200 meter ver ziet, moet je verlichting branden: wit
of geel vooraan, rood achteraan. Zorg er ook voor dat
je verlichting de andere weggebruikers niet verblindt.
Daar horen we ook vaak klachten over. Dankzij de
elektrische fietsen is de verlichting wel veel vaker in
orde dan vroeger. Dat is een goede evolutie.’

Staat er een fiets op het verkeersbord? Alleen dan
mag je stapvoets fietsen. Het derde verkeersbord
verduidelijkt tussen welke uren dat mag.

Toont de paal
een groene

fiets? Dan mag
je stapvoets

fietsen.

	 www.leuven.be/fietsen • 016 27 27 27

16

Dimmen!

‘We hebben nood
aan straatverlichting
én duisternis’

17

Tegen 2028 vind je overal in de stad ledverlichting. Die is
energiezuiniger en zorgt voor minder lichtvervuiling. Hoe
dan? We gingen ons licht opsteken bij Elke Raë, specialist
openbare verlichting bij de stad.

Elke: ‘We plaatsen alleen
verlichting waar dat noodzakelijk
is en zetten die zo zacht mogelijk,
om lichtvervuiling te vermijden.
Maar natuurlijk moet het ook licht
genoeg zijn om je veilig te kunnen
verplaatsen. We gebruiken warm
wit licht. ’s Nachts verlichten we
alle straten, fietspaden en pleinen,
en de hoofdpaden van bijna
alle parken.’

‘Daarnaast hebben we sfeer­
verlichting op enkele pleinen en
aan historische gebouwen zoals de
Oude Markt, het stadhuis, de Sint-
Pieterskerk en sinds kort ook het
Victor Broosplein (zie foto). Zo is
de stad ook ’s avonds een gezellige
plek. Om middernacht doven we
die sfeerverlichting. Volgend jaar
leggen we het Martelarenplein
opnieuw aan. Sfeerverlichting zit
mee in het ontwerp.’

‘We delen onze kennis met andere
Vlaamse steden en gemeenten.
We zijn ook lid van een netwerk
van steden, lichtontwerpers en
experten uit de lichtindustrie. Zo
blijven we op de hoogte van de
nieuwste ontwikkelingen.’

Waarom gebruikt de stad
ledverlichting?

‘Ledverlichting is veel zuiniger dan
klassieke verlichting. Bovendien
kan je ledverlichting dimmen om
nog meer energie te besparen.
Zo kunnen we de verlichting ook

aanpassen aan de noden: tijdens
de ochtend- en avondspits is er
meer beweging op straat dan
bijvoorbeeld om 3 uur ’s nachts in
een woonwijk.’

‘Nog een voordeel: leds verlichten
alleen wat nodig is, zoals de straat
en de stoep. De oude verlichting
zorgde voor meer strooilicht op
gevels en voortuinen. Sommige
mensen vinden dat misschien fijn,
maar eigenlijk is het lichtvervuiling.’

‘In 2015 hebben we de eerste
ledverlichting geplaatst. Rond
2020 zijn we overgeschakeld naar
interactieve leds. Daarmee kunnen
we elk lichtpunt apart besturen.’

Wanneer dimt de stad
de verlichting?

‘De oude ledverlichting dimmen
we tussen 22 en 6 uur naar 50%.
Met de interactieve ledverlichting
hebben we meer mogelijkheden.
Die dimmen we geleidelijk aan: om
20 uur brandt de verlichting nog
voor 75%, om 22 uur daalt het naar
50% en om middernacht naar 30%.
Vanaf 4 uur bouwt het opnieuw op
en tegen 6 uur ’s ochtends branden
de lichten weer op volle kracht.’

‘Buiten de sfeerverlichting doven
we de lichten bijna nergens
helemaal. Zo kunnen mensen zich
veilig verplaatsen in het verkeer
en zijn er minder valpartijen.
Bovendien verhoogt verlichting je
veiligheidsgevoel.’

Zijn er ook plekken die we
’s nachts niet verlichten?

‘De drie beschermde abdij­
domeinen en andere plaatsen met
een grote natuurwaarde, zoals

Heverleebos en Wijgmaalbroek.
In sommige parken – zoals
het Noormannenpark – en op
het Lijnloperspad doven we de
verlichting volledig vanaf een
bepaald tijdstip.’

‘Dat doen we om de natuur te
sparen. Ledverlichting bevat veel
blauw licht. Nachtdieren zoals
vleermuizen, uilen en padden
trekken weg van zo’n licht. Zo
verkleint hun leefomgeving.
Dieren die net aangetrokken
worden door licht, raken dan weer
helemaal in de war. Glimwormen
bijvoorbeeld gebruiken hun licht
om een partner te vinden. Dat
lukt niet als er kunstlicht is. We
volgen de technische evoluties en
proefprojecten om dat probleem
te verkleinen.’

‘Maar ook voor mensen is te veel
blauw licht schadelijk: het verstoort
de aanmaak van ons slaaphormoon.
Elk levend organisme heeft
duisternis nodig. Daar houden we
zoveel mogelijk rekening mee.’

15.051 lichtpunten
Zoveel telden we er eind januari.
•	6.650 met klassieke verlichting
•	8.401 met led, waarvan

4.672 interactief

Defecte verlichting?
Is je straatverlichting
beschadigd of defect?
Meld het via de website
van Fluvius.

	 straatlampen.fluvius.be

	 016 27 25 00 •
studiedienstwegen@leuven.be

‘�De nieuwe
ledverlichting
dimmen we
geleidelijk aan’

‘Ik werk voor Libelle Lekker en deel kookvideo’s
op Instagram, TikTok, YouTube en Facebook.
Vanuit mijn eigen keuken toon ik hoe leuk en
haalbaar koken kan zijn. En het hoeft zeker niet
perfect te zijn. Iets laten vallen, morsen … een
beetje klungelen mag! Ik ben geen chef, ik doe
maar iets. En dat is precíes het punt: als ik het
kan, dan kan iedereen het.’

‘Ik eet ook graag (lacht). Bij Alfalfa in de
Minckelersstraat bijvoorbeeld, mijn favoriete
restaurant in Leuven! De kaart wisselt
regelmatig, en het zijn altijd originele
smaakcombinaties. Heel verfijnd, en
in een gezellige setting. Of Gastrobar
Hop: een geweldig restaurant met een
seizoensgebonden menu. En voor
een goed stuk vlees moet je in Den
Angelus op de Bondgenotenlaan zijn.’

‘Maar ik hou evengoed van Vlaamse
kost in een klassieke brasserie.
Onlangs ontdekte ik de huisgemaakte
vol-au-vent bij Van De Weyer op het
Martelarenplein: een goed gevuld
bord, het juiste koekje en extra veel
mayonaise … Heerlijk!’

18

‘Koken? Klungelen mag!’

JEUGDBOEKENMAAND

Lees, brul, grom!

Maart is Jeugdboekenmaand.
De Bib Leuven organiseert een
heleboel activiteiten rond het
thema van dit jaar: dieren! Een
greep uit het aanbod:

•	 Karen Verachtert leest voor uit
het prentenboek ‘Wat ik wil zijn’
van Olivier Tallec. Daarna knutsel
je een fantasiedier • za 07/03 •
4 – 8 jaar • € 3

•	 Jeugdboekenverkoop: kinder­
boeken voor € 1 per stuk •
za 07/03

•	 Zeven Leuvense vertellers nemen
je mee op ‘Swinging Safari’: ze
vertellen grappige, spannende
en ondeugende verhalen over
dieren • za 14/03 • 6 – 12 jaar •
gratis, met inschrijving

	 leuven.bibliotheek.be/
jeugdboekenmaand •
016 27 45 00

FILMFESTIVAL VOOR
DOCUMENTAIRES

DOCVILLE

Van woensdag 18 tot donderdag
26 maart kan je naar DOCVILLE.
Op het programma staan zo’n
75 (inter)nationale topdocumentaires,
waaronder de première van Nic
Balthazars nieuwe docu.

Voor jong en oud zijn er opnieuw
sterke wetenschappelijke docu­
mentaires, onder de noemer
ScienceVille. En op zaterdag
21 maart is het de ‘dag van het
brein’. Dan kan je naar de opname
van een podcast met de laatste
hersennieuwtjes en de première van
de film ‘My Word Against Mine’, over
een nieuwe psychosetherapie. Er zijn
ook knutselworkshops en lezingen op
kindermaat.

	 wo 18/03 – do 26/03 •
www.docville.be • 016 67 92 35

Kirsty

19

LEUVEN MARATHON

Goed begonnen, half gewonnen!

Zondag 19 april vindt Leuven Marathon plaats. Loop jij de 10 km,
halve of hele marathon? Dan ben je welkom op een gratis infosessie
op donderdag 19 maart, georganiseerd door stad Leuven en sport­
centrum The Extra Mile. In twee uur tijd krijg je praktische tips om
goed voorbereid aan de start te staan:

•	 Hoe bouw je je trainingen slim op?
•	 Hoe vermijd je blessures?
•	 Wanneer is een hartcontrole nuttig?
•	 Wat eet en drink je best voor, tijdens en na het lopen?
•	 Hoe blijf je mentaal sterk wanneer het zwaar wordt?

	 19 – 22 uur • Sportoase Philipssite • gratis • inschrijven verplicht •
www.leuven.be/marathon • 016 27 24 80

LEUVEN JAZZ

30 topactiviteiten

Van 26 tot 30 maart serveert Leuven Jazz weer
een portie straffe jazz. Zowel ’s middags als
‘s avonds, op podia en in huiskamers. En zoals
altijd: met internationale toppers en jong, lokaal
talent. Samen goed voor zo’n dertig activiteiten.

Donderdag 26 maart dansen freestylers
op live jazz tijdens ‘All That Jazz Battle ft.
Hypercontent!’. Op vrijdag 27 maart kan je
komen luisteren naar de Brit Sultan Stevenson en
het Deense topduo Bremer/McCoy. Liever een
intiem concert? Kies dan voor een van de zeven
huiskamerconcerten op zondag 29 maart.

	 do 26/03 – ma 30/03 • www.leuvenjazz.be •
016 27 40 00

Gratis voetbal
De nationale U21 nemen het
op tegen Oostenrijk in een
WK-kwalificatiewedstrijd.
Aftrap op vrijdag 27 maart
om 20 uur in het stadion van
OH Leuven. De stad geeft
1.000 tickets weg. Wil jij erbij
zijn? Waag je kans via de
website.

	 www.leuven.be/u21

Lezing digitaal (on)recht
Op zaterdag 21 maart kan je in
de Bib Leuven Tweebronnen
naar de lezing ‘Technologie
is politiek’. Schrijfster en
onderzoekster Paola Verhaert
vertelt over uitsluiting en
(on)recht in een digitale
samenleving. De lezing is
gratis, schrijf je online in.

	 leuven.bibliotheek.be/
cafedigitaal

Lenteshopping
Op 21 en 22 maart is
het Lenteshopping in de
binnenstad, met modeshows,
muziek en activiteiten.
Zondag zijn veel winkels na de
middag open.

	 www.visitleuven.be/
lenteshopping

Expo 'Antennae'
Op 2 april opent de expo
'Antennae' van Valérie
Mannaerts in M Leuven.
Iedereen is welkom vanaf
20 uur voor een gratis bezoek.
Inschrijven is niet nodig.

	 www.mleuven.be

Surf voor meer
activiteiten naar

www.uitinleuven.be.

kort

20

'�We delen zoveel
meer dan dat
we verschillen’

21

Dans, muziek en verhalen van 1001 landen

‘Grenzen vervagen
als we samen
zingen en dansen’
Op 14 maart brengen Leuvenaars van over de hele wereld
hun cultuur naar de Schouwburg met 'Verhalen van 1001
landen'. Via dans, muziek en verhalen nemen ze je mee naar
hun thuisland. We spraken met drie van hen. Marta zal viool
spelen, Mali dansen en Shing-Ray … die houdt zijn plannen
liever nog even geheim.

Marta Gamova komt uit Kiev,
Oekraïne. ‘Mijn mama ging vorig
jaar kijken en vond het geweldig
om al die culturen samen te zien.
Ze vroeg of ik dit jaar zelf wilde
meedoen. Ik dacht: waarom niet?’

‘Ik sta op het podium met twee
andere Oekraïense vrouwen. Eén
speelt gitaar, ikzelf viool. De
derde draagt een gedicht voor
van de Oekraïense dichteres Lina
Kostenko. Het begint positief,
over hoe mooi het leven in Kiev is.
Maar dan valt de bom en begint
de oorlog – het einde van een
zorgeloze kindertijd. Elke leerling
in Oekraïne kent de tekst. Ik
begeleid op viool met een bekend
lied uit Kiev. Het sluit er perfect
bij aan: het klinkt mooi, maar is
eigenlijk tragisch.'

‘In België halen mensen Oekraïners,
Polen en Russen vaak door elkaar.
We zijn nochtans drie totaal
verschillende culturen. Als ik zeg
dat ik uit Oekraïne kom, vragen

mensen vaak: 'Dus je praat
Russisch?' Dan denk ik: wablieft?
Oekraïne heeft een eigen taal,
eigen tradities, een eigen identiteit.’

‘Begrip begint bij interesse. Als
mensen meer geïnteresseerd zijn in
andere culturen, kunnen we elkaar
beter begrijpen. Zo komen we
dichter bij elkaar. Dat lijkt me goed.’

Vrolijk en luidruchtig
Emmanuel Mali Idachaba ofwel
'Mali' uit de Nigeriaanse deelstaat
Kogi doet voor de tweede keer
mee. ‘Ik behoor tot de Igala, een
van de meer dan tweehonderd
etnische groepen in Nigeria.
Wereldwijd zijn we met 2,6 miljoen.’

‘In Leuven zijn we met acht. Dit jaar
brengen we samen de ogba. Dat
is een dans met maskers en drums:
vrolijk, luidruchtig en ritmisch.
We dansen hem gewoonlijk bij
huwelijken of wanneer iemand heel
oud is geworden. We bewegen
allemaal samen, maar er is ook
ruimte om te freestylen. We
dragen traditionele kleding in
groen, geel en zwart – de kleuren
van onze etnische groep. De stof

is geweven in prachtige, levendige
patronen. Ik hoop dat mensen
na onze performance weten: de
Igalaanse cultuur heeft iets unieks.’

Ongehoord talent
Shing-Ray Huang komt uit
Chongqing in Centraal-China, een
van de grootste steden ter wereld.
‘Ik vind het een eer dat Leuven een
podium geeft aan verschillende
culturen. Als nieuwkomer vraag
je je voortdurend af: ben ik goed
genoeg? Daardoor hou je veel
voor jezelf. Maar het is tijd om
onze stem te laten horen. Er is
zoveel talent en zovelen blijven
ongehoord.’

‘Vorig jaar deed ik ook mee.
Toen zong ik in het Japans en
Mandarijns, speelde ik ukelele en
droeg ik Tibetaanse kleding. Dit
jaar doe ik mee de presentatie.
Dat zal op zichzelf al een soort
performance zijn. In totaal zijn er
15 acts, door meer dan 50 artiesten.
We zoeken de verbinding: waar
overlappen culturen, waar komen
gelijkenissen naar boven? Zo
maken we van al die performances
één geheel. Al wil ik de exacte
invulling graag nog als verrassing
houden (lacht). Ik kan wel al
verklappen dat ik culturen uit
China en andere delen van Azië
tot leven zal brengen. Wanneer
mensen 'China' horen, denken
ze vaak aan één land met één
identiteit. Maar China is een
té groot label. Ik wil vooral de
veelzijdigheid tonen.’

‘De voorstelling 'Verhalen van
1001 landen' toont dat we uit
verschillende landen komen,
maar dat die grenzen vervagen
als we samen zingen en dansen.
Want een land is maar een label.
We delen zoveel meer dan dat
we verschillen.’

	 za 14/03 • 20 uur •
30CC/Schouwburg •
www.30cc.be • 016 27 40 00

Mali, Marta en Shing-Ray brengen
hun cultuur naar de Schouwburg.

22

Femina Forte
Vanaf 19 uur: bezorg je vragen of thema’s
voor het panelgesprek en het genderbeleid
van de stad.

20 uur: panelgesprek
•	 Eva Brumagne – voormalig directeur van

vrouwenbeweging Femma
•	 Sarah Tertyschnikow – werkt voor Rebelle,

een vzw die strijdt voor gelijkwaardige
kansen, gezondheid en rechtvaardigheid
voor vrouwen

•	 Wim Slabbinck – seksuoloog en auteur
die traditionele ideeën over mannelijkheid
en monogamie in vraag stelt

•	 Zarissa Windzak – auteur en oprichter
van Cargo Confetti, een platform voor
inclusieve jeugdboeken

•	 Sarah Mouhamou – programmamaker

21.30 uur: receptie

Deze activiteit is gratis. Schrijf je wel in.

	 do 05/03 • 30CC/Wagehuys,
Brusselsestraat 63 •
www.leuven.be/vrouwendag • 016 27 28 80

Internationale Vrouwendag in Leuven

‘Gelijkheid bereik
je samen’
Op donderdag 5 maart kan je naar ‘Femina
Forte’: een panelgesprek waarin vier sprekers
én het publiek hun kijk geven op de positie
van vrouwen vandaag. Sarah Mouhamou
begeleidt het gesprek: ‘Feminisme moet
opnieuw iets positiefs worden, voor iedereen.’

Sarah: ‘Er zijn de voorbije jaren – hier bij ons – al
veel stappen vooruitgezet voor vrouwen. Ik heb
bijvoorbeeld nooit mijn carrière aan de kant moeten
zetten om mama te zijn. Heel veel vrouwen hebben dat
vroeger wél gedaan.’

‘Maar het kan zeker nog beter. Op het vlak van veiligheid
bijvoorbeeld. Je leest en hoort nog zo vaak dat vrouwen
worden lastiggevallen. Daarom ben je als vrouw vaak
extra alert wanneer je alleen buiten bent, zeker in het
donker. Dat voelt bijna normaal, maar dat zou het niet
mogen zijn. Het toont dat er nog altijd werk is.’

Hormonen
‘Ook vrouwengezondheid verdient meer aandacht. Of
je nu een kind wil of niet: in beide gevallen verwachten
we dat de vrouw zich aanpast en hormonen neemt.
Enkele weken na mijn eigen bevalling vroeg mijn
gynaecoloog me of ik opnieuw zwanger wilde worden.
Toen ik antwoordde dat ik daar even mee wilde
wachten, vroeg ze meteen of ik dan een spiraaltje of de
pil wilde. Dat was zo vanzelfsprekend. Maar nu, zeven
jaar later, merk ik dat die hormonen een grote impact
hebben gehad op mijn lichaam. Daar denken we te
weinig over na.’

Mannen aan tafel
‘Zo zijn er nog héél wat dingen waar we voor kunnen
strijden. Voor mij is het belangrijk dat we dat met
iedereen samen doen, ook met mannen. Het woord
‘feminisme’ heeft een negatieve bijklank gekregen, alsof
het ‘tegen mannen’ is. Dat is jammer, want zo hebben
mannen het gevoel dat ze niet hoeven te luisteren of
niets kunnen doen. Terwijl ze net méé moeten strijden.
Gelijkheid bereik je samen, het is een team effort.
Dus aan iedereen: heel welkom op Femina Forte!’

23

Vorige wedstrijd: Het zwembad in Kessel-Lo is 50 jaar oud. Kasper D.N., Namil N. en Ilse P. wisten dat en
winnen een jaarabonnement voor het zwembad.

Bijna lente, bijna tijd om weer volop terrasjes te doen!
Bijvoorbeeld op de Oude Markt, ook wel ‘de langste toog ter wereld’
genoemd. Maar hoe lang is de Oude Markt precies (in meters)?
Bezorg je antwoord voor 15 maart via www.leuven.be/wedstrijd en maak kans op twee
ILUVLeuven-tickets. Daarmee kan je gratis deelnemen aan drie activiteiten: een gegidste
wandeling door de stad, een bezoek aan de Universiteitsbibliotheek en -toren, én een
bezoek aan M Leuven of Abdij van Park.

De naam van dit nieuwe pleintje achter het Sint-Rafael­
ziekenhuis is best toepasselijk: de Leuvense Isala Van Diest
(1842 – 1926) was de allereerste vrouwelijke arts in ons land.
Omdat meisjes in die tijd niet welkom waren aan KU Leuven,
behaalde ze haar diploma in Zwitserland. Daarna werkte ze
in een Londens ziekenhuis, tot de Belgische overheid haar
in 1884 de toestemming gaf om het beroep van arts uit te
oefenen in ons land. Ze verhuisde naar Brussel en opende
er haar eigen huisartsenpraktijk. Straffe madam!

Colofon
Verantwoordelijke uitgever:
Mohamed Ridouani,
burgemeester, Professor
Van Overstraetenplein 1,
3000 Leuven • Fotografie:
Jan Crab, Koen Bauters,
Malou Van den Heuvel,
Rob Stevens, Tim Buelens •
LVN is gedrukt met
milieuvriendelijke inkt
op papier uit duurzaam
beheerde bossen.

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

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

Isala Van Diestplein
Leuven

win

Op 14 februari vierden we niet alleen de liefde, maar ook Chinees Nieuwjaar. Op het Martelarenplein kon je gaan kijken
naar een kleurrijke draken- en leeuwendans.

