
HÉLABA
EEN STRAF MAGAZINE VOOR IEDEREEN DIE JONG IS OF WIL BLIJVEN

nr.13 09/2022
Ve

rk
oo

pp
rij

s
€6

,-

EEN
 STR

A
F M

A
G

A
ZIN

E V
O

O
R IED

ER
EEN

 D
IE JO

N
G

 IS O
F W

IL B
LIJV

EN

KLJ maakt het weer
Dit is ons nieuwe jaarthema

Jens Dendoncker
“Ik voel me eindelijk weer mezelf”

“Ik heb alles
te danken aan
mijn fans”

Camille
Dhont
zorgt voor
vuurwerk

Redactie Diestsevest 32 bus 3b - 3000 Leuven - helaba@klj.be​ - 016 47 99 99
Hoofdredactie Jonas Smeulders
Verantwoordelijke uitgever Isabelle Myncke
Coördinatie en eindredactie Jonas Smeulders, Maud Vanmeerhaeghe (Xpair Communication)
Redactieraad Igor Bulcke, Jolien Caubergh, Frauke Couliez, Lot De Kimpe, Jolande Guelinckx, Sander Malfliet,
Nnenna Onuhurironye, Whoopi Samyn, Jonas Smeulders, Marie Van der Meiren, Anke Van Oeckel, Maud
Vanmeerhaeghe (Xpair Communication)
Redactionele bijdragen Igor Bulcke, Jolien Caubergh, Femke dDe Coninck, Patrick Dieleman, Jolande Guelinckx,
Nnenna Onuhurironye, Jonas Smeulders, Marie Van der Meiren, Cynthia Vandewalle, Maud Vanmeerhaeghe
(Xpair Communication), Emma Vermassen, WAT WAT
Fotografie Dirk Alexander, #Boerentrots, Jolien Caubergh, Femke De Coninck, Jolande Guelinckx,
Nnenna Onuhurironye, Jonas Smeulders, Marie Van der Meiren, Cynthia Vandewalle, Xenia Van Maldegem,
Dirk Vertommen
Ontwerp en lay-out Peter Frison (Xpair Communication)
Drukkerij Drukkerij Van der Poorten
Reclameregie Mediaservice – www.mediaservice.be – info@mediaservice.be – 016 28 63 33 / Trevi

Colofon

1

Amai, wat was het weer een goeie
zomer! Eentje met veel mooie,
warme dagen die geweldige
herinneringen opleverde. Je hebt
ongetwijfeld vele uurtjes buiten
doorgebracht. Je hebt genoten van
de zon, de natuur en die zeldzame
frisse bries. En dat gaan we ook
de rest van het jaar nog doen.

Hoezo? Omdat ons nieuwe jaarthema helemaal
in teken staat van ‘buiten zijn’, met ons hoofd
in de wolken. Dat welgekomen spatje regen
schrikt ons dan ook niet af. We trekken onze
laarzen aan en smijten ons volledig tijdens die
geweldige modderspelen. Dat we vuil worden,
nemen we er graag bij. Tegen de volgende
Hélaba, in december, hebben we misschien al
een sneeuwvlokje gezien. Een leuke winterse
activiteit mag dan niet ontbreken. En voor
je het weet, is het alweer zomer. Je ziet: we
hebben zelfs geen tijd om veel binnen te zitten.

Waar je wel even voor mag gaan zitten, is
deze Hélaba. Zo verneem je alle details over
dat gloednieuwe jaarthema, lees je boeiende
interviews met KLJ’ers en leer je zelfs een
beetje bij over het klimaat. Dan ben je pas
echt helemaal klaar voor een nieuw KLJ-jaar
boordevol geweldige momenten.

Veel leesplezier!

De Redactieraad

Weetjes uit
dit nummer
Deze Hélaba heeft weer heel wat
interessants in petto. De Redactie-
raad haalde er vijf weetjes uit die
onze monden deden openvallen.

Wetenschappers kunnen al eens pech
hebben. Het eerste experiment van Simon
De Cannière van KLJ Aartselaar werd
gesaboteerd door konijnen. Dat was niet
de bedoeling, dus moest hij zijn experiment
overdoen. (p. 6)

Spelende kinderen én leiding kunnen veel
lawaai maken. Dat leidt soms tot frustraties bij
de buren, zo ook bij KLJ Haasdonk. Na een
goed gesprek tussen leiding en buren werden
er afspraken gemaakt en is alles weer pais en
vree. (p. 52)

Zelfs de paus kent het KLJ-lied. Ludo De
Nocker van KLJ Kruibeke schreef het 36 jaar
geleden en we zingen het vandaag nog
steeds. (p. 30)

Een boomhut is niet alleen plezant voor
kinderen. Jolan De Maesschalck (26) van
KLJ Zele-Centrum bouwde er eentje met zijn
ouders, broer en zus. Die boomhut gebruiken
ze om te chillen of zelfs in te slapen. (p. 40)

De leden van KLJ Kersbeek spelen soms in
de tuin van een hoofdleidster. Dat komt omdat
hun KLJ-lokaal te klein is en hun graspleintje
soms al in gebruik is. En wat moet je dan, als
je buiten wil spelen? (p. 42)

Hélaba, mag ik even je aandacht?

Met ons hoofd in
de wolken

2

jaarthema 2022-2023jaarthema 2022-2023
www.klj.be #kljmaakthetweer

42 4

40

12

34

52

46

34
IN HET KORT
Onze kampen
in cijfers

6
STRAFFE KLJ’ER
Het plantenonderzoek
van Simon

10
ACHTER DE SCHERMEN
Zo wordt Hélaba
gemaakt

12
KLJ MAAKT HET
WEER
Het nieuwe jaarthema
voorgesteld

20
CAMILLE DHONDT,
ZON VAN HET
SHOWBIZZLANDSCHAP
“In jezelf geloven
brengt je ver”

25
MET KLJ OP PAD
KLJ Beernem gaat off
road met e-steps

26
WAT ALS DON-
KERE WOLKEN HET
OVERNEMEN?
KLJ’er Marie vertelt over
haar moeilijke periode

28
WIST JE DAT...
De leukste weetjes over
het weer

29
DE PLAYLIST
KLJ-wolkje Sam over zijn
favoriete nummers

30
UIT DE OUDE DOOS
Maak kennis met Ludo,
het brein achter ons
KLJ-lied

32
SOS WAT WAT
Geef je zelfvertrouwen
een boost

34
HET SJAALTJE
Vriendinnen Emma,
Louise en Alana over hun
band en hun sjaaltje

36
K IN KLJ
KLJ Nieuwkerken-Waas
start het werkjaar
met de K

38
KNUTSELHOEK
Van pingpongballetje tot
weerstation

40
JONGEREN VAN
HET PLATTELAND
Jolan en zijn gezin
bouwden een boomhut

42
BLIND DATE
Buiten spelen in
weer en wind

44
DOE DE TEST
Welk jaarthemawolkje
ben jij?

46
JENS DENDONCKER IS
HELEMAAL TERUG
“Zoek hulp als het
moeilijk gaat”

50
MET KLJ OP PAD
Bellewaerde Park onveilig
gemaakt

51
DE POLL
Hoe zoek jij verfrissing bij
warm weer?

52
ZO BLIJF JE VRIENDEN
MET JE KLJ-BUREN
“Spreek mét elkaar,
niet over elkaar”

56
HOE ZIT DAT?
Weerman Samuel
beantwoordt vijf vragen
over het weer

58
#BOERENTROTS
Spotte jij onze graffiti al?

60
KAMPKOST
VOOR THUIS
Gevonden: verloren brood

62
Say ‘KLJEEEEEEEEJ’!
Jullie leukste foto’s

64
HOE KLJ IS SIMON?
“Altijd buiten spelen,
ook bij regen!”

6

4

Zet al je info op
Click, het digitaal
KLJ-platform

Wist je dat alle KLJ-leden en
hun ouders, leiding en be-
stuursleden toegang hebben
tot Click, een digitaal platform
waar je al je KLJ-gegevens en
inschrijvingen kan beheren?
Meld je zeker eens aan, want
Click biedt enkele handige
functies. Verhuis je of verander
je van e-mailadres? Pas je per-
soonlijke gegevens dan aan,
zo kan je leiding je altijd te-
rugvinden. Heb je een allergie
of volg je een specifiek dieet?
Registreer het en je leiding
ziet in een handomdraai welke
extra maatregelen ze moet ne-
men. Daarnaast kan je er ook
je KLJ-lidkaart en fiscale attes-
ten downloaden. En als kers op
de taart kan je leidingsploeg
alle evenementen, activiteiten,
kampen en weekends van je
afdeling in de kalender van het
platform plaatsen. Zo heb jij
een handig overzichtje en kan
je je makkelijk inschrijven voor
dat onvergetelijke weekend.

Meer info:
www.klj.be/click

Onze
kampen
in cijfers

226
KAMPEN

In juli en augustus
vonden er maar liefst

226 KLJ-kampen plaats.
Sommige afdelingen
gingen met z’n allen

op kamp, andere
splitsten zich op per

leeftijdsgroep en gingen
dus meerdere keren

op kamp.

209
IN VLAANDEREN
Vlaanderen blijft de

populairste bestemming
voor KLJ-kampen.

Maar liefst 209 kampen
vonden hier plaats. We
waren overal te vinden,
van de zee tot Limburg!

42
OP 11 JULI

Juli is de populairste
maand om op kamp te
gaan, want toen gingen

er exact 200 kampen van
start. 1 en 21 juli waren

populaire dagen om
je ouders uit te wuiven
(telkens vertrokken er
28 kampen), maar de

dag waarop de meeste
kampen van start gingen

(42) was 11 juli.

22
IN TENTEN

Een lokaal blijft het
populairst als kamplogies.

Sommige afdelingen kozen
voor een combinatie van

overnachten in een gebouw
en een tent, maar 22

kampen vonden uitsluitend
plaats in tenten.

5

Vind een
KLJ-event
in jouw buurt

KLJ-fuiven, -eetdagen en -quiz-
zen zijn de beste in hun soort,
dat weet iedereen.
Maar wanneer vindt zo’n evene-
ment plaats in jouw buurt? Op
de website van KLJ vind je een
handige kalender met
alle evenementen van lokale
KLJ-afdelingen. Zo hoef je
niets meer te missen! Staat het
evenement van jouw afdeling
nog niet in de lijst? Spreek
dan zeker je leidings- of be-
stuursploeg aan. Zodra zij het
evenement registreren in Click
verschijnt het in de kalender.

Bekijk de evenementen op
www.klj.be/kalender/
lokale-activiteiten.

Loop en wandel
tussen de
boerderijen

Lopen, wandelen én proeven
kan je tijdens de mooiste boer-
derijentocht van het land. Op
zondag 23 oktober strijkt de
Aveve Farm Run & Walk neer
in Hoogstraten, het hart van de
aardbeienteelt. Groene Kring,
de grootste organisatie voor
jonge land- en tuinbouwers én
een broertje van KLJ, verzorgt
opnieuw de landbouwbeleving
tijdens dit evenement en wil de
burger graag duidelijk maken
hoe mooi het platteland wel is.
Er staan tochten van 8 en 12
km op het programma. De lo-
pers kunnen vrij starten tussen
9 en 10.15 uur. De wandelaars
mogen tussen 10.30 en 13 uur
aan hun tocht langs de Kempi-
sche boerderijen en velden be-
ginnen. Aan de finish worden
alle deelnemers opgewacht
met een leuke goodiebag.

Meer info:
avevefarmrunandwalk.be

6

ST
R

A
FFE

 K
LJ’E

R
S

6

“Experimenteren
geeft een kampgevoel”

6

7

Tekst & foto Jonas Smeulders

Je merkte het wel op kamp: deze zomer viel er ex-
treem weinig regen. Heel nadelig voor de planten-
groei. De verdroging van ons klimaat is ook Simon
De Cannière (26) van KLJ Aartselaar opgevallen.
Hij doctoreert aan de Waals-Brabantse universiteit
van Louvain-la-Neuve in onderzoek naar de impact
van droogte bij planten. “Mijn onderzoek is nuttig
voor de landbouw, maar ook voor de ruimtevaart.”
KLJ in space!

LICHTGEVENDE PLANTEN

Wat onderzoek je precies?
“We weten allang dat planten
trager groeien als ze weinig
water krijgen. Ik onderzoek
hoe je die groeivertraging kan
opmeten met satellietbeel-
den. Op zich is dat niet nieuw,
want de satellieten die al in de
jaren ‘70 gelanceerd werden,
maakten foto’s van de aarde.
Daarop zag je hoe gebieden
steeds groener werden als
planten groeiden. Echter, als
alles groen is, is het moeilijk de
planten diepgaander te bestu-
deren en te zien welke planten
bruin worden als ze te weinig
water hebben, terwijl andere
wel groen blijven.”

“Men ging dus op zoek naar
nieuwe technieken om dat
groeiproces nauwkeuriger in
kaart te brengen. Het unieke
aan mijn onderzoek is dat
ik het groeiproces meet op
basis van het licht dat een
plant voortbrengt. Want ja,
planten geven licht tijdens hun
fotosynthese. Je kan dat zelf
zien in een donkere kamer, als
je de juiste filters gebruikt.”

“Zodra je weet hoe sterk het
lichtsignaal van een plant is,
kan je omrekenen hoe snel de
plant groeit en hoe gezond
die is. Dat is handig voor bij-
voorbeeld de serreteelt of de
inzet van landbouwmachines.
Het levert meer wetenschap-
pelijk inzicht op als je kijkt naar
de impact van droogte op de
oogst dan wanneer je alleen
maar de verdroging van het
klimaat bekijkt. Als het bij ons
lang heel warm is, groeien be-
paalde planten minder goed
en krijgen we problemen.
Zie maar in de Sahara: in een
woestijn kan een cactus nog
perfect groeien, maar een krop
sla niet.”

Simon was altijd al een
groot natuurliefhebber
én gefascineerd door de

ruimtevaart. Na zijn opleiding
tot bio-ingenieur botste hij
op een vacature bij de univer-
siteit van Louvain-la-Neuve
om onderzoek te doen naar
de opmeting van droogte bij
planten via satellietbeelden.
Hiermee sla ik twee vliegen in
één klap, dacht Simon, alleen
viel de sollicitatieronde net tij-
dens het KLJ-kamp. “Ik stuurde
de leden dan maar op twee-
daagse”, lacht Simon. “Mijn
moeder pikte me op, ik ging
solliciteren en was terug op het
kamp voor de leden er weer
waren. Met goed gevolg: ik
had het doctoraat te pakken.”

KLJ’er Simon
De Cannière
onderzoekt impact
van droogte

8

Hoe gaat dat onderzoek in
zijn werk?
“Vier jaar geleden begon ik
met de afbakening van mijn
onderzoeksvraag. Ik verdiepte
me in wetenschappelijk werk
dat er al over bestond en
experimenten die wereldwijd
al gedaan waren. Daar ben ik
zo’n jaar mee bezig geweest.
Vervolgens moest ik zelf gaan
experimenteren. Daarvoor kon
ik terecht in het Duitse Jülich,
niet zo ver van de Belgische
grens. Op een akker bouwde
ik een replica van een satelliet
op een toren waarmee ik de
verdroging van de plantjes
op het veld kon meten.
Het duurde wel een tijdje voor
ik mijn eerste resultaten had,
want konijnen vraten de eerste
lading planten op en alleen in
de zomer is het droog genoeg
om goede metingen te
verrichten. Met het verzamelen
van die resultaten ben ik
bijna drie jaar bezig geweest,
maar het was een fijne tijd:
ik verbleef vaak voor enkele
dagen in Duitsland en mocht
er timmeren en graven met
leeftijdsgenoten. Het deed
me vaak denken aan op kamp
zijn. Inmiddels is het veldwerk
achter de rug en ben ik vooral
hard aan het schrijven. Tegen
Kerstmis is mijn onderzoek
afgerond.”

“Mijn eerste
experiment mislukte:

konijnen aten de
plantjes op”

ON THE ROAD

Voor je onderzoek moet je
dus vaak in het buitenland
zijn?
“Ja, ik werk veel samen met
het Amerikaanse MIT, een
van de meest prestigieuze
technische universiteiten ter
wereld. Door corona verliep
het contact vaak online, maar
ik ben toch enkele keren
naar Boston kunnen gaan.
Daarnaast nam ik deel aan
congressen overal ter wereld.”

“Zo was ik vaak in Oostenrijk
en Zwitserland. Dat zijn
natuurlijk geen vakantiereisjes.
Je blijft verantwoordelijk voor
je project, dus je moet tijdens
die trips op zoek naar de juiste
mensen om zo antwoorden
te krijgen op al je vragen.
Gelukkig zijn de meesten wel
bereid om te helpen, want
voor hen is het een vorm
van erkenning als ze vragen
kunnen beantwoorden over
hun werk.”

9

Naast leiding bij KLJ
Aartselaar ben je nog
vrijwilliger in bovenlokale
KLJ-werkgroepen. Soms
kom je rechtstreeks
vanuit Duitsland naar de
vergadering.
(lacht) “Die vergaderingen
vinden vaak plaats in het KLJ-
kantoor in Herentals, wat op
de weg ligt van Duitsland
naar huis. Als ik de dag goed
plan, kan ik die vergaderingen
zonder problemen bijwonen.
Ik vind het leuk KLJ te
combineren met mijn
wetenschappelijk werk. Tijdens
mijn onderzoek ben ik vaak
in mijn eentje bezig en zit
ik weleens twee weken lang
naar een computerscherm te
staren. Dan is het fijn om een
KLJ-engagement op te nemen
waarbij je net veel in groep
moet samenwerken.”

IN DE RUIMTE

Is zo’n doctoraat voor
iedereen weggelegd?
“Werken aan een universiteit
klinkt misschien moeilijk, maar
je moet echt niet zó slim zijn
voor een doctoraat, hoor. Je
moet vooral graag onderzoek
doen en problemen kunnen
oplossen. Daarnaast moet
je geïnteresseerd zijn in een
heel specifiek domein en
daar vier jaar lang geboeid
door blijven. Je moet ook
heel zelfstandig kunnen
werken en goed met kritiek
kunnen omgaan. Zodra je je
bevindingen toont, worden
die gecontroleerd door andere
wetenschappers, die alle
mogelijke tegenargumenten
zoeken om er zeker van te zijn
dat jouw werk wel klopt.”

dus je weet maar nooit! Maar
ik zou ook al blij zijn als mijn
bevindingen toegepast worden
in de landbouw, bijvoorbeeld
voor kwaliteitscontroles of
gewasverzekeringen. Er zit veel
potentieel in, maar daarvoor is
nog meer onderzoek nodig.”

Wanneer is je doctoraat
geslaagd?
“Ik was al een eerste keer
tevreden toen ik kon aantonen
dat er wel degelijk een
verband is tussen droogte en
het lichtsignaal dat planten
geven. Dat was bij het
begin van mijn onderzoek
nog niet echt geweten.
Daarnaast is de Europese
ruimtevaartorganisatie
ESA van plan om over een
drietal jaar een satelliet te
lanceren die focust op dat
fluorescentiesignaal. Ik zou
het geweldig vinden als mijn
werk daarvoor in aanmerking
kwam. Enkele mensen met wie
ik samengewerkt heb, zijn de
bedenkers van die satelliet,

“Ik toonde het
verband aan tussen

droogte en
het lichtsignaal
van planten”

10

Achter de schermen

A
C

H
T

E
R

 D
E

 SC
H

E
R

M
E

N

Zo maken we deze Hélaba

Exact drie jaar geleden
viel de eerste Hélaba, hét
lifestylemagazine van je
favoriete jeugdbeweging, in
je brievenbus. Ondertussen
zijn we al dertien edities
verder en kon je talloze
straffe verhalen lezen
van KLJ’ers, experten en
Bekende Vlamingen. Wil
je weleens weten hoe zo’n
Hélaba eigenlijk wordt
gemaakt? We geven je een
blik achter de schermen van
onze redactie.

Wist je dat Hélaba grotendeels
gemaakt wordt door
vrijwilligers? We komen uit

verschillende KLJ-afdelingen
uit heel Vlaanderen. Ons
groepje noemen we ‘de
Redactieraad’. Enkele
maanden voor het nieuwe
nummer verschijnt, komen we
samen, bedenken we leuke
artikels en vragen we ons af
wie we kunnen interviewen.
De taken worden verdeeld
en iedereen gaat aan de
slag: we schakelen enkele
beroepskrachten van KLJ in
om mee te schrijven, we sturen
berichtjes naar enkele KLJ’ers
om hen wat vragen te stellen,
we maken afspraken om leuke
foto’s te maken, enzovoort.
Als de deadline nadert,

worden alle teksten en foto’s
doorgestuurd naar de hoofd-
redacteur. Die controleert of
alles volledig is en haalt er hier
en daar nog een dt-foutje uit.
Met een goedkeurend knikje
bezorgt hij dan alles aan de
vormgever, die een mooi
geheel maakt van alle artikels.
Zodra alles in orde is, gaat de
drukkerij ermee aan de slag.
Op enkele dagen tijd drukt die
duizenden pagina’s en staan al
onze teksten en foto’s in een
écht magazine. Met zo’n
gedrukt exemplaar in onze
handen kijken we telkens vol
trots naar ons werk. En naar al
die mooie KLJ-verhalen.

Maandag 16 mei
De Redactieraad komt samen
Het nummer van juni moet nog verschijnen, maar onze Redactie-
raad komt nu al samen om de editie van september te plannen en
de taken te verdelen. Goed op tijd!

10

1111

Woensdag 1 juni
“Hallo, wil jij in de Hélaba
staan?”
Onze vrijwilligers gaan aan de
slag. Ze sturen chatberichtjes en
mailtjes naar KLJ’ers, experten en
Bekende Vlamingen. Wie wil er
meewerken aan onze artikels?

Dinsdag 14 juni
Interviewen en foto’s maken
Yes, we hebben iemand te
pakken voor een interview. Met
ons vragenlijstje en fototoestel
in de aanslag gaan we op pad.

Zaterdag 2 juli
Koken als een professional
In Hélaba staan niet alleen inter-
views, we brengen ook receptjes
voor lekkere gerechten. Daarvoor
toveren we onze keuken om tot
een echt driesterrenrestaurant.

Vrijdag 12 augustus
Alles wordt samengevoegd
Onze vormgever tovert al die
grijze Word-documentjes om
tot een prachtig en kleurrijk
magazine met alle teksten en
foto’s op de juiste plaats. Dat
ziet er al heel goed uit!

Maandag 22 augustus
Speurtocht naar foutjes
Bijna klaar, maar eerst moeten
we nog de proefversie van
Hélaba keuren. Kloppen de
foto’s? Staat er nog ergens een
tikfoutje? Zijn alle namen juist
geschreven? De laatste foutjes
worden vakkundig verwijderd.

Donderdag 1 september
Laat de persen maar rollen
Iedereen is tevreden, dus rest
ons nog maar één taak: de
Hélaba laten drukken. Dat
gebeurt in een grote drukkerij,
met grote machines. Best
indrukwekkend!

Vrijdag 16 september
Daar is-ie!
Daar is-ie dan. Vier maanden
na de redactievergadering valt
de Hélaba in ongeveer 15.000
brievenbussen. Het is weer een
prachtig nummer geworden,
vind je niet?

Zondag 24 juli
Daar is de deadline
Oeps, de deadline is in aantocht
en nog niet alle teksten zijn klaar.
Onze redactieleden maken over-
uren en typen nog snel hun laatste
artikels uit.

Dinsdag 26 juli
Is alles naar wens?
Bijna alle teksten en foto’s zijn
aangekomen bij de hoofd
redacteur. Die kijkt alles grondig
na: ontbreekt er iets? Moet er
iets herschreven worden? Staan
er nog foutjes in?

jaarthema 2022-2023jaarthema 2022-2023
www.klj.be #kljmaakthetweer

13

Tekst Emma Vermassen / Illustraties Lotte Crauwels

Jaarthema 2022-2023

Hou je vast aan de takken van de bomen, want KLJ komt
zoals elk jaar aanwaaien met een nieuw jaarthema. Dit
jaar “maakt KLJ het weer”. Al je zorgen zullen verdwij-
nen als sneeuw voor de zon: tijdens je activiteiten is er
geen wolkje aan de lucht en kan je alle nodige stoom
afblazen. Een echte KLJ’er leeft om buiten te ravotten,
het maakt niet uit dat het pijpenstelen regent, sneeuwt
of 35 °C warm is. Weer of geen weer, Frank Deboosere
houdt ons met geen enkele voorspelling tegen. Laat dat
nieuwe werkjaar maar komen, wij lopen alvast met ons
hoofd in de wolken!

1414

Maak kennis met
wolkje Sam

Je hebt het misschien al
gemerkt: de mascotte van
het nieuwe jaarthema is een
wolkje. Dat wolkje heeft bo-
vendien een naam: Sam! Het
wolkje trotseert, zoals elke
KLJ’er, alle (weers)omstan-
digheden. Sams motto is
dan ook: “Altijd zonneschijn
schept een woestijn.”

Welkom, Sam!

Waar zal je het
jaarthema zien?

In de ledenwerving
van je afdeling
KLJ geeft al haar afdelingen
jaarlijks een pakketje vol
jaarthemamateriaal. Zo krijgt
jouw afdeling een extra duw-
tje in de rug bij haar leden-

Door weer en wind
Weer of geen weer, elke
KLJ’er brengt graag zoveel
mogelijk tijd buiten door.
Voor KLJ is het dan ook nooit
te warm, te koud, te nat of te
droog. Je gaat nu eenmaal
met plezier en door weer en
wind naar je afdeling!

Aangepaste activiteiten
Daar staat je leidingsploeg
vol enthousiasme op je te
wachten, klaar om te starten
met een activiteit die aan-
gepast is aan het weer. In de
herfst staat een bosspel op
de planning, in januari ravot-
ten we in de sneeuw en op
kamp zijn de waterpistolen
nooit ver weg.

Buiten spelen
Buiten spelen geeft je de
energie die je nodig hebt
om op maandag met een fris
hoofd in de klas te zitten of
aan een nieuwe werkweek
te beginnen. Buiten spelen
is gezond en goed voor het
welbevinden. Buiten spelen
met je KLJ-vrienden zet je in
beweging en maakt je blij!

Uitwaaien en uitleven
Dit jaar zullen we dus uitwaai-
en op de KLJ. Zon, hagel,
regen of zelfs sneeuw, niets
houdt ons tegen. We leven
ons volledig uit!

Wat houdt het
jaarthema in?

15

De favoriete seizoenen
van KLJ’ers

wervingscampagne. Mis-
schien heb je al ballonnen,
polsbandjes of affiches met
daarop het jaarthemalogo
of wolkje Sam gezien?

Op de KLJ-website
Wil je zelf iets ontwerpen
in de stijl van het jaarthe-
ma? Dan moet je op de
KLJ-website zijn: www.klj.be/
jaarthema. Daar vind je alle
sjablonen, logo’s, wolkjes en
affiches. Ben je eerder op
zoek naar een aangepaste
bezinning of een K-moment?
Bekijk er dan ook even de
K-jaarthemabundel.

In het jaarthemalied
Enkele vrijwilligers van onze
werkgroep Muziek staken
een themalied in elkaar. Al
hun muzikaal talent werd
gebundeld en dat is eraan te
merken! Hou zeker de socia-
lemediakanalen van KLJ in de
gaten voor het eindresultaat.

Maxine Berghmans
(8, KLJ Aartselaar)

Welk seizoen is je favoriet?
“Ik kies de zomer! Dan is het
warm en dan kan je water-
spelletjes spelen en een
zwembad opzetten. We gaan
dan ook op kamp, of naar
een waterpark of de zee.”

Welk seizoen vind je het
minst leuk?
“De lente vind ik niet zo
leuk.”

Wat is je favoriete
activiteit?
“Op kamp eten we eens zon-
der bestek, dat vind ik heel
leuk!”

Welk jaarthemawolkje lijkt
momenteel het meest
op jou?
“Het regenboogwolkje om-
dat ik vandaag feest vier. Het
is namelijk mooi weer van-
daag. En ook omdat ik taart
in het gezicht van papa mag
gooien.”

Wanneer voel je je een
donderwolk?
“Ik vind het niet leuk om naar
de winkel te gaan, of wan-
neer ik mijn zin niet krijg!”

Buiten spelen in de regen of onder een warme zon,
allemaal goed en wel, maar wat zeggen onze KLJ’ers
daarover? Wat is hun favoriete jaargetijde of hun
favoriete seizoensactiviteit? We leggen ze het vuur
aan de schenen!

Maxine

16

Brent De Wilde
(21, KLJ Zele-Heikant)

Welk seizoen is je favoriet?
“De zomer, want ik geniet
altijd van het buiten zijn in
groep. Je kan dan alle soor-
ten spelletjes spelen. We
gaan dan ook op kamp, er
zijn sportfeestoefeningen en
sportfeesten en we gaan elk
jaar op daguitstap.”

Welk seizoen vind je het
minst tof?
“De winter. Het is dan vaak
slecht weer en we moeten
binnen blijven. Die binnen-
activiteiten zijn ook wel tof,
maar ik doe ze toch liever
buiten.”

Wat is je favoriete
activiteit?
“Het strekenspel dat we elk
jaar op kamp spelen. Al fiet-
send verkennen we zo telkens
de omgeving. Ik vind dat
leuk, want ik fiets graag en je
kan dat spel heel competitief
spelen of net heel rustig.”

Welk jaarthemawolkje lijkt
momenteel het meest op
jou?
“Dat met de zonnebril. Ik ben
net terug van kamp en kan
dus nog even rustig genieten
van het zonnetje. De zonne-
bril verbergt de vermoeid-
heid ook een beetje.”

Wanneer voel je je een
donderwolk?
“Als ik niet naar de KLJ kan
gaan omdat ik iets anders
moet doen.”

Nina Lefever
(14, KLJ Nieuwrode)

Welk seizoen is je favoriet?
“Ik vind de lente het leukst,
dan is het mooi weer en kun-
nen we de eerste activiteiten
buiten doen.”

Welk seizoen vind je het
minst leuk?
“De winter, vast en zeker.
Dan zitten we vaak binnen en
moeten we heel wat lagen
kledij aandoen.”

Wat is je favoriete
activiteit?
“Dat zal ongetwijfeld een
dropping zijn.”

Brent

Nina

Welk jaarthemawolkje
lijkt momenteel het
meest op jou?
“Het wolkje met de zwem-
spullen. De zomer en het
kamp zijn net achter de rug,
maar ik heb nog steeds zin in
die waterspelletjes.”

Wanneer voel je je
een donderwolk?
“Als het slecht weer is, voel
ik me soms ook een donder-
wolk. We kunnen dan niet zo-
maar elke activiteit doen en
dat vind ik best vervelend.”

Elies Soogen
(20, KLJ Kleine-Brogel)

Welk seizoen is je favoriet?
“Ik vind de zomer het leukst
omdat we dan op kamp gaan
en leuke dingen doen met
de leiding. Ik zit bovendien
in de werkgroep K van KLJ
Limburg. We begeleiden dan

17

Eva Vanhollebeke
(26, KLJ Lichtervelde)

Welk seizoen is je favoriet?
“Zoals bij iedereen is de zo-
mer mijn uitverkoren seizoen.
Er zijn dan lange, zonnige
dagen om te vullen met
leuke activiteiten met mijn
KLJ-vriendjes.”

Welk seizoen vind je het
minst tof?
“In de winter moet ik meer
moeite doen om onder mijn
dekentje uit te komen. Het is
thuis dan zo lekker knus en
warm.”

Wat is je favoriete activi-
teit?
“Mijn KLJ-tijd loopt jammer
genoeg op zijn einde. Maar
één ding weet ik zeker: mijn
nakomelingen moeten sowie-
so naar de KLJ!”

Elies

Eva

BoM’s (Bezinningen op Maat,
red.) bij KLJ-afdelingen die
daarom vragen. En ik zit ook
in de werkgroep VKB (de
instructeurs die de anima-
torcursussen van KLJ bege-
leiden, red.). In de zomer
begeleid ik dus ook VoM’s, of
Vormingen op Maat. Ja, dat
zijn een boel afkortingen, je
moet ze maar onthouden!”

Welk seizoen vind je het
minst leuk?
“Ook ik vind de winter maar
niets, bah.”

Wat is je favoriete activi-
teit?
“De dropping met de oudste
leden en de daguitstap op
kamp.”

Welk jaarthemawolkje lijkt
momenteel het meest op
jou?
“Ik kies alweer hetzelfde als
Nina: het wolkje met het
zwembandje en de duikbril.
Ik bekijk het leven nu een-
maal altijd door een roze
(zwem)bril.”

Wanneer voel je je een don-
derwolk?
“Ik kan een donderwolk-
je worden als iemand zijn
frustraties niet op de juiste
manier of zelfs helemaal niet
wil uiten.”

Welk jaarthemawolkje lijkt
momenteel het meest op jou?
“Het wolkje met de regen-
boog, want het leven is nu
eenmaal als een regenboog: je
hebt regen en zon nodig om
het kleur te geven.”

Wanneer voel je je een don-
derwolk?
“Als dat coronavirus nog eens
de kop opsteekt. Weg ermee!”

18

Wolkje Sam

Welk seizoen is je favoriet?
“Aaaaltijd de zomer. Maar
soms ook wel de winter. De
warmte in de zomer krijg je
eigenlijk ook in de winter,
maar op een andere manier!
Daarom vind ik ze allebei wel
leuk. We gaan in de zomer
op kamp en bezoeken alle
sportfeesten. In de winter
maken we het gezellig: we
hangen lichtjes op, gaan naar
wintermarkten en drinken
warme chocomelk.”

Welk seizoen vind je het
minst tof?
“Ik denk de herfst. De natuur
is dan wel heel mooi, maar
het regent veel en de dagen
worden korter. Dan kijk ik
alweer uit naar een gezellige
winter.”

Wat is je favoriete
activiteit?
“In de zomer deed ik eens
zo’n ‘Wipeout’. Dat zijn
eigenlijk springkastelen op

water. We lachten ons te
pletter! Als het kouder wordt
of buiten regent, vind ik film
kijken ook eens leuk. Dan
maken we zelf popcorn en
pakken we ons warm in met
een dekentje. De eindeloze
discussie welke film er wordt
gekeken hoort er ook bij!”

Welk jaarthemawolkje lijkt
momenteel het meest op
jou?
“Momenteel schijnt de zon
hard en is het heel warm, dus
kies ik het wolkje met het
zwembandje. Tijd voor ver-
koeling!”

Wanneer voel je je een
donderwolk?
“Zo’n dag waarop alles tegen-
zit: KLJ-leden die niet luiste-
ren of de activiteit niet zo leuk
vinden, een vergadering die
uitloopt en waarin iedereen
door elkaar praat... Ik voel me
ook wel best een donderwolk
als er te weinig eten in de
koelkast te vinden is!”

19

Het jaarthema wordt steeds
door en voor KLJ’ers
gemaakt. Zeven KLJ’ers uit
heel Vlaanderen werkten
samen om het aanbod van dit
jaarthema tot in de puntjes
uit te werken. Ze bedachten
de visie en slogan achter
het jaarthema, maakten de
campagnebeelden, stelden
een ledenwervingscampagne
op en werkten jaarthema-
activiteiten uit. Bedankt Lotte
Crauwels (KLJ Wolfsdonk),
Arne Baeyens (KLJ Zele-
Heikant), Kevin Goos (KLJ
Peer), Stef Van den Brande
(KLJ Zele-Heikant), Glenn De
Ranter (KLJ Aartselaar), Francis
Allaert (KLJ Jabbeke) en Emma
Vermassen (pedagogisch
medewerker) voor jullie inzet!

Bedankt,
vrijwilligers

2018-2019:
DOOR DIK EN DUN
‘Door dik en dun’ was een jaar-
thema dat draaide rond psy-
chisch welzijn. KLJ wil een thuis
zijn, een plek om tot rust te
komen, een plek waar je jezelf
kan zijn en waar iedereen kan
groeien op zijn eigen manier.

2019-2020:
BACK TO BASICS
Met ‘Back to basics’ ging KLJ
terug naar de basis. Net zo-
als meer dan 90 jaar geleden
(toen KLJ ontstond) genieten
KLJ’ers ook vandaag van sa-
menkomen, samen spelen en
samen groeien in en als groep.
KLJ’ers vertrekken in hun dorp,
trekken hun stoute schoenen
aan en gaan ver daarbuiten op
avontuur.

WELKE THEMA’S WAREN ER VORIGE JAREN?

2020-2021:
LAAT HET KNALLEN
Met het jaarthema ‘Laat het
knallen’ vierde KLJ een heel
jaar lang feest. Waarom? Om-
dat er zoveel vrijwilligers en le-
den steeds weer tijd vrijmaken
om samen te komen en elkaar
een leuke tijd te bezorgen.

2021-2022:
KLJ, DA’S VOOR ’T LEVEN
“KLJ’er ben je niet voor even,
maar voor het leven”, zo weten
wij. En dat klopt! Je ontmoet
er nieuwe vrienden en leert er
heel wat vaardigheden. Dat
werd vorig werkjaar in de kijker
gezet.

20

Tekst Igor Bulcke / Foto Dirk Alexander

Camille Dhont over haar
bliksemsnelle succes en haar
stoutste dromen

“Als je hard werkt maar
niet in jezelf gelooft,
dan zal het niet lukken”
Heel Vlaanderen zingt mee met haar muziek, ze won
The Masked Singer en verschillende gouden K’s.
De 21-jarige Camille Dhont groeide in amper enkele jaren
uit tot een popfenomeen, en toch zit de rijzende ster nog
niet aan haar hoogtepunt. “Als ik stout mag dromen,
dan hoop ik binnen tien jaar internationaal door te
breken met mijn muziek.”

We leerden Camille
Dhont drie jaar gele-
den kennen in de Ket-

netserie #LikeMe. Sindsdien
staan alle sterren gunstig voor
haar: ze sleepte al verschillen-
de awards binnen voor haar
muziek, trad op in volle con-
certzalen en werkte samen met
dj Regi. Ook haar toekomst-
plannen zijn groots: zo komen
er nog een mini-documentaire
op VTM en een kledingcollec-
tie bij JBC aan.

Daverend succes

Heel Vlaanderen kent je on-
dertussen. Hoe blik je terug
op de weg naar het succes?
“Ik ben supertrots, maar ook
heel dankbaar voor de steun
van mijn fans. Zonder hen had
ik nooit vijf uitverkochte shows
in de Lotto Arena kunnen be-
reiken. Ik kijk met veel plezier
terug naar The Masked Singer,
naar #LikeMe – waar alles mee

21

“Al in de peuterklas
stond ik voor de spiegel
te dansen en te zingen op
K3-liedjes”

22

begonnen is – en naar het
nummer Vuurwerk, dat echt
populair is geworden.”

“Al sinds de peuterklas ben ik
hiermee bezig. Ik stond toen
voor de spiegel te dansen en
te zingen op K3-liedjes. Op
mijn achtste bracht ik een ei-
gen single uit voor mijn familie.
Toen al merkte ik dat ik dat
heel leuk vond. Nadien begon-
nen de vele audities. Ik kreeg
vaak te horen dat ik niet werd
geselecteerd, maar uiteindelijk
is het gelukt bij #LikeMe.”

Waar sta je het liefst te
zingen: in een uitverkocht
Sportpaleis of op een
boerenfuif?
“Het is vooral heel leuk om
een connectie te hebben met
het publiek. Door de uitver-
kochte shows in de Lotto Are-
na zeggen veel mensen dat ik
in het Sportpaleis had kunnen
staan. Ja, dat is waar, maar
daar sta je toch minder dicht
bij je fans? In het Sportpaleis
kan je de artiesten soms
amper zien staan. Uiteindelijk
is het toch het belangrijkst dat
mijn fans zich goed amuse-
ren.”

Het lijkt alsof je een gewel-
dig leven leidt, maar heb je
soms last van slecht weer?
“Soms is het fysiek heftig als ik
drie optredens per dag moet
doen, maar ik krijg veel ener-
gie terug van mijn fans. Als ik
dan eens moe ben, probeer
ik tussendoor wat te slapen.
Voor de rest is alles heel chill,
hoor.”

“Ik vind het
leuk als ik

veertigjarige
vrouwen zie

meebrullen met
mijn muziek”

23

Dansen en zingen

Heb je zelf ooit in een jeugd-
beweging gezeten?
“Ik heb heel even in een
jeugdbeweging voor meisjes
gezeten, maar dat vond ik
niet zo leuk. Dat lag niet aan
de jeugdbeweging, maar aan
de mensen. Je moet gewoon
geluk hebben met wie je in je
groep zit. Ik geloof wel dat een
jeugdbeweging enorm leuk
kan zijn, want een van mijn
beste vriendinnen zit in een
jeugdbeweging en van haar
hoor ik altijd de beste verha-
len.”

Had je tijd voor andere
hobby’s in je kindertijd?
“Nee, eigenlijk niet. Van kleins
af aan was ik bezig met muziek
en dans. Dertien jaar lang, vijf
dagen op zeven, ging ik naar
de dansschool en volgde ik no-
tenleer, stemlessen en zangles-
sen. Zonder het te weten, was
ik toen al bezig met mijn carri-
ère.” (lacht)

Veel fans zijn kinderen. Zie je
dat ook aan je publiek?
“Het publiek is gemengd. De
meesten zijn vaak iets jonger,
maar er zitten zeker ook tie-
ners tussen. Sommige fans zijn
zelfs ouder dan ikzelf. Als ik
veertigjarige vrouwen zie mee-
brullen met mijn muziek, vind
ik dat enorm leuk. Mijn liedjes
spreken dus een groot publiek
aan.”

Helende muziek

Sommige fans bedanken je
zelfs omdat jouw muziek hen
helpt in een moeilijke periode.
“Ik krijg inderdaad berichten
met de boodschap dat mijn
muziek mensen heeft verder
geholpen, zeker bij het num-
mer Diamant (het liedje dat
werd geschreven als campag-
nelied tegen pesten red.). Er
zijn zelfs jongens die naar mij
toekomen om me te bedan-
ken.”

Had je verwacht dat jouw
muziek zo’n psychologisch
effect zou hebben?
“Je zet muziek op om je beter
te voelen of om je emoties
kwijt te kunnen. Soms wil je
gewoon iemand horen zeg-
gen dat alles goed komt. Dat
is bij mij alleszins het geval. Ik
luister bijvoorbeeld graag naar
Taylor Swift voor haar goede
teksten en intense muziek.
Nummers over liefde kunnen
bijvoorbeeld dat liefdesgevoel
versterken. Liedjes over een
gebroken hart kunnen je dan
weer troosten.”

“Mijn nieuwste album, SOS, is
zo ook geschreven voor mijn
fans. Ze moeten er blij van
worden, want ik merk echt dat
muziek helend kan zijn. Camille
to the rescue!”

Over tien jaar

Hoe kijk je naar het komende
jaar?
“Ik kijk erg uit naar de theater-
tours. Daarnaast hoop ik bin-
nenkort weer te acteren, maar
mijn muziek komt sowieso op
de eerste plek. Op persoonlijk
vlak hoop ik dan weer meer
tijd vrij te maken voor work-
outs en mijn familie.”

Waar wil je over tien jaar
staan?
“Als ik stout mag dromen, dan
wil ik tegen dan internationaal
doorbreken met mijn muziek.
Ik wil sowieso wel in België blij-
ven wonen. Ook mijn kleding-
collectie zou ik verder willen
uitbouwen. Is dat allemaal te
veel? Bwah, nu doe ik al heel
veel dingen, hé. Alles kan.”

Je stem is ook te horen in
het nieuwe introlied van de
VTM-serie Familie. Hoop je
ooit zelf lid te worden van de
cast?
“Dat hoeft niet per se in Fa-
milie te zijn, maar Ik zou heel
graag meespelen in een ko-
medieserie of in een horrofilm.
Als bang meisje of griezel?
Misschien dat bange meisje
dat gilt. Daar ben ik best goed
in.” (lacht)

Heb je soms geen schrik
voor donderwolken boven
je carrière?
“Als je veel en hard werkt, zal
dat niet snel gebeuren. En dat
doe ik, dus ik denk niet dat dit
van de ene op de andere dag
voorbij zal zijn. Ik hoop echt
dat ik dit voor de rest van mijn
leven mag doen. Het is soms

“Soms wil je gewoon
iemand horen zeggen
dat alles goed komt”

24

INDICAMP

Op buitenlands kamp met je jeugdbeweging!

Reis met JEKA

www.jeka.be

www.indicamp.be
Kampen met individuele inschrijving

Check al onze
bestemmingen

Schrijf je
hier in

GROEPSREIZEN

Op reis met vrienden of monitor worden?

new

Op reis met JEKA

heel gek, maar voorlopig ga ik
met die banaan!”

Veel fans hopen in jouw voet-
sporen te treden. Hoe kun-
nen ze dat doen?
“Geloof in jezelf en werk su-
perhard! Als je hard werkt,
maar niet in jezelf gelooft, dan
zal het niet lukken. Natuurlijk
heb je ook een beetje geluk
nodig en je familie moet achter
jou staan. Als ik hen niet had,
dan was ik hier waarschijnlijk
niet. Zo denk ik er bijvoorbeeld
nog niet aan om alleen te gaan
wonen. Als ik ook nog eens
zelf moet wassen en koken,
dan heb ik geen tijd meer om
te slapen.” (lacht)

25

“Het was een fijne dag!
Toen we aankwamen bij
The Outsider, kregen we
eerst een uitgebreide uit-
leg over de e-steppen en
over het parcours. Iedereen
moest een helm vinden die
paste, maar dat bleek voor
sommigen toch een uitda-
ging. Daarna was het tijd
om te vertrekken!”

“Sommigen gingen in vol-
le vaart – tot wel 25 km/u
–, anderen moesten nog
een beetje wennen aan de
steps, maar uiteindelijk
kreeg iedereen het beet.
We kregen een gps die ons
vertelde welke richting we
op moesten en al na tien
minuten kwam het eerste
offroad stukje eraan. Dat
was even schrikken voor
sommigen, maar ook dat
hadden we snel onder de
knie. Sommige durvers re-
den sneller dan anderen.
Zo snel zelfs dat de achter-
blijvers de weg kwijt ge-
raakten en ergens helemaal

KLJ Beernem

gaat offroad

met e-steps

anders uitkwamen. Dan
moesten we terugkeren om
ze uit de nood te helpen!”
(lacht)

“Na twee uur waren we
weer aangekomen op de
startplaats. Niet zonder
kleine ongelukjes uiter-
aard, maar daar konden we
allemaal goed om lachen.
Na de activiteit hadden
we reuzehonger, dus be-
sloten we onze dag af te
sluiten met een hapje en
een drankje. Het was een
uitstap om niet te vergeten.
Dit doen we zeker nog een
keer!”

Wil jij ook
een dag plezier beleven

bij The Outsider?
Surf dan naar

www.outsider.be.

Dankzij een wedstrijd in de
Hélaba van juni won KLJ
Beernem een uitstapje naar
The Outsider, een avonturen-
park in Aalst. Midden augus-
tus waagde de KLJ-afdeling
zich er aan een ritje van 28
kilometer op e-steps. “Niet
op de gewone wegen, maar
wel door de bossen en kleine
wegeltjes. Dat is niet voor
angsthazen, want sommige
leden waren flink aan het zwe-
ten langs de kleinste wegen”,
lacht Lieze Vandewalle van
KLJ Beernem.

2626

Tekst Nnenna Onuhurironye / Foto Jonas Smeulders

Wat als het mentaal
even slecht weer is?

“Veel dingen hebben een in-
vloed op ons mentaal welzijn”,
begint Marie haar verhaal.
“Bij mij was dat de start van
de coronapandemie. Ik was
toen een verlegen meisje en
bij de eerste lockdown dacht
ik: leuk, geen school. Maar dat
bleef niet duren. Toen we in
september 2020 weer deeltijds
naar school mochten, begon
ik mezelf te verliezen. Ik zat in
het vijfde middelbaar en had
enorm veel stress op school. Ik
had ook veel nood aan sociale
contacten, maar door coro-
na wou ik niet afspreken met
anderen. Ik sloot me af voor
iedereen, had geen motivatie
meer om te leren en genoot
niet meer van leuke momen-
ten. Ik kon het masker dat ik
had gecreëerd niet meer af-
zetten.” Ik wilde hetzelfde zijn

als mijn vrienden, maar ik vond
mezelf niet perfect genoeg.
Dat gevoel van onzekerheid
rolde als een oceaan over me
heen. Ik kon me nog even sterk
houden, maar in maart 2021
kraakte ik.”

Hulp van psycholoog en KLJ

“Pas in oktober merkten mijn
leerkrachten dat het slecht
met me ging. Dankzij twee
vertrouwensleerkrachten zag
ik in dat ik hulp nodig had. Na
twee maanden op een wacht-
lijst mocht ik eind december
beginnen aan mijn therapie
en mijn herstel. Tijdens de be-
handelingen kon ik mijn hart
luchten en leerde ik technieken
om met mijn angsten om te
gaan. Gesprekken met een

Hoe voel jij je écht vandaag? Volgens een recent onderzoek
voelen 4 op de 10 mensen zich niet goed in hun vel. En bijna
60 procent van wie psychische problemen heeft, praat er niet
over en zoekt geen hulp. Dat zijn verontrustende cijfers. Ook
Marie Van Leuven (18) van KLJ Wichelen had het tijdens de
pandemie mentaal even moeilijk. Toch heeft zij één goede
raad: “Krop je problemen niet op, praat erover!”

“De onzekerheid spoelde als
een oceaan over me heen”

Marie Van Leuven

psycholoog hoeven trouwens
niet alleen over negatieve din-
gen te gaan, je kan er ook over
leuke en grappige momenten
vertellen. Ik ben alleszins blij
dat ik toegestemd heb hulp
te zoeken bij een psycholoog,
want het werpt zijn vruchten af.
Stap voor stap begin ik weer
van mijn leven te genieten.”

“Ook op KLJ-activiteiten zagen
mijn mede-KLJ’ers dat het niet
altijd goed met me ging. Ik
kreeg soms paniekaanvallen tij-
dens spelletjes. Toch helpt mijn
KLJ-groep ook bij mijn herstel,
want ze staan altijd voor me
klaar. Bij KLJ kan ik bovendien
al mijn zorgen even vergeten.
Zo kan ik al mijn frustraties kwijt
tijdens het wimpelen bijvoor-
beeld.”

“Tijdens het wimpelen
vergeet ik

al mijn zorgen”

2727

Ups and downs

“Hoe het nu met mij gaat?
Veel beter. Ik ga nog steeds
naar de psycholoog en daar
is helemaal niets mis mee. Ik
heb mijn middelbare studies
afgerond en begin aan de op-
leiding kleuterjuf, ondanks mijn
stress en faalangst. Na alles
wat ik heb meegemaakt, ben ik
gegroeid en ben ik sterker én
meer zelfverzekerd geworden.
Eén ding heb ik geleerd: het is
helemaal oké om je eventjes
slecht te voelen, zolang je er-
over praat. Stap dus naar de
personen die je het meest op
je gemak stellen, bijvoorbeeld
je (KLJ-)vrienden en leiding, je
ouders of een vertrouwensper-
soon. Herstellen gaat met ups
en downs, maar uiteindelijk
komt alles goed!”

“Ik ben blij dat ik hulp
van een psycholoog

gezocht heb”

ZO GA JE OM
MET MENTAAL WELZIJN

IN JOUW KLJ

1. Eigenlijk help je nu al mee
aan het psychisch welzijn van
je mede-KLJ’ers: door je te
engageren voor KLJ breng je
mensen samen en zorg je er-
voor dat kinderen en jongeren
een leuke tijd beleven.

2. Voorzie tijd en ruimte om te
praten met je mede-KLJ’ers.

3. Luister vooral naar wat de-
gene die zich niet goed voelt
zegt. Meestal verwacht die
niet meteen tips of suggesties,
maar gewoon een luisterend
oor.

7 TIPS

4. Ook leiding voelt zich
mentaal niet altijd even goed.
Wees hier alert voor!

5. Als je met mede-KLJ’ers
praat over psychisch welzijn,
dan kan het zijn dat er bepaal-
de emoties en ervaringen naar
boven komen. Respecteer
ieders grenzen en laat je ge-
sprekspartners zelf aangeven
of ze over het onderwerp wil-
len praten of niet.

6. Als je merkt dat bepaalde
thema’s te confronterend zijn
voor sommigen of als de sfeer
in de groep maakt dat bepaal-
de jongeren zich niet kunnen
uiten, probeer dan eerst de
groepssfeer te bevorderen.

7. Verwacht niet dat leiding
de rol van hulpverlener kan
overnemen. Een luisterend oor
moet kunnen, maar voor pro-
fessionele hulp kan je terecht
bij verschillende organisaties.

Vragen?
Contacteer onze API’s

Wist je dat KLJ twee

Aanspreekpersonen

Integriteit, kortweg API heeft?

Die personen kan je contacteren

via api@klj.be als er sprake is

van een integriteitsschending.

De API luistert naar je verhaal,

neemt elke melding serieus en

kijkt hoe je ondersteund kan

worden.

28

WIST WIST
JE JE
DAT…DAT…

28

Het weer is ons favoriete
gespreksonderwerp. Maar
wil jij eens uitpakken met
enkele verbluffende weer-
weetjes en een echte bolle-
boos zijn in de wereld van
Frank Deboosere? Lees dan
deze tien wist-je-datjes.

… een bliksemschicht tot
wel 30.000 °C heet kan zijn?
Bliksem is hierdoor vier keer
zo warm als de zon, die een
temperatuur heeft van
7.000 °C.

… extreem warme
temperaturen treinrails doen
buigen? Om dat te vermijden
worden er regelmatig controles
uitgevoerd op drukke
knooppunten.

… regen gezond is? Het
bevat vitamine B12 en dat is
bevorderlijk voor een goed
functionerend zenuwstelsel en
voor de aanmaak van
rode bloedcellen.

… -30,1 °C dan weer de
koudste temperatuur is die
ooit in België gemeten is?
Die ijskoude temperatuur
werd genoteerd op 20 januari
1940 in de vallei van de Lesse.

… je bij koud winterweer
sneller het gevoel krijgt dat
je moet plassen? Een van
de oorzaken daarvan is dat
de huid rondom de plasbuis
kouder wordt, daardoor
samentrekt en dus erg
gevoelig is.

… de zonnigste plek in de
wereld zich in de Verenigde
Staten bevindt? In Yuma schijnt
de zon jaarlijks gemiddeld
meer dan 4000 uur. Dat is
ongeveer 91 procent van de
tijd dat de zon kan schijnen.

… de natste plek ter wereld
de Indische stad Mawsynram
is? Daar valt jaarlijks bijna
12.000 liter neerslag per
vierkante meter.

… wetenschappers hebben
uitgerekend dat rond 2050 het
noordpoolgebied in de zomer
helemaal ijsvrij zou kunnen zijn
door de klimaatverandering?
Dat komt doordat er minder
sneeuw, maar meer regen zal
vallen.

… een vallende regendruppel
niet de vorm van een traan
heeft? Die heeft eerder een
ronde vorm. Wanneer de
druppel gevallen is, heeft
die de vorm van een platte
hamburger.

… 41,8 °C de warmste
temperatuur is die ooit in
België gemeten werd? Die
snikhete temperatuur werd
genoteerd op 25 juli 2019 in
Begijnendijk.

OVER HET WEER?OVER HET WEER?

29

WOLKJE SAM WOLKJE SAM
LAAT DE ZON IN JE HARTLAAT DE ZON IN JE HART

De playlist
29

3.	 Allemaal –
	 Wim Soutaer
“Wanneer ik denk aan de
zomer, kampen, samenzijn
met leden, leiding en bestuur,
dan denk ik aan ‘Allemaal’.
Het kleine intermezzo waar
iedereen tweemaal klapt, geeft
zo’n samenhorigheidsgevoel.
Daar nog eens het zonnetje bij:
niets beter!”

2. 	 Let It Go –
	 Demi Lovato
“Jong of oud, willen of niet,
meezingen met dit lied uit
de Disneyfilm Frozen doe je
sowieso! Zelfs als het buiten
30 °C warm is, kan ik me niet
beheersen om me volledig te
smijten.”

1.
Laat de zon in je hart

Willy Sommers
“Op de eerste plaats zet ik

een lied waar ik meteen
vrolijk van word. Het is er
bovendien eentje van een

KLJ’er, want Willy Sommers
was ooit lid van onze

jeugdbeweging! Ambiance
verzekerd als dit liedje door

de boxen knalt.”

Wolkje Sam is een
grote muziek-

liefhebber. Voor
elk moment

weet die wel een
geschikt nummer

tevoorschijn te
toveren. Geniet

met ons mee van
de top 10 uit Sams

hitparade.

10.	 De vier jaargetijden –
	 Vivaldi
“Ik begin de playlist met een
klassieke touch. Het viool
concert bestaat uit vier delen,
voor elk seizoen eentje, en
duurt meer dan 40 minuten.
Ik kom er helemaal door tot
rust. Zo ben ik ook meteen
opgeladen om me volledig te
smijten bij de negen andere
nummers.”

9.	 Shut Up and Dance –
	 Walk the Moon
“Dit lied katapulteert me altijd
terug naar de zomer. Wat een
schijf! Als ik me niet vergis, was
het ooit het lied van een wim-
pelreeks. Ik droom alweer van
het volgende sportfeest.”

8.	 Anton aus Tirol –
	 DJ Otzi
“Ook voor de winter heb ik
een echte hit: Anton aus Tirol.
JOEHOEHOEW! Dit doet me
denken aan skiën, sneeuw,
koude handen, warme dranken
en vuurschalen. Mijn koffers
voor Tirol staan al klaar.”

7.	 It’s Raining Men –
	 Geri Halliwell
“Een goeie plensbui mag niet
ontbreken in mijn lijst. Heb
je het clipje van dit lied trou-
wens al gezien? Daarin staat
iedereen plots te dansen in de
gietende regen. Ik ben dol op
springen in plassen water.”

6.	 Mooi weer vandaag –
	 Bart Kaëll
“Na regen komt zonneschijn.
Of zoals Bart Kaëll zegt: ‘Laat
de zon nu vrolijk schijnen. Want
dat heb ik toch zo graag van-
daag.’ Op dit lied kan jij toch
ook niet blijven stilzitten?”

5.	 ‘k Heb de zon zien
	 zakken in de zee –
	 Sam Gooris
“Bij het vallen van de avond
zet ik altijd dit lied op. Het is
een echte meezinger die onge-
twijfeld iedereen kent. Vergeet
tijdens het refrein de zon, het
zien en het zakken niet uit te
beelden, hè!”

4.	 All I Want for Christmas
	 Is You – Mariah Carey
“Gekleurde lichtjes, de eer-
ste sneeuw, pakjes openen
en net iets te veel eten... Dé
kerstklassieker mag ik je niet
onthouden. Ik denk dat ik heel
de maand december dit lied
minstens drie keer per dag
luidkeels meezing.”

30

U
IT

 D
E

 O
U

D
E

 D
O

O
S

“K-L-Jeeeheeehee is gezond,
stralende ogen en een la-
chende mond. Katholieke
Landelijke Jeugd, dat zijn wij
en zo willen we blijven.” Elke
KLJ’er kan dit refrein onge-
twijfeld meezingen. Het KLJ-
lied gaat dan ook al een tijdje
mee, want Ludo De Nocker
(56) schreef het in 1986. “Ik
ben vereerd dat het na al die
jaren nog steeds gebruikt
wordt.”

In de zomer van 1986 was
Ludo De Nocker leiding
bij KLJ Kruibeke toen

tijdens een vergadering
een KLJ-medewerker
langskwam. Ze vertelde dat
KLJ een liedjeswedstrijd
had uitgeschreven, want er
bestond nog geen echt KLJ-
lied. Alle regio’s hadden al
iets ingestuurd, behalve Oost-
Vlaanderen, dus vroeg ze of
de Kruibekenaren iemand
kenden die zo’n liedje kon
maken. “Mijn mede-KLJ’ers
wezen meteen naar mij”, zegt
Ludo. “Ik speelde al sinds mijn
kindertijd gitaar en zong liedjes
bij het kampvuur. Ik zag dat wel
zitten, maar ik had nog amper
een drietal weken de tijd om
het lied in te dienen.”

Tekst & foto Jonas Smeulders

Ludo De Nocker (56) schreef 36 jaar geleden het KLJ-lied

“Haast op één avond
was het geschreven”

NACHTWERK

Geen tijd te verliezen dus,
dacht Ludo, en diezelfde
avond nog sloeg hij aan het
schrijven. “Rond 23 uur was de
vergadering gedaan en ging
ik naar huis. Onderweg was
ik al volop aan het nadenken
en thuis werkte ik door tot 4
uur. Hoe moest een KLJ-lied
klinken? Als een soort strijdlied,
vond ik. En het is altijd leuk als
het publiek iets kan doen met
zijn handen.”

“De handenklap en vingerknip
had ik dus snel gevonden. Hoe
lang moest zo’n lied zijn? Een
lied heeft vaak drie strofes,
net het aantal letters in KLJ.
Maar ik draaide de volgorde
van die letters om. De jeugd
kwam dan in de eerste strofe,
want daar begint het in een

“In het refrein
van de opname
zit een foutje.

Je hoort het nu nog”

jeugdbeweging ook mee.
De laatste strofe ging over
geloof en mocht wat filosofisch
worden: we geloven in
vriendschap en verbondenheid.
Een mooie boodschap om ‘het
verhaal’ mee af te ronden.”

Ludo had de melodie en
de tekst al bijna klaar toen
hij ging slapen. Alleen de
strofe over de letter K en de
gitaarakkoorden moest hij nog
bedenken. Om het gedane
werk zeker niet te vergeten,
besloot hij de voorlopige
versie nog gauw op te nemen.
“We hadden toen geen
smartphones, maar ik had wel
een radiocassetterecordertje
– ik heb dat trouwens nog
altijd én het werkt nog. Daar
ging ik dus mee aan de slag
voor ik ging slapen. In de week
daarna werkte ik tussendoor
wat verder aan het lied, tot het
uiteindelijk klaar was. Ik vond
dat mijn eindversie kwalitatief
moest worden opgenomen.
Iets verderop, in Bazel, woonde
iemand met een opnamestudio
in zijn schuur. Daar mocht ik
mijn liedje opnemen en die
cassette heb ik uiteindelijk
ingediend bij de KLJ.”

31

PUBLIEKSLIEVELING

Eind november vond de
Nationale Raad plaats, het
jaarlijks KLJ-parlement. KLJ’ers
uit heel Vlaanderen nemen
er belangrijke beslissingen.
Ook het KLJ-lied stond op de
agenda en alle inzendingen
werden live gespeeld door
de liedjesmakers. “De KLJ-
medewerker zei me vooraf dat
mijn lied goed onthaald was
door iedereen die de cassette
beluisterd had, maar ik was
nog niet zeker van de winst”,
zegt Ludo. “Er was nóg een
liedje dat een goede kans
maakte. Uiteindelijk werd dat
van mij toch verkozen door
het publiek.”

De cassette die in Bazel was
opgenomen werd een tijdlang
gebruikt, maar in 1990 werd
het lied definitief opgenomen
in een professionele studio.
“Er waren enkele KLJ’ers bij
om als koor mee te zingen
in het refrein en voor de
tweede gitaar. Ik weet jammer
genoeg niet meer wie zij
waren. Als je erbij was, laat
dan zeker iets weten aan
de Hélaba-redactie”, vraagt
Ludo. “Wist je trouwens dat
er een foutje in de definitieve
opname staat? In elk refrein,
na ‘K-L-Jeeeheeehee’, komen
drie handenklappen en een
vingerknip. In het eerste refrein
zijn dat per ongeluk slechts
twee handenklappen in plaats
van drie. Dat foutje is altijd
gebleven en hoor je nu nog.”

TOT BIJ DE PAUS

De voorbije jaren heeft Ludo
het KLJ-lied nog enkele keren
live gespeeld voor een KLJ-

publiek. “Ik heb opgetreden
op het feest voor het 75-jarig
bestaan van KLJ, tijdens
ouderavonden van KLJ-
Kruibeke, op verschillende
sportfeesten en op een tweetal
Landjuwelen (het tweejaarlijks
nationaal sportfeest, red.).
Dat vind ik wel fijn. En een
grote eer dat zelfs de huidige
paus mijn KLJ-lied al gehoord
heeft. In 2018 ging een groep
KLJ’ers op K-reis naar Rome
en Vaticaanstad. Daar zongen
ze luidkeels het KLJ-lied. Dat
trok de aandacht van de paus,
waardoor de KLJ’ers kort met

hem mochten spreken en een
groepsfoto maken. Ik kreeg
die dag een berichtje van
mijn broer. Hij zei dat ik naar
tv moest kijken. De zingende
KLJ’ers en de paus hadden het
nieuws gehaald.”

Dat het KLJ-lied na 36 jaar nog
steeds gezongen wordt, vindt
Ludo heel straf en bijzonder,
maar ook wel begrijpelijk. “Ik
hoor het zelf nog altijd graag,
want het blijft een fris lied.
Iemand vertelde me eens dat
KLJ er ooit aan heeft gedacht
om een nieuw lied te maken,
maar uiteindelijk bleven ze
toch bij het mijne. Er is ook
weleens een herwerkte versie
gemaakt, maar die werd niet
zo lang gebruikt. Ik ben dus
enorm trots dat mijn lied het
enige echte KLJ-lied is.”

“Ik wil weleens weten
wie heeft meegezongen

tijdens de opname”

32

Tekst WAT WAT, Awel en NokNok

De vakantie zit erop en het
nieuwe schooljaar is weer
begonnen. Misschien ben je
in een nieuwe klas of school
terechtgekomen. Sommigen
voelen zich meteen als een
vis in het water, maar mis-
schien duurt het bij jou wat
langer om je plekje te vin-
den? WAT WAT geeft enkele
tips om je zelfvertrouwen
een boost te geven.

Ik vind praten met
anderen moeilijk.

Wat nu?

‘Hoe doet die dat?’ Je kijkt ver-
wonderd naar iemand die net
zo nieuw als jij in deze groep is.
Maar binnen de minuut is die
vlot aan het vertellen en zie je
de anderen lachen… Waarom
kan die het wel en jij niet? Is er
iets mis met jou?

Nee, helemaal niet! Mensen
verschillen gewoon in hoe fijn

ze nieuwe situaties vinden en
hoe vlot ze ermee omgaan.
Dat hangt af van wie jij bent,
van jouw persoonlijkheid.
Terwijl je die persoon aan het
bewonderen was, heb je bo-
vendien veel gemist. Je hebt
bijvoorbeeld niet gezien dat
anderen zich net zo onge-
makkelijk voelden als jij.

Waar praat je zoal over?
In een nieuwe situatie of
met nieuwe mensen is het
vaak even zoeken naar jouw
plaats. Niemand wil afgaan
of er niet bij horen. Tegelijk
weet ook niemand goed hoe
zich te gedragen. Welk ge-
drag vinden de anderen oké?
Maar ook: wat interesseert
deze mensen? Wat delen
jullie met elkaar?

Een gesprek starten met een
nieuw iemand verloopt dus
voor veel mensen niet vlot of
vanzelf. Het is zoeken, voor-
zichtig proberen, een vraag
stellen en hopen dat je een

onderwerp vindt dat jullie
allebei interesseert.

Wat als ik dat niet alleen bij
nieuwe mensen heb?
“Maar dat heb ik altijd!” zeg je.
“Niet alleen bij nieuwe men-
sen. Ook bij mijn klasgenoten,
die ik al jaren ken! Ik weet
nooit wat te zeggen tegen
anderen.”

Vind je het belangrijk om veel
te praten? Niet alle vriend-
schappen bestaan uit veel
praten. Soms heb je ook een
band met mensen door samen
dingen te doen. Lukt het niet
om te praten? Ga samen ga-
men, dansen, iets repareren…

Ik heb weinig
zelfvertrouwen.

Wat kan ik doen?

“Ik ben niet leuk genoeg” of
“dit lukt me nooit”. Spoken
deze gedachten ook weleens

Geef je
zelfvertrouwen
een boost

33

Laat zien wat je kan
Stel dat je goed bent in web-
sites maken. Je zelfvertrou-
wen krijgt een kick als je daar
iemand mee kan helpen. En je
maakt er iemand blij mee. Of
misschien ben je goed in com-
plimentjes geven? Doe dat dan
vaak, het zal je goed doen.

Blijf jezelf
Iemand uit je klas kleedt zich
heel stoer. Andere klasgenoten
zien er eerder gewoon uit. En
jij? Soms heb je de neiging om
je aan te passen aan anderen.
Dat is niet nodig. Jij mag rustig
jezelf blijven.

Als je jong bent, zit je
met 1001 vragen. En da’s
helemaal oké! WAT WAT
is er voor iedereen die
het even niet weet. Op
watwat.be vind je be-
trouwbare antwoorden
op al je vragen en herken-
bare verhalen van andere
jongeren. Je vindt er ook
de juiste organisaties die
klaarstaan om je te hel-
pen en naar jouw verhaal
te luisteren.

Deze tips werden gege-
ven in samenwerking met
Awel en NokNok. Awel is
de luisterlijn voor kin-
deren en jongeren. Heb
je vragen? Stel ze dan
aan Awel via chat, mail,
telefoon of hun forum.
Op NokNok.be kan je zelf
leren om je goed in je vel
te voelen, met tips, oefe-
ningen en testjes.

Het vraagt wat moeite, maar je
zal merken dat het helpt!

Wees niet te streng voor
jezelf
Vergelijk je jezelf met je vrien-
den? Dat is normaal. Maar je
hoeft niet te streng te zijn voor
jezelf. Wees niet te hard voor
jezelf. Sommige dingen zijn nu
eenmaal zoals ze zijn. Besef
dat iedereen wel iets heeft wat
die liever anders had. Mis-
schien wil je knapste klasge-
noot wel jouw blonde krullen
of jouw mooie stem?

Vergelijk je niet met een
droomwereld
Tv, sociale media en reclame
stellen mensen vaak voor als
ideale personen: een prachti-
ge glimlach, een knap figuur,
stralende ogen… Vergelijk je
niet met die droomwereld. Een
perfect persoon bestaat niet.
Een unieke persoon wel, dat
ben jij!

door je hoofd? Dan ben je niet
de enige, want iedereen is af
en toe eens onzeker.

Aanvaard wat je goed en
minder goed kan
Misschien ben je niet zo goed
in wiskunde, maar haal je wel
een tien op de looptest. Denk
aan wat je goed kan. Dat doet
meer deugd dan piekeren over
waar je minder goed in bent.

Fouten maken mag
Je dacht dat die taak niet
moeilijk zou zijn, maar dat
viel tegen. Je kan leren uit je
fouten. Dat maakt je sterker.
Volgende keer kan je je beter
voorbereiden op de taak.

Positief aan de start
Start je als een positivo aan
een nieuwe uitdaging? Dat
levert een beter resultaat op.
Probeer je eens extra voor te
bereiden. Denk niet: ik kan
het niet. Denk wel: ik zal het
kunnen, want ik heb me goed
voorbereid.

JAARTHEMABANDJES
“Elk jaar krijgen we van KLJ een armbandje met het
nieuwe jaarthema. Die bandjes hangen we aan ons
sjaaltje. Ze doen denken aan een werkjaar vol mooie
momenten én ze zijn een herinnering aan onze
vriendschap.”

FLUITKOORD
“Bij KLJ Zomergem krijgt nieuwe leiding traditiege-
trouw een fluitkoord en een fluitje, maar elk jaar in
een andere kleur. Zo kan je zien hoelang iemand al
leiding is. Louise en Emma zijn in hetzelfde jaar lei-
ding geworden en hebben een paars koord. Alana
startte al eerder, en heeft een blauw. Soms zijn we
weleens jaloers op de leiding met andere kleurtjes.
Als we konden kiezen, gingen we alle drie voor het
rode touwtje.”

KRUISJE
“Aan mijn sjaaltje hangt een kruisje van Opkikker
2022, het nationaal KLJ-leidingsweekend. Tijdens de
bezinning kreeg iedereen er zo eentje. Het was mijn
eerste editie en ik vond het super! Ik heb tijdens de
fuif de benen van onder mijn lijf gedanst met onze
zelfgemaakte choreografieën. Hopelijk kan ik in
2024, bij de volgende editie, opnieuw zo’n aanden-
ken aan mijn sjaaltje hangen.”

Foto Xenia Van Maldegem

Louise, Emma en Alana tonen hun sjaaltjes

“Herinneringen aan
onze vriendschap”
Louise Verschelde (18), Emma Claeys (19) en
Alana van de Wynckel (24) van KLJ Zomergem
kenden elkaar al langer als KLJ-lid, maar werden
pas echt vriendinnen in de leiding. Hun sjaaltjes
zijn een aandenken aan wat ze allemaal gedaan
hebben in hun jaren als leiding.

LOUISE

35

Wil jij met
jouw sjaaltje in

de volgende
Hélaba komen?
Stuur dan een
mailtje naar

helaba@klj.be.

H
ET SJA

A
LTJE

BLOEM
“Als lid van de -12 maakte ik een bloem tijdens een
knutselactiviteit. Toen ik leiding werd, hing ik ze aan
mijn sjaaltje. Dat aandenken is nu extra speciaal
voor me, want ik ben nu zelf leiding van de -12.”

SLEUTELHANGER VAN EEN TRACTOR
“Toen ik na een gezellige KLJ-avond naar huis wou
gaan, bleek dat mijn autosleutels in de zak van
een medeleider waren terechtgekomen. Hij was
ondertussen naar huis gegaan. Ik heb zijn ouders
gebeld en gevraagd om hem wakker te maken en
mijn sleutels terug te brengen. Om zijn excuses aan
te bieden hing hij een sleutelhanger van een tractor
aan mijn sjaaltje.”

ALANA

EMMA

36

Verschillende
jeugdbewegingen die
samenkomen voor een
bezinning? Het kan! In het
Oost-Vlaamse Nieuwkerken
organiseren de plaatselijke
KLJ, KSA, Chiro en Scouts &
Gidsen aan het begin van het
werkjaar een gezamenlijke
viering. “Gedurende het
jaar heerst er een gezonde
rivaliteit tussen die vier
jeugdbewegingen, maar
tijdens deze viering tonen
we dat de jeugd van
Nieuwkerken één geheel
vormt”, zeggen Jonas
en Charlotte van KLJ
Nieuwkerken-Waas.

Je vindt KLJ Nieuwkerken-
Waas in de lokalen
van De Schakel, een

domein dat eigendom is van
de parochie. Ook de KSA,
Chiro en Scouts & Gidsen
hebben er hun plekje. Zo
heeft iedere jeugdbeweging
er haar lokaal, maar ze delen
de speelterreinen, toiletten
en keuken. “Daarom is het

Tekst Jolien Caubergh / Foto KLJ Nieuwkerken-Waas

KLJ Nieuwkerken-Waas start het werkjaar met de K

“Belangrijk om
de andere jongeren
te leren kennen”

belangrijk om de jongeren
van de andere verenigingen
te leren kennen en samen te
werken”, zegt KLJ-hoofdleider
Jonas Blommaert (20). “Die
kennismaking vindt plaats
tijdens een gezamenlijke
viering in september, aan de
start van het nieuwe werkjaar.”

D
E K IN

 KLJ

“Onze uniformen
maken van de kerk
een kleurrijke plaats”
Charlotte Bastijns

37

Kleurrijke kerk

“Elke jeugdbeweging is
beurtelings verantwoordelijk
voor de organisatie van de
startviering”, legt Jonas uit.
“Samen met Raf Vermeulen,
de deken van Sint-Niklaas en
regionaal proost van KLJ Oost-
Vlaanderen, die de viering
begeleidt, werken we alles
uit. Zo zorgen we ervoor dat
alle jeugdbewegingen en hun
jaarthema’s aan bod komen.”

“Tijdens de viering krijgt elke
jeugdbeweging haar plaatsje
in de kerk”, vult leidster
Charlotte Bastijns (20) aan.
“Iedereen draagt dan zijn
uniform, waardoor de kerk
heel kleurrijk wordt. Leden van
elke beweging lezen tekstjes
voor, we zingen samen en er
is een doe-moment waarbij
de gemeenschappelijke
elementen van jeugd
bewegingen en de kracht van
de jeugd centraal staan.”

En daar blijft het niet bij. “Na
de viering eten alle leiding

en hoofdleiding samen in De
Schakel”, zegt Jonas. “Daar
hebben we de kans elkaar
goed te leren kennen. Dat is
handig, want zo weet je nadien
wie je tegenkomt aan de
lokalen en weet je wie van de
andere jeugdverenigingen je
kan aanspreken als dat nodig
is.”

Goede band

De startviering is niet het enige
gemeenschappelijke project
van de jeugdbewegingen uit
Nieuwkerken. “Net voor de
examens van juni organiseren
we samen onze OLF-fuif, waar
zo’n 6.000 feestvierders op
afkomen”, glundert Jonas.
“De opbouw duurt een tweetal
weken, dus we hebben dan
ook veel helpende handen
nodig. Je kan wel zeggen dat
de viering en de fuif mooie
momenten zijn waarop we
laten zien dat de jeugd van
Nieuwkerken één groot geheel
vormt.”

“Maar ook met andere
verenigingen uit het dorp
hebben we een goede
band”, vertelt Charlotte. “De
parochie nodigt ons soms uit
voor een parochieraad. Daar
kunnen we ons voorstellen en
ontmoeten we andere mensen
met een link met de parochie,
bijvoorbeeld leden van Ferm
en de Landelijke Gilden. Bij
die verenigingen helpen we
trouwens graag een handje
als ze hulp nodig hebben
en zo kunnen wij ook hen
inschakelen.”

K op kamp

Niet alleen in september, ook
tijdens het zomerkamp schenkt
KLJ Nieuwkerken-Waas
aandacht aan de K. “In het
midden van het kamp voorzien
we, wanneer de ouders
onze -12-leden weer komen
oppikken, een koud buffet
en een bezinning voor alle
aanwezigen”, vertelt Jonas.
“Ook proost Raf is dan
aanwezig en begeleidt de
bezinning. Je kan dus wel
zeggen dat Raf ons eerste
aanspreekpunt is voor onze
vragen rond de K. Hij is al
zo lang betrokken bij onze
afdeling dat hij verschillende
generaties KLJ’ers heeft zien
opgroeien. Geweldig, toch?”

“Na de viering eten
we samen. Zo leren
we elkaar écht goed
kennen”
Jonas Blommaert

Wil jij eens een dag in de huid kruipen van
een echte weerman/vrouw? Daar heb je geen
dure satellieten of computers voor nodig. We
gebruiken materiaal dat we gewoon thuis
vinden en maken ons eigen weerstationnetje!
Het vertelt ons hoeveel regen er gevallen is
of hoe hard de wind heeft gewaaid. Als je je
resultaten elke dag noteert, heb je na een tijdje
een mooi overzicht van het weer in jouw tuin.

D
E

 K
N

U
T

SE
LH

O
E

K

BENODIGDHEDEN

•	 3 satéprikkers
•	 3 tafeltennisballetjes
•	 Stroken vliegerstof

of linten
•	 Een metalen buis
•	 Isolatietape
•	 Lege plastic fles
•	 Een stuk klittenband
•	 Een meetlat
•	 Een watervaste stift

Tekst Nnenna Onuhurironye / Foto Jonas Smeulders

38

Van pingpongballetje

tot weerstation

STAP 1
Eerst maken we een windmeter. Prik twee
satéprikkers door één tafeltennisballetje
zodat ze een kruis vormen. Maak een gat in
de onderkant van het balletje om het hiermee
later op de buis te kunnen bevestigen. Snijd
de andere balletjes doormidden. Prik in elk
van de vier helften twee gaatjes tegenover
elkaar, vlak onder de rand, en steek de halve
balletjes op de satéprikkers door de gaatjes.

Van pingpongballetje

tot weerstation

STAP 2
Bevestig de stroken vliegerstof aan
de resterende satéprikker. Je kan ook
een lint gebruiken, maar dat is zwaar-
der en zal dus niet zo vlot wapperen
in de wind. Gebruik isolatietape om
de satéprikker vast te plakken aan de
bovenkant van de buis.

STAP 3
Nu maken we de regen-
meter. Snijd de boven-
kant van de fles. Teken
daarna op de zijkant van
de onderste flessenhelft
streepjes waarmee je
de neerslag kan aflezen.
Gebruik daarvoor een
meetlat en een water-
dichte stift. Zorg ervoor
dat de afstand tussen de
lijntjes overal gelijk is. STAP 4

Nu zetten we ons
weerstation in elkaar.
Steek de buis in de grond
en zet de windmeter
boven op de satéprikker.

STAP 5
Je kan nu met je weerme-
tingen beginnen! Hoe hard
waait het? Tel hoe vaak je
windmetertje ronddraait
in tien seconden of een
minuut. En hoeveel regen
valt er? Dat lees je af
via de streepjes van de
waterbeker.

39

Plak de regen-
meter met een stuk
klittenband aan de
buis. Zo zit hij stevig
vast, maar kan hij
ook gemakkelijk
worden losgemaakt
en geleegd.

40

Tekst & foto Femke De Coninck

JO
N

G
E

R
E

N
 VA

N
 H

E
T

 P
LA

T
T

E
LA

N
D

Jongeren van het platteland over vrije tijd

“Zelf een boomhut bouwen:
de max”

Een boomhut is er niet alleen
voor kinderen, dat bewijst
Jolan De Maesschalck
(26, KLJ Zele-Centrum).
Sinds de zomer van 2017
staat er een boomhut in de
tuin van zijn ouders. Jolan,
zijn broers, zus en ouders
hebben die volledig zelf ge-
maakt, met tweedehands
materiaal. “De bouw was een
soort teambuilding voor ons
gezin. Ik kan het iedereen
aanraden!”

“Vroeger, toen we nog kinde-
ren waren, hadden we achter-
aan in de tuin een legerbarak
tussen enkele bomen staan.
Daar gingen mijn broers, zus
en ik vaak spelen, samen met
onze neef en nicht”, vertelt
Jolan. “Nu we allemaal wat
ouder zijn, hadden we nood
aan iets anders, een plaats om
tot rust te komen en te chillen
met vrienden of familie.”

In de zomer van 2016 begon
het gezin aan het project en
het duurde een jaar voor de
boomhut helemaal klaar was.
“We wonen en werken op een
boerderij, dus het kan hier vaak
druk en chaotisch zijn”, zegt
Jolan. “Het bouwen van de

boomhut was voor ons eigen-
lijk een vorm van ontspanning.
We werkten vooral ’s zondags
of ’s avonds. Er was ook geen
haast mee gemoeid.”

Trots op het resultaat

Voor een stevige boomhut
heb je veel hout nodig en
dan lopen de kosten snel op.
Het gezin besloot daarom om
te werken met tweedehands

materiaal. “Eerst wilden we
de boomhut in de bomen
bouwen, maar dat bleek niet
haalbaar te zijn. We kozen er
dan maar voor om vier palen
met beton te verankeren in de
grond. Dat was veel steviger
en zo waren we niet afhankelijk
van de bomen voor de grootte
van de hut. Toen het plateau
aan de palen hing, moesten
we de buitenmuren optrekken.
Daarvoor moesten we goed

41

“Het leukste aan de
boomhut was eigenlijk
het bouwen zelf”

“Mijn ouders zijn ook
blij met de boomhut.
Nu hebben ze geen last
meer van ons kabaal”

samenwerken. Voor de kleinere
klussen nadien in de boomhut
werd er al eens alleen gewerkt.
Het hele project was alleszins
een mooie teambuilding.”

“Zodra de grote werken erop
zaten, konden we beginnen
met de inrichting. Dat is niet
helemaal mijn ding”, lacht
Jolan. “In de boomhut staan
een zetel om te relaxen en een
klein keukentje, dat we twee-
dehands op de kop konden
tikken. Vanuit de boomhut heb
je een weids zicht op onze vel-
den en de natuur. Zo kom je
hier helemaal tot rust. Maar het
leukste aan de boomhut was
eigenlijk het bouwen zelf. Het
was niet altijd even gemakke-
lijk en soms stak een gezonde
stress de kop op, maar als je
het eindresultaat ziet, ben je
wel trots op wat je gemaakt
hebt. Ik zou iedereen aanra-
den om zelf een boomhut te
zetten, als je daar plaats voor
hebt én een beetje handig
bent natuurlijk. In een stadstuin
is zoiets niet haalbaar.”

Win-winsituatie

Regelmatig zit er wel iemand
in de boomhut. Soms alleen,
soms met vrienden of familie.
“Op zondag ga ik weleens met
vrienden mountainbiken. Dan
praten we na in de boomhut.
Mijn ouders zijn er ook heel blij
mee”, lacht Jolan. “Vroeger
zaten we met onze vrienden
vaak op het terras, maar als
mijn ouders dan tv wilden kij-
ken, stoorde ons kabaal hen.
Daar hebben ze nu geen last
meer van. Ook als we eens
heel vroeg moeten opstaan
om naar de KLJ te gaan, dur-
ven mijn ouders weleens in de
boomhut te overnachten om te
ontsnappen aan ons lawaai ‘s
ochtends. Je kan dus zeggen
dat de boomhut voor iedereen
een win-winsituatie is.”

42

Tekst & foto Marie Van der Meiren

KLJ’ers vind je in alle vormen
en maten. In Blind Date, stel-
len we twee – voor elkaar
onbekende – KLJ’ers aan el-
kaar voor. Wat willen ze van
elkaar weten en wat kunnen
ze bijleren?

Sommige KLJ’ers hebben
enorm veel plaats in hun lo-
kaal, voor andere is het elke
week puzzelen om met alle
leden in het lokaal te passen.
Jasmien Jacobs (26) van
KLJ Kersbeek is vertrouwd
met dat laatste. Zij moet met
alle leden in één ruimte zit-
ten. Gert-Jan Theys (22) van
KLJ Molenbeek-Wersbeek
heeft geen last van een te
klein lokaal.

Jasmien: “KLJ Kersbeek zit in
een lokaal dat eigendom is van
de gemeente. Het is maar één
kamer waar we met z’n allen
in moeten. De rest van het ge-
bouw is de parochiezaal, die
verhuurd wordt voor feesten.
Buiten hebben we nog een
tuinhuisje, waar een deel van
ons materiaal in staat. Het gras-
pleintje delen we met de paro-
chiezaal. Soms hebben we pech
en is dat graspleintje al volledig
in gebruik. Gelukkig woont mijn
medehoofdleidster tegenover

Jasmien Jacobs (26) en Gert-Jan Theys (22)
over grote en kleine lokalen

Buiten spelen
in weer en wind

het lokaal en heeft zij een grote
tuin waarin we mogen komen
spelen.”

Gert-Jan: “Dat probleem
kennen wij gelukkig niet. Ook
ons lokaal is eigendom van de
gemeente en we moeten het
delen met een rockband en een
fanfare, maar we hebben plaats
genoeg. Beneden hebben we
één ruimte, maar boven heb-
ben we nog eens drie kamers.
En het graspleintje is helemaal
van ons.”

Jasmien: “Wat een luxe! Jullie
kunnen dus binnen spelen met
alle leden?”

Gert-Jan: “Ja, nu wel. Vroeger
was dat niet zo, toen hadden
we enkel het lokaal beneden en
een klein lokaaltje voor ons ma-
teriaal. Dan moest er toch altijd
één groep buiten spelen.”

Jasmien: “Wat doen jullie als
het regent? Spelen jullie dan
allemaal binnen?”

Gert-Jan: “Wij spelen meestal
buiten, in weer en wind, hè. Als
het een beetje regent, dan vra-

“Uiteindelijk
kom je naar de
jeugdbeweging om
buiten te spelen in
plaats van binnen”
Gert-Jan,
KLJ Molenbeek-
Wersbeek

43

gen we op voorhand de leden
een regenjas mee te nemen.
Maar als het heel hard of heel
lang regent en onze leden het
daardoor koud krijgen, dan
doen we binnen iets. Meestal
zetten we binnen de activiteit
gewoon verder, maar als dat
niet lukt, dan knutselen we of
spelen we gezelschapsspelle-
tjes. We hebben hier genoeg
knutselmateriaal om ter plekke
iets te verzinnen. Hoe doen jul-
lie dat?”

Jasmien: “Een beetje hetzelfde
als bij jullie. Als het tijdens een
activiteit plots begint te rege-
nen, dan gaan we even schuilen
en hopen we dat de regen snel
stopt. Anders schakelen we
over op iets anders. Meestal
kunnen we de activiteit die
we buiten spelen niet binnen
voortzetten, net omdat we daar
zo weinig plaats hebben. We
spelen dan iets rustigs, bijvoor-
beeld een kringspelletje. Iets
wilders wordt al moeilijk.”

DROMEN VAN GROTER

Gert-Jan: “Vóór de renovatie
van ons lokaal hadden wij dat
probleem ook. We besloten
toen om onze groepen op
te splitsen. De oudste leden
hadden op zaterdag activiteit
en de jongste leden kwamen
op zondag. Zo was er altijd
genoeg ruimte om binnen te
spelen als dat nodig was. Na
de renovatie hebben we die
opdeling behouden, want onze
leden vinden het fijner zo.”

Jasmien: “Soms zetten we
onze groepen samen. We
proberen dan de oudste en
de jongste leden wel een
verschillende activiteit te
geven, maar de twee jongste
groepen spelen wel vaker
samen. Spijtig genoeg moeten
we soms ook een activiteit
afzeggen. Dat gebeurt als
de weersomstandigheden
zo slecht zijn dat het niet
verantwoord is om buiten te
spelen. Ons lokaal is echt niet
geschikt om er met iedereen
een hele namiddag binnen te
zitten.”

Gert-Jan: “Meestal laten wij
onze activiteiten wel doorgaan,

ongeacht het weer. Vorig
jaar moesten we ze wel eens
annuleren. Het was dan niet
veilig om buiten te spelen en
de toenmalige coronaregels
maakten het onmogelijk om
binnen samen te komen. We
hadden dus geen keuze. Wat ik
me nog afvraag: zouden jullie
meer binnen spelen als jullie
een groter lokaal hadden?”

Jasmien: “Ik denk het niet.
We wonen bijna allemaal op
het platteland, dus onze leden
zijn het gewend om buiten
te spelen en ze doen dat
ook graag. Zolang het weer
niet te extreem is, vinden ze
het superleuk om buiten te
spelen.”

Gert-Jan: “Dat snap ik. Wij
spelen, ondanks ons grote lo-
kaal, ook vooral buiten. Je
hebt daar meer vrijheid en
je kan er leuke activiteiten
voorzien. Bovendien vinden
onze leden het ook gewoon
leuker om buiten te spelen.
Uiteindelijk kom je toch
naar de jeugdbeweging om
buiten te spelen in plaats van
binnen!”

“Soms zijn de
weersomstandigheden
zo slecht dat
buiten spelen
onverantwoord
is. Wij moeten
onze activiteit dan
annuleren”
Jasmien,
KLJ Kersbeek

44

Tekst Jonas Smeulders

Doe de test

44

Welk jaarthema-
wolkje ben jij?

Eerder in deze Hélaba
maakte je kennis met
het nieuwe jaarthema
‘KLJ maakt het weer’. Die
prachtige wolkjes gezien
voor elk seizoen en elk
weerfenomeen? Welk
wolkje is jou op het lijf
geschreven? Beantwoord
deze tien vragen en ontdek
of jij een donderwolkje
bent of het wolkje met de
grote zonnebril.

Vraag 1

Wat is je favoriete
seizoen?
K	 De herfst, natuurlijk.

Alle bomen hebben dan
prachtige kleuren. De
regen neem ik er graag
bij.

L	 Brrr, de winter! Dat sei-
zoen staat in teken van
sneeuwballengevechten
en warme chocomelk.

J	 Geef mij maar de zomer.
Het zonnetje schijnt dan
vaak en het is lekker
warm.

 Vraag 2

Welke KLJ-activiteit doe je
het liefst als het regent?
K	 Modderspelen. Mijn

ouders horen het mis-
schien niet graag, maar
ik wil dan enorm vuil
worden.

L	 Ik trek dan graag naar
het bos voor een bos-
spel. Je hebt er een
beetje beschutting en
kan er toch buiten
spelen.

J	 Maakt niet uit, zolang
het maar in het KLJ-
lokaal is. Ik wil echt niet
nat worden.

Vraag 3

Waar vinden we jou als het
buiten énorm warm is?
K	 In de schaduw van een

grote boom. Dat geeft
toch een beetje verkoe-
ling.

L	 Met mijn hoofd in een
koelkast. Ik kan echt
niet tegen de warmte.

J	 Ik ben een echte zon-
neklopper. Goed inge-
smeerd met zonnecrème
vind je me dus zonnend
op een strandstoel.

 Vraag 4

Wat is je favoriete outfit?
K	 Ik besteed niet zoveel

aandacht aan mijn outfit.
Het moet vooral makke-
lijk zitten.

L	 Een trui en een lange
broek. Een modieuze jas
mag ook!

J	 Een zonnebril, korte
broek of rokje en een
T-shirt of topje.

Vraag 5

Welke wolken vind jij het
mooist?
K	 Dikke, grijze wolken.

Die geven altijd zo’n
mysterieus gevoel.
Spannend, toch?

L	 Een wit wolkendek vind
ik prachtig! De lucht
lijkt dan een groot, zacht
kussen.

J	 Wolken? Ik heb het liefst
een heldere, blauwe
hemel.

4545

Vraag 6

Wat is voor jou de ideale
buitentemperatuur?
K	 Niet te warm en niet te

koud. Misschien vind ik
18 °C wel ideaal.

L	 Temperaturen dicht bij
het vriespunt vind ik
altijd zo gezellig. Ieder-
een is dan lekker warm
gekleed.

J	 Vanaf 26 °C ben ik he-
lemaal in mijn nopjes.
Daaronder heb ik het al
snel te koud.

Vraag 7

Welke activiteiten vind jij
het allerleukst?
K	 Tweedaagse trektoch-

ten, geen enkel avontuur
is me dan te veel.

L	 Met z’n allen schaatsen
of bowlen. Dat is altijd
gezellig.

J	 Pleinspelletjes. Die zijn
simpel, maar altijd zo
leuk.

Vraag 8

Wat is je favoriete
feestdag?
K	 Halloween is mijn

favoriete feest. Dan
ben ik verkleed in een
griezelbeest.

L	 Kerstmis. Samen met
de familie cadeautjes
openen, wie wil dat niet?

J	 Pasen, want dan is de
lente weer in het land.
En je kan paaseieren
rapen.

Je antwoordde meestal

‘K’
Jij bent het donderwolkje.
Dat is niet zo negatief als
het klinkt. Je houdt namelijk
van onvoorspelbaar weer en
bent altijd buiten te vinden.
Van een spatje regen deins
je niet terug en als het blik-
semt, sta je vol verwonde-
ring naar de lucht te staren:
de natuur kan toch wonder-
baarlijk zijn.

Je antwoordde meestal

‘L’
Je bent het wolkje met de
dikke sjaal. Voor jou staat
gezelligheid centraal. Met je
vrienden om je heen en een
warm drankje in de hand,
voel jij je als een vis in het
water. Je wordt niet treurig
tijdens de donkere, winterse
dagen, maar net blij door al
die lichtjes en versieringen.

Je antwoordde meestal

‘J’
Jij bent het zomerse wolkje.
Koude is niks voor jou en
regen vind je maar niets,
maar zodra de eerste
zonnestralen tevoorschijn
komen, sta jij buiten te
glunderen. Je vrienden
noemen je steeds ‘het
zonnetje in huis’. Voor sfeer
en gezelligheid moeten we
dus bij jou zijn!

Vraag 9

Wat doe je als je boos
bent?
K	 Roepen en tieren. Ik ben

echt geen aangenaam
persoon dan.

L	 Je laat me het best even
met rust, zodat ik wat
kan mokken.

J	 Boos zijn? Ik ben altijd
het zonnetje in huis en
probeer ruzies te ver-
mijden.

Vraag 10

Waar wil je weleens op
reis gaan?
K	 Venezuela. Er is daar

een meer met enorm
veel onweren. Spectacu-
lair!

L	 IJsland staat al eventjes
op mijn bucketlist. Zo’n
mooi landschap!

J	 Doe mij maar Spanje.
Daar zijn altijd leuke
fiësta’s en is er tijd voor
siësta’s.

46

Tekst Maud Vanmeerhaeghe / Foto VTM

JE
N

S D
E

N
D

O
N

C
K

E
R

Hij staat bekend om de lach die hij op het gezicht van zijn
publiek tovert, maar bij hemzelf was die lange tijd ver te zoe-
ken. Comedian en presentator Jens Dendoncker (32) klom uit
een diep dal, maar is vandaag helemaal terug. “Het zou naïef
zijn om te denken dat ik nooit meer zo diep kan vallen, maar
op dit moment gaat het eigenlijk heel goed, en daar ben ik
blij om.”

Jens Dendoncker
breekt een lans voor
mentale gezondheid

Hij gaat nog altijd min-
stens om de twee weken
naar de psycholoog,

vertelt Jens als we hem op een
zonnige dinsdagmorgen op-
bellen. “Ik heb er geen moeite
mee om daarover te praten”,
voegt hij eraan toe. “Als ik met
mijn openheid één iemand aan
het denken kan zetten over
hulp zoeken of praten over
mentale problemen, dan ben ik
tevreden.”

Met een Instagram-post maak-
te Jens intussen bijna twee jaar
geleden bekend dat het niet
goed met hem ging. Hij was in
het verleden al eerlijk over zijn
angstaanvallen, dus ook deze
keer kwam hij snel naar buiten
met zijn mentale worstelingen.
“Toen ik op een ochtend mijn
bed niet uitgeraakte omdat ik
fysiek geblokkeerd was door
de angst, besefte ik dat een
opname noodzakelijk was. Dat

de angst mijn leven overnam,
mocht ik niet langer toelaten.
Eigenlijk had ik toen al te lang
gewacht: had ik eerder een
tandje bijgeschakeld op het
vlak van psychische hulp, dan
was het misschien zo ver niet
gekomen.”

24/7
PROFESSIONELE HULP

Eind november 2020 neemt
Jens voor drie maanden zijn
intrek op een psychiatrische
afdeling. Hij krijgt er individue-
le therapie en groepstherapie,
blijft er slapen en mag in de
weekends naar huis. “Hoewel
ik een verleden heb met men-
tale kwetsbaarheid en al vaker
een psycholoog bezocht, was
die opname nodig om mijn
problemen aan te pakken.
Even afstand nemen van mijn
vertrouwde omgeving heeft
me geholpen om de grootste

donkerte van me af te schud-
den en echt rust te pakken.
Het feit dat er 24/7 professi-
onele hulpverleners voor me
klaarstonden, was een gerust-
stelling op het moment dat ik
het diepst zat.”

“Door mijn depressie heb ik
mezelf beter leren kennen,”
zegt Jens, “maar tijdens mijn
opname zat ik te diep om met
die zelfreflectie bezig te zijn.
Pas in de nasleep van mijn
opname ging ik met mijn the-
rapeute op zoek naar patro-
nen die mij tekenen en hoe ik
die kan aanpakken. Ik kan nu
vanop een afstandje naar een
situatie kijken en denken: ‘hoe
pakte ik dat vroeger aan? En
hoe zou ik zoiets nu het best
oplossen?’” Of hij vindt dat
hij ook veranderd is als mens?

“Toen ik mijn bed niet meer
uitgeraakte omdat ik fysiek
geblokkeerd was door de
angst, besefte ik dat het

zo niet verder kon”

47

“In de tragiek van
het leven zit vaak
ook veel humor”

48

“Toch wel”, knikt hij. “Dat is
voor iedereen anders, maar
een van de positieve dingen
die die periode mij gebracht
heeft, is dat ik opnieuw het kaf
van het koren kan scheiden.
Ik zie weer wat écht belangrijk
is. Pas op, ik beschouw dat
besef niet als het grootste fi-
losofische inzicht, hoor. Wat
veel mensen al weten, werd
ook mij gewoon weer duidelijk:
je goed voelen doe je door
omringd te zijn met een sterk
netwerk en door tevreden te
zijn over wat je doet in het le-
ven. Op momenten dat de dag
doorkomen mijn grootste be-
kommernis was, kon ik dat nog
maar moeilijk zien, maar na
een lange periode van herstel
besef ik dat weer.”

KNOWHOW

Met zijn verhaal wil Jens het
taboe dat nog altijd rust op
mentale problemen, doorbre-
ken. “Er zijn zo veel mensen
die niet praten over hoe ze zich
voelen omdat ze bang zijn voor
de gevolgen. Vrienden die hen
niet begrijpen, een werkgever
die hen niet de ruimte laat om
aan zichzelf te werken... Ik ben
me heel sterk bewust dat de
ondersteuning die ik gekregen
heb, niet iedereen gegeven is.
Daarom vind ik het belangrijk
om mijn schouders te zetten
onder projecten als Rode Neu-
zen Dag: mentale gezondheid
móet hoger op de agenda.
Vaak weten we niet hoe we
met het thema moeten om-
gaan. Mogen we erover pra-

ten? Moeten we die persoon
anders behandelen? Omdat er
zo veel onwetendheid is, doen
sommigen dan maar helemaal
niets. Een begrijpelijke reflex
– vaak zijn mensen gewoon
bang om iets verkeerd te
doen – maar daarmee is nie-
mand geholpen.”

Wie toch aan de alarmbel
trekt, moet bovendien heel erg
lang wachten op gepaste hulp,
vindt Jens. “Maar ik wil ook
een pluim steken op de hoed
van de mensen die mij bege-
leid hebben: de therapeuten,
het verplegend personeel, de
psychiaters... zijn stuk voor
stuk bekwame mensen. Er is in
Vlaanderen heel veel knowhow
bij professionals rond mentale
gezondheid, hoor. Alleen is
het doodzonde dat zo veel
mensen er zo lang op moeten
wachten.”

ALTIJD COMEDY

Vandaag gaat het goed met
hem, zegt Jens. “Natuurlijk,
ik weet dat die psychische
kwetsbaarheid er altijd zal zijn.
Maar ik laat me er niet door
verlammen. Een slechte dag
is geen voorbode voor een
slechte periode: dat is gewoon
een slechte dag. Tegelijk ben

“Er is bij professionals
heel veel knowhow

rond mentaal welzijn.
Alleen is het doodzonde

dat zo veel mensen er
zo lang op moeten wachten”

49

ik me meer bewust van mijn
triggers en signalen, waardoor
ik sneller kan ingrijpen mocht
het opnieuw de verkeerde kant
opgaan. Ik ben neurologisch
gezien nu eenmaal vatbaarder
voor depressie, bijvoorbeeld,
dus zou het naïef zijn om te
denken dat het me nooit meer
kan overkomen.”

“Op dit moment voel ik me
weer mezelf. Ik haal plezier uit
mijn werk, familie en vrienden,
ben weer vrolijk. De naweeën
van die moeilijke tijd – ver-

moeidheid, geheugenverlies...
– zijn eindelijk voorbij. Ik kan
weer ‘gewoon’ mijn leven lei-
den. Dat doet deugd. Binnen-
kort host ik een nieuw spelpro-
gramma met een serieuze saus
comedy, ik werk aan een nieu-
we theatertournee... En nee,
daarmee schud ik die donkere
periode niet volledig van me
af. Ook in mijn show zal die
een plek krijgen. Een wijs ie-
mand zei ooit: ‘wie met zich-
zelf en zijn eigen problemen
lacht, koopt zich het recht om
met alles te lachen’. Daarmee

mijn ademhaling. Als de druk
op mijn borstkas wegebt, dan
keert ook in mijn hoofd de rust
terug. Let wel: zulke trucjes hel-
pen je bij een acuut probleem,
maar in the long run is profes-
sionele hulp wel nodig. Wacht
daar alsjeblieft niet mee in de
veronderstelling dat je proble-
men vanzelf zullen verdwijnen.
Om te vermijden dat ze alleen
maar groter worden, kunnen
professionals je helpen.”

... VOOR
HUN OMGEVING

“Wat ik fijn vond, is dat men-
sen benoemden dat ze wis-
ten dat ik door een moeilijke
periode ging, maar me zelf
lieten kiezen of ik erover wou
praten. Zo was the elephant in
the room benoemd en voelde
ik me gesteund, maar was ik
tegelijk niet verplicht om een
zwaar gesprek te voeren. Ech-

TIPS
VAN
JENS…

bedoel ik niet dat je per se de
grootste ellende in het bela-
chelijke moet trekken, maar
blijven lachen is zó belangrijk.
Dat merkte ik zelf ook de af-
gelopen tijd. In de tragiek van
het leven zit vaak veel humor:
ook in de grootste donkerte
kan eens goed lachen voor
een lichtpuntje zorgen – dat zal
je wel merken in mijn nieuwe
show. Maar daarvoor moet je
komen kijken, hé.” (lacht)

te vrienden lieten me kiezen
tussen een leuke activiteit, een
luchtig gesprek of mijn hart
luchten. Gesprekken waarbij ik
een blik vol medelijden kreeg
maar het onderwerp werd
gemeden, vond ik moeilijker.
Ik neem niemand dat kwalijk,
maar daar had ik weinig aan.”

Vragen?
Contacteer onze API’s

Wist je dat KLJ twee

Aanspreekpersonen

Integriteit, kortweg API heeft?

Die personen kan je contacteren

via api@klj.be als er sprake is

van een integriteitsschending.

De API luistert naar je verhaal,

neemt elke melding serieus en

kijkt hoe je ondersteund kan

worden.

... VOOR MENSEN
DIE WORSTELEN MET

MENTALE PROBLEMEN

“Ademhalingsoefeningen wor-
den vaak genoemd in deze
context, maar helpen mij heel
erg om tot rust te komen. Je
lichaam en geest zijn nauw
met elkaar verbonden: voel
je je mentaal niet oké, dan is
de kans groot dat je je ook
fysiek niet top voelt. Voel ik
een paniekaanval opkomen,
dan focus ik me heel erg op

50

Met KLJ naar

Bellewaerde

KLJ Lichtaart
in het pret- en
dierenpark
“Bellewaerde Park is voor
ons wel een eindje rijden,
maar iedereen was enorm
enthousiast tijdens de
busrit”, glundert Britt
Verachtert van KLJ Lichtaart.
“Eenmaal aangekomen,
gingen we meteen in Flying
Carrousel en Bengal Rapid
River. Superleuke attracties
voor zowel jong als oud. Na
het middageten zijn we er
meteen weer ingevlogen
en dat mag je letterlijk
nemen. In de Wakala
achtbaan ga je vooruit en
achteruit. Daarna volgden
nog Dawson Duel,
Screaming Eagle en Big

Chute. Super tof, snel en
nat. Omdat het die dag heel
warm was, gingen we ook
even verkoeling zoeken bij
de waterattractie Niagara.
Op het einde splitsten we
nog even op in een snelle
en een rustige groep.
De snelle groep ging zich
tweemaal amuseren in
de Boomerang, de rustige
groep genoot van een
rondvaart in Jungle Mission.
Bedankt KLJ en Bellewaerde
Park voor deze fijne dag!”

KLJ Zivoho
in het indoor
waterpark
“Zivoho? Dat staat voor
Zillebeke, Voormezele en

Hollebeke”, zegt Karen
Vandeputte van KLJ Zivoho.
“We zitten in gewest Ieper,
dus Bellewaerde Aquapark
was niet veraf voor ons.
Begin augustus gingen we
ernaartoe en we hebben er
ons meer dan vier uur ge-
amuseerd met de glijbanen,
lazy river en welnesszone.
De leukste attractie vonden
we de bandenglijbaan voor
vier personen. Je moet de
band niet naar boven sleu-
ren, want een lift doet al het
werk. We vonden het ook
leuk om onder de emmers
te staan waaruit water naar
beneden viel. Moe maar
voldaan keerden we weer
naar huis. Bellewaerde
Aquapark is zeker een
aanrader en dat voor jong
en oud!”

Met 25 personen gratis naar
pret- en dierenpark Bellewaerde
Park of Bellewaerde Aquapark?
Dat is echt een mooi cadeau.
Door een wedstrijd via de
Facebookpagina van KLJ konden
twee afdelingen zo’n bezoek
winnen. KLJ LICHTAART en
KLJ ZIVOHO nemen ons mee
tijdens hun uitje.

51

Gedaan met
discussiëren, kibbelen
en redetwisten.
Onze poll zorgt
ervoor dat eeuwige
KLJ-dilemma’s
eens en voor altijd
worden uitgeklaard.
We stellen een
vraag aan onze
Instagramvolgers en
ontdekken zo hoe
jullie er écht over
denken.

DE POLL

Hoe zoek jij verfrissing

bij warm weer?

84% Splash! Lekker kletsnat met water spelletjes
16%

Ik zou het liefst

in de koelkast
kruipen

Wat was het warm af-
gelopen zomer! Het
werd zelfs een keertje

bijna 40 °C. Maar wat doe jij
tijdens een KLJ-activiteit als
je thermometer van de hitte
dreigt te barsten? Vinden we
jou toch vooral buiten of zoek
je een verfrissend plekje in het
lokaal?

Maar liefst 84 procent van
de KLJ’ers profiteert van het
zonnetje en speelt dan graag
waterspelletjes. Een gigantisch
waterballonnengevecht is hun
favoriete zomerse activiteit.
Of wat dacht je van een duik

in een zelfgemaakt zwembad?
Goed insmeren met zonne
crème is in ieder geval altijd
de boodschap!

Voor 16 procent van de KLJ’ers
is het bij tropische tempera-
turen buiten écht te warm. Bij
een glimp van de zon denken
ze al dat ze zullen smelten.
Je vindt hen dan ook vaak vlak
naast – of zelfs in – de koelkast
of diepvriezer van je lokaal.
Daar zijn ze helemaal zeker dat
ze voldoende zullen afkoelen.

Wat je keuze ook is en hoe
warm het ook mag zijn, bij
KLJ zijn alle activiteiten toch
al on fire. Daar is geen ont-
komen aan.

Aantal antwoorden
632

Zit je met een brandende
kwestie waarvoor je

uitsluitsel zoekt?
Bezorg ons je idee via
helaba@klj.be of via

een berichtje naar onze
Instagrampagina, en

misschien vind je in de
volgende editie van Hélaba

het antwoord op jouw
vraag. Geen vraag, wel

een mening? Volg ons op
Instagram (@klj_vzw) en stem

mee op de volgende poll.

Met KLJ naar

Bellewaerde

52

Tekst & foto Cynthia Vandewalle

K
LJ’E

R
S E

N
 H

U
N

 B
U

R
E

N

Hans Waterschoot en An
Bosman wonen ondertussen al
meer dan 19 jaar recht tegen-
over het lokaal van KLJ Haas-
donk. Net zoals veel andere
buren ondervinden ze soms
geluidsoverlast van de KLJ en
dat zorgt weleens voor frus-
traties. “We weten dat de KLJ
activiteit heeft op vrijdag en
zondag, maar de laatste tijd
kwam er bijna op elk moment
van de week muziek uit de
KLJ-boxen”, zegt Hans. “Of za-
terdagnacht om 4 uur vertrekt

er iemand met zijn auto en
claxonneert ten afscheid. Dat
is misschien een mooi gebaar
voor de vrienden, maar dat is
ook schrikken voor ons.”

An bevestigt: “Niet alleen
’s nachts, maar ook overdag
komen de KLJ’ers geregeld
samen, bijvoorbeeld om te oe-
fenen voor de sportfeesten of
om activiteiten voor te berei-
den. Dat gaat telkens gepaard
met luide muziek en veel ge-
roep. Probeer dan maar eens
in je tuin in alle rust en stilte te
genieten van een goed boek.
Sommige liedjes die door de
boxen galmen ken ik ondertus-
sen al vanbuiten.”

Toch was de leiding van KLJ
Haasdonk zich er niet van
bewust dat ze voor overlast
zorgde. “Voor ons was het de
normaalste zaak om te ver-
gaderen in de openlucht met
muziek op de achtergrond”,
zegt Ben.

WEDERZIJDS
BEGRIP

De buren gingen enkele keren
in gesprek met KLJ Haasdonk,
maar de gemaakte afspraken
verwaterden na een tijdje.
“Omdat de leidingsploeg vaak
wisselt, is de nieuwe leiding
niet altijd op de hoogte van
alles”, zegt An. “Dat had tot
gevolg dat de buren nu sneller
de politie bellen. In de afge-
lopen maanden probeerde
ik wel vaker iemand van de
KLJ aan te spreken, maar dat
viel niet altijd in goede aarde.
Samen met enkele buren heb
ik in april dan maar een e-mail
gestuurd naar KLJ Nationaal.
Hoofdleiders Ben en Linus
zetten daarop de eerste stap-
pen om een overlegmoment te
organiseren met alle buren.”

“Dat gesprek heeft voor
wederzijds begrip gezorgd”,
zegt Linus. “Wij wisten niet dat
we voor overlast zorgden en
onze buren konden ons niet
bereiken om hun frustraties
te uiten. Tijdens het overleg
hebben we meteen enkele
afspraken gemaakt. Zo bren-
gen we nu onze buren via
een WhatsApp-groepje op de
hoogte van komende activi-
teiten.” Ook Ben is tevreden:
“Goed communiceren bleek
de oplossing te zijn.”

Hoorndolle buren bij geluidsoverlast

“Spreek mét elkaar,
niet over elkaar”

“We hadden geen
idee. Voor ons
zijn vergaderingen
in openlucht met
muziek normaal”
Ben Van Hoey,
KLJ Haasdonk

Wanneer kinderen en jongeren in groep samenkomen voor
ontspanning, zijn hoge decibels vaak ook van de partij.
Ontspanningslawaai kan al snel overlast worden voor de
buurt. Hoe houd je daar rekening mee en hoe houd je je buren
te vriend? Dat vroegen Ben Van Hoey (23) en Linus Stuer (19)
van KLJ Haasdonk zich enkele maanden geleden ook af. Hun
buren hadden namelijk heel wat klachten. “Grijp meteen in als
je merkt dat je buren met frustraties zitten en ga in gesprek
met elkaar.”

53

“Daarom hebben we besloten
om het overlegmoment half-
jaarlijks te herhalen voor de
hoofdleiding, een oud-leiding
die ook de ouder is van een
lid en de buren. Zo volgen we
de gemaakte afspraken op en
evalueren we ze.”

NIET ALLES IS
OVERLAST

Hans en An willen zeker niet
al het lawaai weren. “We zijn
zelf ook jong geweest, hé”,

Het staat al in het eerste
vers van ons KLJ-lied:
jeugdig, dat zijn wij. “En
dat willen we ook echt
zijn”, zegt pedagogisch
medewerker Cynthia
Vandewalle, die het
standpunt van KLJ over
geluidsoverlast mee heeft
uitgewerkt. “Laat kinderen
en jongeren roepen, lachen
en uitbundig zijn. Wij vinden
dat elke jongere daar recht

op heeft. KLJ streeft dan
ook naar een samenleving
waarin ontspanningslawaai
kan en mag, mits de
nodige afspraken. Dat kan
soms leiden tot overlast,
maar dan is er nood aan
verdraagzaamheid en
dialoog tussen onze KLJ-
afdelingen en hun buren.
Ga in gesprek met elkaar
en wees vooral tolerant en
begripvol naar elkaar.”

“ONTSPANNINGSLAWAAI
MOET KUNNEN”

54

Heb je vragen of een wild idee voor een nieuw product? Stuur dan zeker een mailtje naar winkel@klj.be.

Zondag 20 november is
het de Internationale Dag
van de Rechten van het
Kind. Daar pikt KLJ op in,
want die dag willen we
ons recht op vrije tijd in de
kijker zetten. Dat geldt niet
alleen voor kinderen, maar
ook voor jongeren en onze
+16-werkingen.

We moedigen alle afdelin-
gen aan om tussen vrijdag
18 en zondag 20 november

een speciaal burenmoment
te organiseren waarbij de
focus ligt op verbinding en
ontspanningslawaai. Wij
bieden alvast enkele kant-
en-klare fiches aan waarmee
je volksspelen kan organi-
seren en geven je affiches
waarmee je het straatbeeld
kan kleuren.

Meer info op
www.klj.be/jeugdig-dat-
zijn-wij.

HOUD EEN BURENMOMENT
IN NOVEMBER

zegt Hans. “We vinden ont-
spanningslawaai op vrijdag en
zondag niet meer dan normaal.
Dat kan dus sowieso blijven.
Wat ons wel frustreert, is
wanneer dat lawaai buiten de
gemaakte afspraken valt.”

Linus knikt. “Alles wat te
maken heeft met KLJ-acti-
viteiten en onze werking is
oké en wordt niet als overlast
beschouwd. Het opruimen en
voorbereiden van activiteiten
doen we nu wel zonder achter-
grondmuziek. Ook proberen
we tijdens de sportfeestoefe-
ningen de geluidsknop niet
volledig open te draaien.”
“Ons lokaal ligt bovendien
naast een kerk en een begraaf-
plaats”, vult Ben aan. “We
proberen onze werking aan te
passen als er bijvoorbeeld een
begrafenis is. Je vindt ons dan
vaker binnen, in het lokaal.”

LEERRIJKE
ERVARING

De leiding van KLJ Haasdonk
heeft veel geleerd uit het

gesprek met de buren. “Als je
merkt dat je buren frustraties
hebben, grijp dan meteen in”,
zegt Linus. “Je moet vooral
mét elkaar praten, niet óver el-
kaar”, gaat Ben verder. “Daar-
naast is het belangrijk dat je
het volledige bestuur op de
hoogte brengt en meeneemt
in het verhaal. Elkaar in het
midden vinden is het doel.”
En ook voor Hans en An was
het een leerrijke ervaring.

“Ontspanningslawaai
tijdens geplande
activiteiten is
nooit een probleem”
Hans Waterschoot
buurman

“We hebben gemerkt dat de
leiding niet wist dat ze hun
buren frustreerden. Ze stonden
er niet bij stil, vandaar dat het
ook belangrijk is om klachten
te melden bij de hoofdleiding
en niet meteen de politie te
bellen. Het is vooral belang-
rijk om je frustraties niet op te
stapelen.”

55
Terug naar school? Dan kunnen KLJ-gadgets niet ontbreken. Bestel een van onze twee voordeelpakketten vol KLJ-schoolgerei of koop de gadgets per stuk. Voor elk is er wat wils!

Naar school
met KLJ

voordeel-shoolpakket

€ 12,50
(in plaats van € 16,25)

lunch- en shoolpakket

€ 27,50
(in plaats van € 33,25)

Dit pakket bestaat uit:
1 pennenetui, 2 balpennen,
2 potloden, 1 gom, 1 houten
latje, 1 houten slijper en
1 fietsvlaggetje.

Dit pakket bestaat uit:
1 pennenetui, 2 balpennen,
2 potloden, 1 gom, 1 houten latje,
1 houten slijper, 1 fietsvlaggetje,
1 drinkbus en 1 brooddoos.

• Balpen € 0,80 • Potlood € 0,60 • Houten latje € 1,70 • Houten slijper € 1,70

• Pennenetui € 6,25 • Fietsvlag € 2,30 • Drinkbus € 13,00 • Brooddoos € 4,00

Heb je vragen of een wild idee voor een nieuw product? Stuur dan zeker een mailtje naar winkel@klj.be.

56

Weerman
Samuel Helsen
geeft uitleg

HOE HOE
ZIT ZIT
DAT?DAT?

5 VRAGEN OVER5 VRAGEN OVER

De laatste jaren kan
je haast geen gesprek
meer voeren over het
weer zonder dat de
klimaatopwarming
aan bod komt. Maar
weten we eigenlijk
waarover we spreken?
Wat betekenen al
die verschillende
begrippen en wat
moeten we nog
geloven? Weerman
en klimaatexpert
Samuel Helsen
(27) beantwoordt
vijf vaak gestelde
vragen waarop een
onderbouwd antwoord
vaak ontbreekt.

1
Klimaatverandering?
Vroeger was het toch

ook weleens zo warm?

“Het weer en het klimaat
zijn twee verschillende
dingen”, begint Samuel.
“Het weer is een bepaalde
toestand op een bepaalde
plaats op een bepaald
tijdstip. Het is dus een
momentopname. Soms
zijn er warme dagen,
soms heel koude. Dat was
vroeger inderdaad ook zo.
Het klimaat is echter het
gemiddelde van dat weer
over een langere periode.
En als we op die langere
termijn kijken, zien we
toch een aantal dingen
veranderen. Zo neemt de
gemiddelde temperatuur
toe. In België is dat al 2 à 3
graden. Wereldwijd zitten
we aan 1,1 à 1,2 graden
ten opzichte van de situatie
vóór de industrialisatie.
Daarnaast krijgen we vaker
extreme temperaturen.
De laatste zeven jaar zijn
bijvoorbeeld de warmste
die we wereldwijd ooit
gemeten hebben. Een
kouderecord komt nog
weleens voor, maar veel
minder vaak. Dat zijn dus
allemaal rechtstreekse
gevolgen van de
klimaatopwarming.”

2
Krijgen we ooit

nog een
witte kerst?

“In België is de maand
december geen heel
koude, maar eerder een
zachte wintermaand”,
zegt Samuel. “Een witte
kerst was dus altijd al
uitzonderlijk in ons Belgisch
klimaat. Waarom we dan
toch dat ideaalbeeld van
die witte kerst hebben?
In de Verenigde Staten
heb je wél vaak periodes
van extreme koude rond
die tijd. In kerstfilms, die
vaak in Amerika gemaakt
worden, zie je daarom altijd
veel sneeuw. Door die films
hebben we dus een fout
beeld van het kerstweer.
Bij ons is de kans op een
witte kerst zelfs kleiner dan
tien procent. De laatste
witte kerst dateert van
2010. Toen viel er dan ook
een pak sneeuw: tot wel
veertig centimeter op veel
plaatsen.”

Tekst Igor Bulcke / Foto Dirk Vertommen

57

5 VRAGEN OVER5 VRAGEN OVER

3
Ligt een stuk van

ons land binnenkort
in de zee?

“Tegen het einde van deze
eeuw zal de zeespiegel met
ruwweg dertig centimeter
tot maximaal een meter
gestegen zijn. Als we daar
niets aan doen, zullen we
dat zeker merken. Gelukkig
wordt er nagedacht
over dat probleem. Aan
de kust zijn er enkele
mogelijkheden: je kan meer
inzetten op natuurlijke
verdedigingsmechanismes
zoals duinengordels, op
kunstmatige dijken of
dijken met twee niveaus.
Ik denk dus niet dat het
zo’n vaart zal lopen dat
Vlaanderen voor een groot
deel overstroomt. Wat wél
kan, is dat veel badsteden
en laaggelegen polders
onder water komen te
staan bij hevige stormen als
we er niets aan doen.”

5
Waarom blijft de grond

toch droog als het
enorm veel regent?

“We hebben een heel
droog voorjaar gekend”,
legt Samuel uit. “Maart was
de droogste en zonnigste
maand maart die we ooit
gehad hebben. En ook
in april en mei was er
weinig neerslag, tot er
plots hevige onweersbuien
waren. Als je zo’n lange
droge periode hebt, dan
droogt een groot deel van
de bodem uit en wordt
de toplaag een harde
korst. De regen die dan
valt, kan daardoor heel
moeilijk in de bodem
sijpelen. En dat is net het
probleem: de regen gaat
niet op een natuurlijke
wijze de grond in, maar
vloeit massaal richting de
beken en de riolen. Het
water is dan weg. Om het
droogteprobleem op te
lossen hebben we dus
malse regen nodig, die
traag in de bodem kan
dringen. Veel mensen
snappen dat niet. Ze
vragen zich af waarom
het grondwaterpeil toch
niet hersteld is na een
hevig onweer, terwijl hun
regenwaterputten goed
gevuld zijn.”

4
Waar is het Belgische

kwakkelweer
gebleven?

“De laatste jaren zien we
niet enkel meer extreme
temperaturen in België,
maar ook dat we langer
hetzelfde weer hebben.
Vorige zomer bijvoorbeeld
was heel lang nat en vrij
koel, maar dit jaar is het
heel lang droog geweest
met hoge temperaturen
en veel zonneschijn. Dat
is ook een gevolg van
de klimaatopwarming”,
verklaart Samuel. “De
zogenaamde straalstroom
– een gebied hoog boven
ons waar veel intense
winden zijn en dat het
weer aandrijft – is aan het
verzwakken: de stroom
beweegt trager en maakt
bredere bewegingen. Dat
zorgt ervoor dat het weer
minder snel verandert. Als
er een hogedrukgebied
boven België hangt, zal het
dus langer droog zijn. Bij
een lagedrukgebied is er
dan weer een lange natte
periode. Die trend zien
we de laatste jaren steeds
meer: standvastiger weer
met afwisselende periodes
van goed en slecht weer.”

58

#B
O

E
R

E
N

T
R

O
T

S

Heb je ze al gezien? Sinds deze zomer kan je op gevels
in Antwerpen en Gent een kleurrijke ode aan onze
Vlaamse boeren spotten! Streetartists leggen een
bijzonder grote passie voor hun werk aan de dag.
“Die ingesteldheid delen ze met onze boeren en
tuinders, die met dezelfde gedrevenheid en profes
sionaliteit te werk gaan bij de teelt van top‑
producten”, zegt Jef Van Herck van #Boerentrots.

Tekst Patrick Dieleman / Foto #Boerentrots

#Boerentrots op straat

Eigentijdse ode aan
land- en tuinbouw

Antwerpse topproducten
In het Antwerpse straatbeeld
kon je al meerdere werken
spotten van Yvon Tordoir, ook
wel bekend als Rise One. Daar
kwam er nu eentje bij, dat je
kan zien vanaf de Antwerpse
Binnensingel bij Berchem. “Het
voedsel dat onze boeren te-
len ligt aan de basis van mijn
ontwerp”, zegt Rise One. “Op
de muurschildering vind je ver-
schillende topproducten van
Antwerpse bodem.” Zo zijn on-
der meer aardbeien en toma-
ten in de ode verwerkt, maar
zie je ook koeien en mais. En
ook de witte bloemetjes van
de aardappelplanten, die in
bloei stonden tijdens het schil-
deren, komen mee in beeld.

Mee naar de boerenbuiten
In Gent werkte #Boerentrots
samen met Kitsune Jolene
(Jolien De Waele). Haar ont-
werp toont een jonge boerin
bij een koolzaadveld, ge-
flankeerd door een kleurrijke
bloemenrand: een verwijzing
naar hoe boeren niet alleen
voedselproducenten zijn,
maar ook landschapsbouwers.
Ze bewaren de open ruimte
waarin stedelingen en platte-
landsbewoners rust vinden.
“Dit project ligt mij na aan het
hart”, stelt streetartist Kitsune
Jolene. “Ik kom uit een echte
plattelandsfamilie en zie dit
ook als een hommage aan mijn
grootvader.”

59

Wat is #Boerentrots?

#Boerentrots is een po-
sitieve beweging die het
licht zag in 2019. Onze
straffe boeren hebben heel
wat boeiende verhalen te
vertellen, en die delen we
maar al te graag. We zetten
onze land- en tuinbouwers
het hele jaar door in de
schijnwerpers, zowel online
als offline. Zo willen we ie-
dereen, boeren en burgers,
#Boerentrots maken.

GA DE KUNSTWERKEN
BEKIJKEN!

Antwerpen
De metersgrote muurschil-
dering is te bewonderen in
de Uitbreidingsstraat 582
in Berchem, aan de achter-
kant van De Zomerfabriek,
en is zichtbaar vanaf de
Binnensingel.

Gent
In Gent moet je naar eve-
nementenlocatie ‘De Chi-
nastraat’ in de Aziëstraat 1.
Je kan de muurschildering
ook zien vanaf de Vlieg-
tuiglaan en op de trein naar
Eeklo.

Bekijk alle info op
boerentrots.be/streetart

Volg de artiesten en
#Boerentrots op Instagram!
riseone_ak, kitsunejolene,
boerentrots

6060

K
A

M
P

K
O

ST
 V

O
O

R
 T

H
U

IS

Tekst & foto Jolande Guelinckx

Je brood verloren?
‘k Dacht het niet!

Wentelteefjes, ook wel ‘verlo-
ren brood’ of ‘gewonnen brood’
genoemd, zijn een zoet gerecht-
je dat je oude brood omtovert
tot een lekkere snack! Ontdek
hier hoe je dat doet. Als klap op
de vuurpijl geven we je ook nog
enkele tips & tricks om dit poep-
simpele hapje wat luxueuzer te
maken.

Wentelteefjes,
wa’s da??

Een wentelteefje is een zoet
broodgerecht en wordt vooral
gegeten als ontbijt. Het enige
wat je hoeft te doen is enkele
sneetjes brood te weken
in een mengsel van melk
en eieren, ze vervolgens
te bakken en tot slot wat
suiker toe te voegen.
Da’s simpel!

Wist je dat de
benaming
‘wentelteefje’
afgeleid is van
‘wentel ‘t even’:
draai het snel om,
anders brandt
het aan!

Ingrediënten
•	 	suiker naar keuze
•	 	4 sneden brood
•	 	2 eieren
•	 	2 dl melk
•	 	een beetje boter

Keuken-
benodigdheden
•	 	mes
•	 	vork
•	 	pan
•	 	diepe kom
•	 	klein kommetje

6161

MAAK JE WENTELTEEFJE
WAT CHIQUER

•	 	Probeer eens een andere
zoete topping dan suiker.
Wat dacht je van honing of
ahornsiroop?

•	 	Misschien wil je wel een
gezonde variant? Een beetje
vers fruit is ook verrukkelijk
op een wentelteefje.

•	 	Wil je echt een specialleke?
Besmeer je wentelteefje met
chocopasta of serveer er een
bolletje roomijs bij.

•	 	Soms worden wentelteefjes
ook gemaakt met een snuifje
kaneel en gebakken banaan:
een aanrader voor iedereen
die graag experimenteert in
de keuken!

STAP 1
Giet de melk in een diep bord
of grote kom. Kluts de eieren
in een kommetje en voeg ze
aan de melk toe. Roer het

mengsel van eieren en melk
nog eens goed.

STAP 3
Leg het sneetje brood in een

pan met een gesmolten klontje
boter. Bak het brood aan beide

kanten goudbruin.

STAP 4
Leg het gebakken sneetje

op je bord en strooi er
wat suiker over.

STAP 2
Dompel de sneetjes

brood in het mengsel.

Smullen
maar!

62

Warme zomeractiviteiten, gezellige avonden of bangelijke spelletjes op kamp.

Afgelopen maanden maakten we weer heel wat leuke herinneringen en foto’s.

Wij brengen de mooiste momenten in beeld.

Say ‘KLJEEEEEEEEJ’

KLJ OUD-
TURNHOUT

KLJ
OPLINTERKLJ

MINDERHOUT

KLJ
HAASDONK

KLJ
BEERZEL

KLJ
ZOMERGEM

KLJ
KRUIBEKE

KLJ
VOSBERG

KLJ
AARTRIJKE

63

Say ‘KLJEEEEEEEEJ’

Jouw foto in deze rubriek? Stuur je leukste KLJ-moment

naar helaba@klj.be en wie weet schittert jouw foto

in het volgende nummer van Hélaba.

KLJ
ERTVELDE

KLJ
TEUVEN

 KLJ URSEL

KLJ
OOSTKAMP

KLJ TILDONK

 KLJ
HAMONT
MEISJES

KLJ
VOSBERG

KLJ
SINAAI

KLJ
KEIBERG

KLJ PROVEN

64

J
Hoe jeugdig ben je?

“Hoewel mijn leeftijd anders
laat uitschijnen, voel ik me
nog heel jeugdig. Zo ben
ik nog heel energiek, doe
ik veel met mijn vrienden,

ben nog mee op kamp
gegaan…”

Wat kies je: bij regen
buiten spelen of binnen

schuilen?
“Buiten spelen, natuurlijk!

Behalve als de leden
beginnen te zagen en naar

binnen willen.” (lacht)

Een nachtuil of
een vroege vogel?

“Vroege vogel! Ik hoef nooit
mijn wekker te zetten,

want ik word altijd wakker
rond 7.15 à 7.30 uur.

Handig, toch?”

Altijd en overal
KLJ-kleding dragen of

nooit meer naar de
KLJ gaan?

“Altijd KLJ-kleding dragen!
Zo’n uniform hoeft niet
uitgebreid te zijn, hé:

je bent al een KLJ’er in een
sjaaltje en een trui.”

HOE KLJ
IS

SIMON?

Hoe katholiek, landelijk en jeugdig

zijn onze strafste KLJ’ers? Dat willen

wij wel weten. We stoorden Simon De

Cannière voor een tweede keer tijdens

zijn experimenten. Eerder in dit magazine

vertelde hij al over zijn wetenschappelijk

onderzoek naar de impact van droogte

op planten, maar voor we deze Hélaba

dichtslaan, hebben we het met hem nog

even over de drie belangrijkste letters

van het alfabet.

K
Hoe katholiek ben je?

“Ik ben gedoopt en heb mijn
communie gedaan, maar
verder ben ik er niet mee

bezig. Mooi aan geloof is dat
het mensen samenbrengt

zonder dat je ergens goed in
moet zijn. Bij een sportclub
heb je er die goed of slecht

zijn in die sport, maar niemand
is ‘keigoed’ in geloven.”

Wat kies je: de Nobelprijs
voor de Vrede of de
Nobelprijs voor je

wetenschappelijk werk?
“Ik heb niet meteen de

ambitie om een Nobelprijs
te winnen, maar doe toch

maar die voor de Vrede. Je
hebt dan iets gedaan voor de
mensheid in het algemeen,

wat toch een mooier doel is.”

Over water kunnen lopen
of water kunnen splijten?

“Over water lopen.
Lijkt me minder gedoe en

is efficiënter.”

Nu één wens mogen doen
of tien jaar wachten en dan

drie wensen doen?
“Dan zou ik tien jaar wachten.
Je kan dan beter nadenken

over de consequenties
van je wensen.”

L
Hoe landelijk ben je?

“Aartselaar is een dorp, maar
is wel al erg verstedelijkt.

Voor mijn onderzoek kom ik
veel in velden. Eigenlijk hou
ik van het platteland én van

de stad, waar ik de dynamiek
leuk vind.”

Wat kies je: wandelen door
een bos of door de velden?
“Dat is een moeilijke, want

beide zijn leuk. Toch ga
ik voor het bos. Daar zijn

meer kronkelpaadjes. Als ik
ga joggen, zijn de rechtere
wegen in het veld dan weer

wel beter.”

Kamperen in een tent
of op hotel?

“Ik ging dit jaar al twee keer
kamperen, dus de tent is

een logische keuze. Ik heb
niet veel luxe nodig, al zijn
hotelontbijten altijd lekker.”

Deelnemen aan een
datingprogramma of aan
een survivalprogramma?
“Een survivalprogramma is

cooler, maar het lijkt
me intensiever dan

een datingprogramma.
(twijfelt) Doe toch maar

de survival!”

Tekst & foto Jonas Smeulders

64

Elke reden om een
kaartje te sturen,
is goed – ook ons
nieuwe jaarthema.
Met deze twee
postkaartjes tover
je so-wie-so een
glimlach op het
gezicht van jouw
zonnestraaltje. Knip
ze uit, schrijf er een
leuke boodschap op
en versturen maar!

BIJ REGEN, ZONNESCHIJN,
KOU OF SNEEUW
JIJ BENT MIJN FAVORIETJE
VAN DE EEUW

ZELFS ALS HET REGENT,
BEN JIJ MIJN GROOTSTE
ZONNESTRAAL

KLJ-LEUVEN
Diestsevest 32 bus 3b
3000 Leuven

Hélaba P924877
Verschijnt vier keer per jaar
september 2022

EEN
 STR

A
F M

A
G

A
ZIN

E V
O

O
R IED

ER
EEN

 D
IE JO

N
G

 IS O
F W

IL B
LIJV

EN

13_
22

BIJ REGEN, ZONNESCHIJN,
KOU OF SNEEUW
JIJ BENT MIJN FAVORIETJE
VAN DE EEUW

ZELFS ALS HET REGENT,
BEN JIJ MIJN GROOTSTE
ZONNESTRAAL

