

EUGLENA

PB-PP1B-37037
BELGIE(N) - BELGIQUE

JAAR
GANG **35**
NR. 1

**STARTDAG
26-27 SEPTEMBER**

**CONGRES 2015: WAT
WERD ER BESLIST?**

**DE WERELD ROND
JAGEN**

HERFST 2015

DRIEMAANDELIJKS NATIONAAL TIJDSCHRIFT VAN JNM

JE BEESTIGSTE JEUGDBEWEGING

INHOUD

3 Voorwoord

JNM NIEUWS

- 4 HB-kort
- 8 Congres 2015: Wat werd er beslist?
- 11 RvB-kort
- 11 SAVE-man lanceert: samenaankoop 'Veilig op stap'
- 12 Zin om iets terug te geven aan JNM en bij te dragen aan de uitroeiing van...
- 14 Groeten uit afdeling Durmeland

AANKONDIGINGEN

- 16 Startdag 26-27 september
- 16 Nazofé
- 17 Durmeland viert!
- 17 HoofdAnimatorCursus
- 18 Groot Heroisch Werkweekend
- 18 InstructeursCursus

NATUURSTUDIE

- 20 Waarnemingstelex
- 22 De wereld rond jagen

NATUURBEHEER

- 26 Wildlife Trade - Een booming business

MILIEU

- 30 Van taxshift tot Parijs zes jongerenpartijen in debat over klimaat
- 32 Ecologische menstrueren met Jakob!

MAGAZINI

- 33 Voorwoord
- 33 Aankondiging ininazofé
- 34 Kampen bouwen voor gevorderden: Het Earthship
- 36 Over een zalige JNM-zomer

ACHTERAAN

- 37 Organigram
- 38 JNM-Winkel
- 40 Jaarkalender en Contact

Euglena is het driemaandelijks nationale tijdschrift van JNM. De artikels en foto's worden gemaakt door onze vrijwilligers. Dank aan alle schrijvers en fotografen!
Vragen? Inzendingen?
Eén adres: euglena@jnm.be!

Cover foto: Tranende franjehoed - Margaux Boeraeve
Jaarkalender: Judith Herman en Hanne Gevaert
Achtergrondfoto: Jacob Molenaar
Layout: Mauri Boute

Met steun van:

VOORWOORD

door Lennert De Vroey

Liefste JNM-er,

Voor het eerst sinds lang wordt deze pagina getopt door een nieuw fotootje, want na twee mooie jaren namen we op het congres afscheid van onze zo geliefde en nu al legendarische Bovoliën. Zelf ben ik bijzonder trots en blij om haar te mogen opvolgen als voorzitter van de met voorsprong meest unieke en fantastische jeugdbeweging van Vlaanderen en ver daarbuiten.

Een vlugge terugblik op de afgelopen maanden is genoeg om terug verliefd te worden op onszelf en alweer uit te kijken naar een volgende zomer. Met z'n allen hebben we op kamp bergen werk en hooi verzet, massa's dieren en planten gezocht en gevonden, aan inspirerende alternatieven gewerkt en duizenden kilometers gefietst. Tussenin werd op ons zomercongres weer spetterend gediscussieerd, gewerkshopt en gedanst.

Nu wordt het echter weer dringend tijd om naar de afdelingen terug te keren, nog steeds het kloppend hart van JNM - een hart dat met de startdagen voor de deur weer wat sneller is gaan slaan. We willen er als bestuur ook met z'n allen werk van blijven maken om de afdelingen goed te ondersteunen en wer-

ken verder aan enkele opstartprojecten, zodat jongeren van Limburg tot West-Vlaanderen de weg naar JNM kunnen vinden. En de startdag blijft het ideale moment om oude én nieuwe leden warm te maken voor het nieuwe werkjaar, dat zich bijzonder interessant aankondigt.

De afdelingen zijn van september tot juni weer helemaal paraat, op Trolenfeest of (Ini)Nazofé kan je de banden met zomervriendjes en -liefdes weer aanhalen; de Milieu-, Natuurstudie- en Beheerwerkgroep vullen de kalender nog verder op met interessante uitstap-

“ Aan alternatieven werken is op zich een statement - dat maken we het hele jaar door. ”

pen en weekendjes en de gevreesde Knokploeg zorgt voor nog meer sfeer en gezellig samenzijn; misschien kan je wel mee op één van onze vijf cursussen, en

eind november gaan we samen met de Climate Express naar de Klimaatmars in Parijs. Want ook daar zien we voor JNM, als maatschappelijk bewuste jeugdbeweging, een rol weggelegd. Terwijl we niet altijd vrolijk worden van de wereld om ons heen moeten we blijven gaan voor onze idealen. Alternatieven zelf mee vorm geven is op zichzelf een statement - dat maken we het hele jaar door. Maar soms, zoals op 29 november in Parijs, kan het geen kwaad om nog wat luider te roepen.

Voor mezelf is er na een jaartje in het buitenland geen betere manier om thuis te komen dan in het warme nest van JNM. Ik hoop jullie binnenkort dan ook massaal tegen te komen. Tot op een startdag, tot op het Nazofé, tot in Parijs! ●

Uw toegewijde Bovo,

Lennert

HB*^{*}-kort

*HB = HoofdBestuur

door Benjamin Meeuwssen

Tijdens het zomercongres kozen vele JNM-leden een nieuw hoofdbestuur. Het HB is eigenlijk het nationale bestuur, dat verdeeld is in verschillende werkgroepen en ploegen. Sommige ploegen werken in houdelijk (NWG, MWG, BWG), andere zorgen voor ondersteuning

(PP, AOP) en nog andere zorgen ervoor dat de dynamiek in de vereniging behouden blijft (VP, KP).

Aan de hand van de prachtige foto hierboven stellen we het kersverse HB graag aan je voor.

De MilieuWerkGroep

De MilieuWerkGroep zet het milieu hoog op de JNM-agenda en -kalender. Dit jaar hoor je vast van hen over de COP 21 en het klimaat. Ze staan garant voor acties, een nationaal milieuweekendje en boeiende soirées, en plannen dit jaar ook de JNM intern op duurzaamheid door te lichten.

Koen Wyers Voorzitter (1)
Laure de Vroey Secretaris
Stien Boeye Projecten

De BeheerWerkGroep

De BWG steekt graag de handen uit de mouwen en wil daar alle JNM'ers warm voor maken. Het jaarlijks Groot Heroïsch Werkweekend blijft een groot moment van glorie, daarnaast zetten ze verder in op ondersteuning van de afdelingen, interactie met de andere werkgroepen en hun mysterieuze ingenieursproject.

Jorn Van de Velde Voorzitter (8)
Helena van Respaille Secretaris (9)
Justine Moonens Ping
Laura Liekens Matras
Jakob Ghijs Afdelingen (12)
Simon Schowanek Redacteur (13)
Robin Nesladek Webmaster (14)
Jeroen Rappé Ingenieur (14)

De NatuurstudieWerkGroep

De NWG zorgt dat het voor de liefhebbers nooit aan natuurstudie hoeft te ontbreken. Je kent hen van de vele excursies, het natuurstudie cursus en -congres, hun eigen digitale tijdschrift Bertram en de jaarlijkse streekbiere-navond.

Ward Tamsyn Voorzitter (2)
Pepijn Boeraeve Ping (3)
Nele Camps Matras (4)
Femke Baetseleer ARWG-verantw. (5)
Coralie Lagae PWG-verantw. (11)
Willem Proesmans VBWG-verantw. (6)
Maaïke Pyck Hollander (7)

De AfdelingsondersteuningsPloeg

De AOP wil de afdelingen versterken en helpen waar het kan. Tegelijk is ze een brug tussen afdelingen onderling en afdelingen en Nationaal. Het wordt een goed gevuld jaar, want deze ploeg heeft dit jaar heel wat projecten op haar bord liggen: het hertekenen van afdelingsgrenzen een verdeelsleutel voor afdel-

ingsfinanciën en afdelingen (her)opstarten met de kiemwerking zijn er maar enkele van. Wie nog niet weet wat doen mag dus gerust bij Seba aankloppen!

Seba Derese Voorzitter (17)
Tom Michels Ini(22)
Cheyenne Guldemont Piep (23)
Arnold Wittenberg PAC* Antwerpen (24)
Thijs Nouws PAC Antwerpen
Shana Nicaise PAC Brabant (25)
Stien Van Liederkerke PAC Brabant (16)
Lize Paesen PAC Limburg (26)
Jorn Van de Velde PAC Oost-Vlaanderen (8)
Cheyenne Guldemont PAC Oost-Vlaanderen (23)
Matthias Strubbe PAC West Vlaanderen (28)

De VormingsPloeg

De VP zorgt ervoor dat opvolging ondanks ons ouwe sok-systeem altijd en overal verzekerd is. Met vijf interessante cursussen zullen zij (en jij?) zich zeker niet vervelen. Bovendien maakt de VP zich sterk dat ze opnieuw een hoop Vormingen op Maat (op aanvraag van een afdeling of werkgroep) wil geven.

Warre Schauvliege Vormingsverantw. (29)
Jakob Vandevoorde BAC-krokus (18)
Warre Schauvliege BAC-pasen (29)
Laura van Bruyssel HAC
Ellis de Mets HAC

De KnokPloeg

Hoewel geboren als een halve grap kan je maar beter niet lachen met de Knokker en kompanen. De KP is volgens sommigen de 'maïzena van het hoofdbestuur' en zorgt met hun Café X-avonden voor sfeer, gezelligheid en uitwisseling tussen alle JNM'ers die daar zin in hebben, en helpt je met wat geluk zelfs aan een lief.

Marie D'Hulster Knokker (15)
Stien van Liederkerke Secretaris (16)
Seba Derese Café-X Verantwoordelijke (17)
Jakob Vandevoorde Vaste Vrouw (18)
Paulien Vanhauwere Wakkere Bakker
Frederick Schelstraete Brandweerman (20)
Kato Van Speybroeck De Centrale
Eeuwoud Lievens Marginale Ideeën-verantwoordelijke (21)

De Communicatieploeg

De CP houdt van communiceren: de tijdschriften, sociale media, pers, promo, huisstijl en lay-out – deze ploeg weet er wel raad mee. Komend jaar denken ze zeker ook mee na over interne communicatie in het kader van een het communicatieplan. En als het even kan komt

misschien ook wel een heus promoteam van de grond.

Evelien Scheelen CoVer (30)
Mauri Boute Kikkerredacteur
Amélie Gystelinck Euglenaredacteur
Judith Herman Vormgeving (31)
Jana Schelfhout Redactieteam (32)
Perniele Cottele Redactieteam
Jana Schelfhout Social Media Manager (32)

De Praktische Ploeg

De praktisch denkende helden van de PP zorgen ervoor dat op logistiek vlak alles goed verlopen kan. Ze beheren ons materiaal, houden het secretariaat netjes, organiseren mee de grote evenementen van het JNM-jaar, voorzien de kampen van biologisch droogvoer en goede raad... Dankzij hen kan je op maandagavond bovendien steeds op het Lousberg terecht voor een heerlijk, goedkoop en gezellig avondmaal.

Linde Camps MéMé (33)
Tomas De Backer Pèpé (34)
Anna Verhoeven Ever (35)
Pieter Vandervennet Kampensec (36)
Eeuwoud Lievens Internationaal secretaris (21)
Frederick Schelstraete Matras (20)
Ruben Goossens Huismeester
Jan Vancoppenolle System Operator
Jeroen Demaeght Archivaris
Lidy Agbeke NjamNjam (39)
Cheyenne Guldemont Practical Bitch (23)
Fien De Corte Practical Bitch (40)
Jef Donné Technisch Verantwoordelijke

De Bondstop

De bondstop is verantwoordelijk voor het dagelijks bestuur van personeels- en andere JNM-zaken, en zet samen met de Raad van Bestuur het algemeen beleid uit. Daarnaast houdt ze toezicht op de goede uitvoering van projecten die op langere termijn (in het kader van een overeen-

komst met de Vlaamse Overheid) gepland zijn. Ze zorgt voor een begroting, voortgangsrapport en leesbare verslagen van de RvB en roept driemaal per jaar de Algemene Vergadering samen. Dit jaar houdt ze zeker ook een oogje in het zeil bij de verbouwingen en later de verhuis.

Lennert De Vroey Bondsvoorzitter (42)
Benjamin Meeusen Bondssecretaris (43)
Seppe Lenders Bondsping (44)

CONGRES 2015: WAT WERD ER BESLIST?

OVER HOSCOM, JNM SUMMER MEETING EN LEDERHOZEN (OF OOK NIET)

DOOR Evelyne Eeckhout

Het JNM zomercongres 2015 was weer een bommetje. Er waren heel wat inhoudelijke sessies over klimaat, en heus klimaatconferentiespel, excursies om u tegen te zeggen, een sessie bosmaaien, enkele lekkere vormingen van de VormingsPloeg en zoals altijd legendarische feestjes.

Tijdens de Algemene Vergaderingen (AV*) werd het oude HoofdBestuur geëvalueerd (geen mensen gewipt dit jaar!) en het nieuwe verkozen. Daarnaast werden er ook moties gestemd. Zo heet onze uitgever voortaan wel Cover, maar het congres nog niet de JNM summer meeting. Meer over de moties in dit verslag.

Op vrijdag 31 juli ging de meest beruchte aller Algemene Vergaderingen door: de motie-AV. Moties zijn, zoals ons Algemeen Huishoudelijk Reglement (AHR) het zo mooi zegt "wijzigingen van het AHR, de missie en visie en/of de statuten van JNM. Alles wat JNM leden aan JNM willen veranderd zien kunnen ze voorstellen als motie en dit wordt gestemd op de AV. Dit jaar kwamen er maar liefst twaalf moties op tafel, de ene al controversiëler dan de andere.

De eerste motie die aan bod komt is een eerder administratieve motie om het AHR in ere te herstellen. De KnokPloeg, die sinds 2011 geschillen in JNM met milde hand oplost en het HoofdBestuur bindt, staat immers nog niet overal vermeld in het AHR. Met de goedkeuring van deze motie is dat probleem van de baan.

Er volgen nog twee andere motie die voor eens en altijd komaf willen maken met een aantal onduidelijkheden die al enkele jaren bestaan.

De eerste is de vraag of leden van de Raad van Bestuur (RvB'ers) nu wel of niet mogen stemmen op de laatste twee Algemene Vergaderingen van het zomercongres. Normaal mogen RvB'ers niet stemmen op AV's, maar zou het niet logischer zijn dat ze dat wel zouden mogen eens het HoofdBestuur ontbonden is op de eerste Algemene Vergadering? Na een discussie over belangenvermenging en participatie wordt beslist dat de RvB niet mag stemmen op de motie-AV, maar wel op de AV waar het nieuwe HoofdBestuur verkozen wordt, met uitzondering van diegenen die de vergadering voorzitten.

De tweede motie die onduidelijkheid wil wegwerken is deze die pleit voor het stemmen van de begroting op de Koers-AV-Fuif in plaats van op het Nazofé. Ons AHR zegt immers dat we de begroting stemmen op het Nazofé, maar dit gebeurt in realiteit al enkele jaren op de koers. Voor de leden van de AV duidelijk een moeilijke kwestie, want de motie wordt met 42 onthoudingen, 10 tegenstemmen en 8 voorstemmen afgekeurd. We stemmen de begroting dus nog steeds op de koers, en het is duidelijk dat we tegen volgend jaar in het algemeen moeten nadenken over het hoe en

wat van onze AV's. Moeten we ze blijven doen zoals we ze al zo veel jaren doen, of zou een andere manier van werken kunnen zorgen voor meer betrokkenheid en deelname van alle JNM'ers?

De AV gaat verder met enkele moties van mensen die vinden dat er dringend wat benamingen moeten veranderen binnen JNM. Pepijn Boeraeve, als eerste, vindt dat we de naam van het congres moeten veranderen in "JNM summer meeting", omdat dat veel sexyer klinkt naar de buitenwereld toe. Het publiek is het niet met hem eens, en de motie wordt afgekeurd. Dan is er ook nog Lenert De Vroey, bovo in spé, die vindt dat de naam "uitgever" al lang achterhaald is voor de voorzitter van de communicatieploeg, en pleit voor "HoSCom" (Head of Strategic Communication Management). Het publiek is ook dit keer niet voor een

“ Dit jaar kwamen er maar liefst twaalf moties op tafel, de ene al controversiëler dan de andere.

Engelse benaming te vinden, maar dit keer komt Pepijn Boeraeve met een Nederlandstalig alternatief, namelijk "CoVer" (CommunicatieVerantwoordelijke). Dit is wel koren naar de molen van het publiek, en dus heet de uitgever vanaf nu de CoVer (en kan hij/zij als coverboy/girl sieren op de cover van de eerste Eugelena sieren). Als derde naamskwestie vindt penningmeester in spé Seppe Lenders dat de nationale penningmeester (ping) gediscrimineerd wordt, omdat deze, in tegenstelling tot de BondsVoorzitter en Bondssecretaris geen "bonds" in zijn naam heeft. Hij stelt dan ook de benaming "bondspenningmeester" of "bopi" of "bonpi" (uitgesproken als Bomp) voor de vrienden voor. De AV kan zich vinden in "bondspenningmeester", maar verkiest toch "bondsping" in plaats van "bonpi" als afkorting. Linde Verlooy diept daarna een motie van enkele jaren geleden op, door voor te stellen om de "gewone leden", die volgens haar niet gewoon zijn,

om te dopen tot "oehoes". Nadat de AV nog enkele andere opties heeft geopperd, als daar zijn "volgroeid lid", "quakeboehoes", "summers", besef voorzitter Evelien dat deze motie eigenlijk een statuutwijziging verondersteld die niet mee ingediend werd en dat we dus ook niet over de motie kunnen stemmen. De CommunicatiePloeg beloofd wel plechtig om zich het komende jaar over dit oud zeer te buigen en na te denken over een nieuwe naam voor gewone leden.

Ook in verband met afdelingen werden er drie moties naar voor gebracht. De eerste wil de kiemwerkingen een volwaardige plaats in het AHR geven. Kiemwerkingen zijn dode of bijna dode JNM-afdelingen die heropgestart worden met de hulp van een lokale natuurwerking, bijvoorbeeld Natuurpunt. Het doel is om de kiemwerkingen op termijn autonoom te laten draaien. Na een discussie over de termijn waarop een kiemwerking autonoom moet zijn en hoe grondig een kiemwerking onderzocht moet worden voor ze opstart stemt de AV dat de termijn waarop een kiemwerking autonoom moet worden geval per geval zal worden bekeken, dat de RvB een grondige analyse doet van de lokale situatie voor een kiemwerking kan opstarten, en dat een kiemwerking jaarlijks geëvalueerd moet worden. Dan pas is het mogelijk dat een kiemwerking bestuursleden heeft van ouder dan 26 jaar, financiële steun kan krijgen van JNM nationaal en kan opstarten met enkel de toestemming van de RvB en naburige afdelingen.

In een tweede afdelingsmotie komt de toekomstige voorzitter van JNM Durmeland, Jorn Vandeveld, vragen of Durmeland de gemeente Waasmunster kan krijgen van afdeling Waasland. Aangezien afdeling Waasland niet meer echt draait, en ook nooit in Waasmunster kwam, is dit geen probleem en wordt de motie goedgekeurd. Jorn beloofde plechtig om vanaf nu ook pissebedden te inventariseren in Waasmunster, we houden hem er aan!

Als laatste afdelingsmotie vraagt afdeling Onderstebovenschede om nu ook administratief één afdeling te mogen worden. Onderstebovenschede is sinds twee jaar een nieuwe afdeling, die ontstond uit een samenvloeiing van

Bovenschede en Scheldeland, en wil dit nu ook officieel erkend zien. Mits belofte van een trouwfeest na 5 jaar Onderstebovenschede keurt de AV ook deze motie goed. We houden hen er aan!

Bondssecretaris Sebastiaan Derese, expert in pis op alle vlakken, komt met een motie die het plassen in nutriëntarme gebieden wil verbieden. In elke liter urine zit immers 5 tot 6 gram stikstof, en een natuurgebied kan op jaarbasis maar 30 tot 60 kg stikstof per hectare verdragen. Die paar KG extra stikstof die een kamp toevoegt kan dus zeer nefast zijn. Na een discussie over hydrologiekaarten, feces ten opzichte van urine, het verzamelen van urine op kamp ten voordele van onderzoek stemt de AV toch tegen deze motie.

Als laatste komt er een motie die de herkenbaarheid van JNM wil vergroten

door een uniform van lederhozen, sandalen en witte sokken. De AV kan zich hier blijkbaar niet echt in vinden, want stemt tegen met een meerderheid van 33 ten opzicht van 10 voor stemmen.

Wil je graag een uitgebreid verslag van de moties? Wacht dan vol spanning tot de volgende bestuurspost in u mailbox valt (ergens half september), want daarin kan je het uitgebreide verslag van de Algemene Vergadering terugvinden! ●

*De Algemene Vergadering ofte AV is het hoogste beslissingsorgaan van JNM. Iedereen die gewoon lid is en zich voor de AV laat registreren bij de bondssecretaris kan deelnemen aan de Algemene Vergadering. Algemene Vergaderingen worden binnen JNM gehouden omdat het moet (volgens de VZW-wetgeving), maar voornamelijk omdat we het belangrijk vinden dat alle JNM'ers kunnen mee beslissen over zo veel mogelijk elementen van het JNM reilen en zeilen.

RvB KORT!

DOOR Jakob Vandevoorde

Welkom bij de eerste RvB-kort! Hierin vertellen we normaal kort wat de RvB de voorbije drie maanden heeft gedaan en wat voor impact dit heeft op de JNM en zijn dagelijks bestuur. Een eerste versie zou een eerste versie niet zijn als ze niet wat uitgebreider is en stiekem blikt deze RvB-kort terug op het vorig werkjaar: het zijn de belangrijkste updates van het voorbije halfjaar (voorjaar 2015). Op zoek naar meer (achtergrond)? Neem contact op met bondssec Benjamin op bondssec@jnm.be.

- Alea iacta est. De baksteen is geworpen. Nikolaj (de bouwheer) heeft een aannemer gevonden, de RvB keurde alles goed en op 11 mei begonnen de verbouwingen in het bondssec.
- De RvB ging op zoek en vond een nieuwe communicatiemedewerker, ze heet Veerle en je zag haar al passeren op het congres.
- Het HB en de RvB werden geëvalueerd en geëvalueerd, met onder andere deze RvB-kort als resultaat.

● We hielden ons bezig met het financieel jaarverslag 2014 en de begroting voor 2015. Ik kan u alvast mededelen dat er nog geen deurwaarder aan de pas komt.

● We ontvingen JNM Nederland en wisselden straffe verhalen en herinneringen uit met onze noorderburen – we bekeken ook mogelijke toekomstige samenwerkingen (vb. kampen).

● Verder bogen we ons in de voorbije maanden tijdens RvB's en beleidsdagen nog over verschillende sensitive topics: sponsoring van JNM, advertentiebeleid in de Euglena, vrijwilligersbeleid en andere.

● We schreven zelfs een visietekst, gebaseerd op de beleidsdag van december, over hoe we omgaan met steeds professionelere vrijwilligers en op welke manier we betaalde beroepskrachten aanwenden.

● Er werd een projectsubsidieaanvraag ingediend voor een personeelslid in Limburg, maar we kregen maar een kwart van het benodigde geld. We zoeken verder naar meer.

● In oktober komt er een hele lading nieuwe website aan. Spannend!

SAVE-MAN LANCEERT: SAMENAANKOOP 'VEILIG OP STAP'

Onze superheld SAVE-man deed er de voorbije maanden alles aan om de leiding van alle jeugdbewegingen in Vlaanderen de nodige 'power' te bezorgen voor een veilige tocht. De webstek www.veiligopstap.be en de welbekende SAVE-cape, waarvan je er twee vindt in het startdagpakket, helpen je ongetwijfeld al goed 'op weg'. Maar SAVE-man steekt nog een heldhaftig tandje bij!

Vanaf 1 oktober kan elke Vlaamse jeugdbeweging intekenen op de unieke samenaankoop 'Veilig op stap'. Jawel, je krijgt de mogelijkheid om extra SAVE-capes te bestellen aan aankoopsprijs! Ook JNM doet natuurlijk mee. We voorzien zelfs in wat extra materiaal om veilig op tocht te kunnen gaan: fluohesjes, witte en rode lampjes, rugzakhoezen, ... Vóór 21 november plaats je de bestelling op maat van jouw groep. Enkele weken later wordt alles ter plaatse geleverd... Let wel op, want alles wat je met je afdeling aankoopt, wordt door de afdeling betaald en niet door JNM Nationaal.

Bestel extra SAVE-capes en ontdek de andere producten vanaf 1 oktober op www.veiligopstap.be, en geef je SAVE-power een boost!

ZIN OM IETS TERUG TE GEVEN AAN JNM EN BIJ TE DRAGEN AAN DE UITROEIING VAN...

DOOR Seba Derese

... 'HAD IK JNM MAAR EERDER GEKEND'?

De slagzin van zowat elk lid dat na zijn zestiende bij JNM is gekomen. Die zin, dat heeft onze beleidsnota gezegd, willen we uitroeien tegen 2018. Dat is spannend, maar dat is ook een hele uitdaging. Naast de normale werking van de AfdelingsOndersteuningsPloeg of AOP werden er ook projecten uitgedacht die afdelingen op korte en op lange termijn een heel pak vooruit kunnen helpen. Het ultieme doel is dan ook om alle 50 afdelingen werkzaam te krijgen, en heel Vlaanderen vol JNM te krijgen. Doe je mee?

PROJECT 1: DE AFDELINGSMAP

WAT EN HOE?

De afdelingsmap heeft als doel alle informatie die een bestuur nodig heeft om een afdeling goed draaiende en gelukkig te houden, te verzamelen. Die informatie is nu overal wel min of meer beschikbaar, maar staat nergens gebundeld, en is dus eigenlijk toch niet zo beschikbaar als men soms denkt. Die informatie zou dan, idealiter, aangevuld worden met ervaring vanuit de afdelingen zelf, zodat die afdelingsmap een soort kennisdatabank wordt. Bovendien wordt het een map die continu verder aangevuld/herwerkt kan worden zodra documenten achterhaald zijn.

Om je een idee te geven wat daar dan allemaal in moet komen: dat gaat van bestuurswerking (besturen,

evalueren, teambuilden en waarderen) tot functiehandleidingen voor alle afdelingsfuncties, van activiteitentips (voor, tijdens en na) tot communicatiestijl, van promo voeren tot crisissen oplossen, alles rond administratie (zelfs hoe je een lokaal aanvraagt), organisatie van kampen en alle relevante informatie rond de nationale werking.

WAAROM?

Bij goed draaiende afdelingen zijn er vaak heel wat sleutels tot succes. De bedoeling is dat we deze sleutels op wat meer deuren laten passen, zodat iedereen toegang heeft tot alle trucs van de voor om een afdeling alle kansen te geven. Daarnaast is het soms moeilijk om alle kennis binnen een afdeling te houden, vooral als ervaren leden opeens ouwe sok worden!

WIE ZOEKEN WE?

Niets moet, alles mag, maar als je het toch wil weten:

Mensen met zin in grafische creativiteit of interesse/ervaring in afdelingswerking (alle functies!), activiteiten, verzekeringen en administratie, kampen en de nationale werking, die graag informatief (en met zin voor een tikkeltje humor) schrijven. Je naam wordt vereeuwigd op de binnenflap van de afdelingsmap! Klinkt dit als iets voor jou? Stuur dan een mailtje naar nac@jnm.be, zeker als je twijfelt! Eén pagina, functiehandleiding – wat dan ook – schrijven is al bijzonder nuttig!

PROJECT 2: HET NIEUWE AFDELINGS- EVALUATIE- INSTRUMENT

WAT EN HOE?

Iedereen die een beetje heeft meegedraaid in een afdeling de voorbije jaren herinnert zich nog wel het scorebord. Je weet wel, die mail die je na een georganiseerde activiteit kreeg, en waar je het aantal leden moest ingeven en het type van activiteit. Wat niemand (of toch alvast maar weinigen) weet is dat het scorebord niet enkel activiteiten wou evalueren, maar de hele afdelingswerking, en afdelingen daar inzicht in wil geven. Omdat de website toch vernieuwd wordt, wordt het scorebord ook herbekeken, want het miste enigszins zijn doel. Daarom stelden we aan de afdelingen de vraag wat ze graag uit deze nieuwe evaluatietool zouden halen. Die feedback hebben we, maar nu moet die worden verwerkt tot een werkbaar instrument.

WAAROM?

Soms zie je door de bomen het bos niet meer. Wat is de impact van een promocampagne op de aanwezigheden? Zijn er wel genoeg activiteiten rond milieu, natuur of beheer? Waar komen onze leden vandaan? Als je je afdelingswerking wil evalueren, kan je vaak wel wat extra achtergrondinformatie gebruiken. Deze nieuwe evaluatietool zal, met de input van de afdelingen, al die achtergrondinformatie aanbieden!

WIE ZOEKEN WE?

Niets moet, alles mag, maar als je het toch wil weten:

Een kritisch oog? Goed in interpretaties maken en de juiste vragen stellen? Best wel goed in evalueren of inhoud verzamelen? Dan zoeken we jou voor de praktische uitwerking van deze nieuwe evaluatietool! Klinkt als iets voor jou? Stuur dan een mailtje naar nac@jnm.be, zeker als je twijfelt!

PROJECT 3: ACTIVERINGSPLAN AFDELINGEN EN KIEMWER- KING

WAT EN HOE?

Het activeringsplan afdelingen en kiemwerkingen is bedoeld om JNM'ers of JNM-liefhebbers alle kansen te geven bij het opstarten van een afdeling of een kiemwerking (een mogelijke opstartfase voor een afdeling, met bestuursleden die ouder dan 26 zijn, vb. Natuurpunters). Dat activeringsplan moet een leidraad vormen voor alle stappen van het prille begin tot het grandioze einde, zodat alle kansen en energie van mensen die een JNM-afdeling op termijn willen oprichten, niet verloren gaan. Inhoudelijk gaat het van zoeken naar medestanders tot praktische regeling van het opzetten van een werking en bestuur.

WAAROM?

Op dit moment zijn er van onze theoretisch gesproken 50 afdelingen in Vlaanderen maar 42 actief (en dan nog is dat een beetje optimistisch).

Vaak zijn er wel gegadigden om iets op te starten, maar schrikt het hen af om de sprong in het onbekende te maken. Voor die gegadigden willen we een 'activeringsplan' maken – een leidraad bij het 'activeren' van een dode afdeling – zodat alle kansen optimaal worden benut, en de begeleiding optimaal verloopt.

WIE ZOEKEN WE?

Niets moet, alles mag, maar als je het toch wil weten:

Mensen met interesse of ervaring in het oprichten (of bedenken hoe dat zou moeten) van organisaties (bij voorkeur, maar niet gelimiteerd tot, JNM-afdelingen). Dat is een hele boterham, maar erg leerrijk en vooral uitdagend. Maar ook mensen met zin voor grafische vormgeving zijn meer dan welkom, om bepaalde stukken grafisch te verduidelijken! Klinkt als iets voor jou? Stuur dan een mailtje naar nac@jnm.be, zeker als je twijfelt!

Dit is maar een greep uit de projecten – er zijn er nog meer, waar je je goesting om over afdelingsgrenzen na te denken of ini's, piepers, gewone leden of ouders in de kijker te zetten helemaal kwijt kan. Zin om daar aan mee te doen? Neem dan zeker contact op met Seba, de NAC (Nationaal Afdelingscoördinator), want er zijn altijd manieren om bij te dragen aan de uitroeiing! ●

GROETEN UIT AFDELING DURMELAND

DOOR Seba Derese

INTERVIEW MET Jorn Van De Veld

BESTE JORN, PROFICIAT MET JE VOORZITTERSCHAP DIT JAAR. HOE GAAT HET IN AFDELING DURMELAND?

Bedankt! Met afdeling Durmeland gaat het momenteel zeer goed. Zoals je gemerkt hebt, hebben we onze bestuurswissel achter de rug en hebben we alles eens door elkaar gegooid. Veel mensen gaan een nieuwe uitdaging aan, maar we hebben er allemaal zin in. De oude garde, die ooit onze afdeling gered heeft, is wat aan het uitbollen. Tijd voor ons om de fakkel over te nemen en met trots te dragen, want ze hebben het zeer goed gedaan de afgelopen jaren. We hebben nu 111 leden, een zeer mooi aantal. Dit zijn vooral piepers, zo'n 60-70. De afgelopen jaren hadden we wat minder ini's. Maar aangezien we altijd veel piepers hadden, is er nu een grote groep die ini wordt. Ook daar zitten we dus met een toffe bende. Waar we wel nog aan moeten werken, zijn de gewone leden die geen leiding zijn. Momenteel zijn dit er maar een enkelen, maar dit is iets waar ik als voorzitter graag op zou inzet-

ten. Nog iets dat we te danken hebben aan onze vorige voorzitter is het lokaal. Sinds anderhalf jaar kunnen we erin en we hebben er vorige zomer flink opgeruimd en geveerd. Er is nog steeds werk te doen, maar het is voorlopig al zeer gezellig! Zeer recent veranderden we ons afdelingsgebied. Tijdens het afgelopen Zomercongres stemde de Algemene Vergadering is er een motie, waardoor Waasmunster van afdeling Waasland naar onze afdeling overgeheveld wordt. Enkele mooie plaatsen, op fietsafstand voor de meesten van ons, horen daarvoor vanaf nu bij onze afdeling. We kijken er dus naar uit!

WIE STAAT ER JOU DIT JAAR BIJ IN HET AFDELINGSBESTUUR, EN WAT MOGEN WE VAN HEN WETEN?

Milena Van Driessche is onze secretaris. Wanneer de Euglena verschijnt, is ze bijna 21 jaar. Ze studeert Sociaal Werk aan de Artevelde Hogeschool in Gent. Zij zorgt ook voor de verbroedering met andere afdeling, meer specifiek Leieval-

lei, in de vorm van een relatie met de voorzitter daar :).

Anna Coppieters vervult zowel de functie van ping als matras. Ze is 20 jaar, studeert kine aan de UGent. Zij is een ware helding. Het opruimen en op orde stellen van het nieuwe lokaal hebben we in grote mate aan haar te danken!

Piepverantwoordelijke en Pers & Promo, die functies combineert Femke Van de Velde. Ze is 17 jaar en zit in het 6de jaar Hout. Stiekem kan ze er absoluut niet tegen als ik haar 'mijn lieve kleine zusje' noem - bij deze doe ik het toch.

Onze iniverantwoordelijke, dat is Arjan Schelfhout. Ze wordt 17 jaar in oktober en begint met Sociaal Werk aan de Artevelde Hogeschool. Ze is misschien wel de sterkste drinker van ons afdelingsbestuur.

Tom Michels, bijna 18, is onze groteverantwoordelijke. Hij heeft genoeg zotheid in zijn kleine teen om ons van allerlei coole grote-activiteiten te voorzien!

Redacteur en Webmaster, dat is Jana Schelfhout. Ze is 19 jaar. Jana maakt samen met Milena deel uit van ons verbroederingsteam, dit keer met Roeselare.

Flore Van den Broele, 18 jaar, is onze milieuverantwoordelijke. Ze heeft een hart voor Afrika, of gewoon een Afrikaans hart.

Onze natuurverantwoordelijke, Zeger Van den Broele, 22 jaar, heeft net zijn Master in geschiedenis afgerond. Hij is voorlopig de enige van ons die een vriend(in) die nog niet in de JNM zat, in de JNM gekregen heeft.

Dan is er nog de rest van de leidingsploeg:

Marlon De Backer, 19 jaar, bouwde ooit een 2 meter hoge katapult op kamp.

Sven Van Den Berghe, 21 jaar, is ofwel bij de JNM, ofwel op een schip ergens op deze wereld te vinden.

Floris Van Laere, 22 jaar, heeft het voorbije jaar zowat overal gezeten. Nu hij hopelijk begint te werken en niet meer reist, hopen wij hem meer te zien te krijgen. Dat is zalig, want de meest beestige foto's van onze afdeling zijn van zijn hand!

En ikzelf natuurlijk, voorzitter, Jorn Van de Veld. Ik ben 19 jaar, en studeer voor Bio-ingenieur. Heel soms komt als bijnaam voor mij 'Horny Jorny' eens naar boven, en telkens opnieuw vraag ik mij af of die achter mijn rug meer

gebruikt wordt. Een van mijn meest beschamende JNM-herinneringen is dat ik bij de laatste Zeelandreis niet ben kunnen meegaan doordat ik de trein gemist heb. Zoiets zal nooit meer gebeuren!

Een leuk weetje is dat van al deze mensen, er 6 in dezelfde straat wonen, de Zwaluwstraat in Lokeren. Af en toe noemen we het al lachend 'afdeling Zwaluwstraat'.

WAT VALT ER DAAR TE ZIEN QUA NATUUR- EN ANDER (VB. VROUWELIJK) SCHOON?

Onze grote uitschieter is wellicht het Molsbroek. Het Molsbroek staat vooral bekend om zijn watervogels, maar heeft nog veel meer te bieden dankzij een rijke verscheidenheid aan biotopen. Ook zeer mooi zijn de Daknamse Meersen, een zeer rijk gebied bestaande uit natte weilanden. Er is ook de Liniewegel, een bosgebied dat vooral bos en wat beken omvat, waar we al enkele mooie waarnemingen gedaan hebben. En niet te vergeten is de Donk, een oude Scheldearm en turfsteekgebied waar ook wel eens een mooie watervogel uitrust. Het voorbije werkjaar kwamen we vooral in de Buylaers. Dat is een klein gebiedje vlakbij centrum Lokeren, waar onder andere ooievaars zitten en enkele orchideeën bloeien. In de zomer hebben er vele vlinders hun stek. Tijdens de Waarnemingencontest vorig jaar gemerkten we dat de waterkwaliteit van een beek daar zeer goed is: onze piepers vonden het cool om de larve van de watertor, de 'tigger van de beek', te zien. Ook mooi was de bever die vlakbij het Molsbroek zit, waarvoor we tijdens diezelfde Waarnemingencontest een hele tijd op de dijk hebben zitten wachten tot hij besloot om voorbij te zwemmen.

WANNEER WAS DE ALGEMENE VERGADERING HET LAATST IN DURMELAND? EN WANNEER MOGEN WE NOG EENS OP BEZOEK KOMEN?

Dat ik het niet weet. Een goede reden om hem binnenkort nog eens hier te houden, maar wanneer, moeten we zelf nog eens bediscussiëren :)

WAT IS VOLGENS JOU HET GEHEIM VAN EEN GOED DRAAIENDE AFDELING?

Enthousiasme en mensen die het enthousiasme in de anderen kunnen blijven aanwakkeren. Een goede groep, om het zo te zeggen. Meer heb je niet nodig, want alles vloeit daaruit voort!

ONZE ZOTSTE DURMELAND-HERINNERING ...

Een mooie Durmelandherinnering is de froggingwedstrijd. Daar hebben we ons allemaal keihard voor gegooid. Ik heb het helaas moeten missen, maar we hadden zelfs, een fietstocht uitgestippeld om in zoveel mogelijk afdelingen waar we nog geen foto hadden, te froggen. Het werd uiteindelijk een zalig grotenweekendje. We hebben de tweede plaats behaald, maar in ons hoofd en hart hadden we de eerste plaats veroverd :)

STARTDAG

26 - 27 SEPTEMBER

Hee JNM'er - of misschien ben je het nog niet,

Binnenkort gaan de afdelingen weer van start met een nieuw JNM-jaar. Er komen weer een hele resem beestige activiteiten aan, maar we bijten de spits af met de startdagen. Op de startdagen op 26 en 27 september ben je welkom in één van de vele JNM-afdelingen voor een typische JNM-activiteit - of het nu het beheer van een reeks poelen betreft, een namiddag natuurstudie in een lokaal natuurgebied, of gaan varen in een bootje op zoek naar zwerfvuil betreft, leuk wordt het sowieso.

Ben je benieuwd naar de startdagactiviteit in je buurt? Neem dan een kijkje op de website (www.jnm.be) bij startdag, en vind de startdag in jouw JNM-afdeling. Hou 'm alvast vrij, die 26ste en/ of 27ste september!

Ben je bestuurslid, en heb je ondertussen wel wat ervaring met de startdag? Zorg er alvast voor dat jouw startdagactiviteit op de vernieuwde website komt, zodat zeker alle geïnteresseerden de weg naar jouw afdeling kunnen vinden! Hulp nodig? Je kan steeds terecht bij je PAC (provinciaal afdelingscoördinator, die zowat de brugfunctie is tussen de afdelingen en de nationale werking) of bij de personeelsleden Hanne (hanne@jnm.be) of Evelyne (evelyne@jnm.be).

Tot op de startdag! ●

NAZOFÉ TE 'GIESBAARGEN'!

3 OKTOBER

Het is terug zover! Feest! Nazofé vindt dit jaar plaats in het heuvelachtige Geraardsbergen, gelegen in de Vlaamse Ardennen. De belangrijkste gegevens geven we je hieronder al mee!

WANNEER?

- Zaterdag 3 oktober 2015

WAAR?

- **Namiddagactiviteit:** Afspreekpunt om 13u22 aan het station in Geraardsbergen met je fiets.
- **De fuifzaal:** Parochiale zaal 'Groen Kruisje' (Denderstraat 13-15 9500 Geraardsbergen)

- **Slaapplaats:** Chiroheem St. Bartel (Korendries 2, 9500 Geraardsbergen). Planetjes om bij de slaapplaats te geraken zullen in de zaal aanwezig zijn.

PROGRAMMA?

- **Activiteit (13u22, station):** Zaterdag namiddag doen we een leuke activiteit. We hebben al vele ideetjes en werken nog aan de uitwerking. Hou zeker je mailbox en de website in de gaten voor meer nieuws! Voor vragen over de activiteit: dokusarys@hotmail.com.
- **Eten (18u):** Wij voorzien een heerlijke

maaltijd om 18u bij de fuifzaal. Wat de pot zal schaffen ligt nog niet vast, maar op dit moment wint Kak Met Bonen met een grote meerderheid. Vergeet dus zeker niet in te schrijven en uw gamel en bestek mee te nemen.

- **Vergaderen (fuifzaal):** Na het eten houden we een mega-coole, zot-interessante Algemene Vergadering (AV), met onder andere de voorstelling van de begroting 2016.
- **Party! (21u):** Vanaf 21u gaat een echte JNM-fuif van start. Dus dat wordt tot in de vroege ochtend springen, dansen en zotte moves placeren!
- **Einde (5u):** Muziek uit, opruimen, verder dansen in uwe slaap.
- **Slapen (tot 10u, Korendries):** Wanneer je moe bent of zere voeten hebt, kan je de voorziene slaapplaats opzoeken. Na 10 uur ruimen we alles op en sluiten we de deuren.

MEENEMEN?

- Voor de activiteit voorlopig alleen je fiets! Meer info volgt nog op de website jnm.be/nazofé
- Voor het eten je gamel en bestek
- Wie blijft slapen een slaapzak en matje
- Iedereen van je afdeling

PRIJS?

- Voor je avondmaal betaal je 3 euro. Inschrijven verplicht!
- Voor de fuif betaal je 3 euro VVK en 5 euro ADK.
- De namiddagactiviteit is gratis.

INSCHRIJVEN? MEER INFORMATIE?

Ga naar jnm.be/nazofé

KAN IK HELPEN?

Graag! Toog? Kassa? DJ? Of liever helpen bij de opkuis? Stuur uw voorkeur naar jonaskellens@gmail.com. U wordt vergoed met gratis drankbonnes. ●

DURMELAND VIERT!

7 OKTOBER

Dit jaar viert afdeling Durmeland, gelegen in het mooie Oost-Vlaanderen, zijn 30-jarige jubileum. Een zeer mooie reden, vonden we, om eens een zeer mooi feestje te geven. Niet enkel voor Durmelanders, maar voor heel de JNM! Jazeker, ieder van jullie die gewoon lid is, is uitgenodigd.

Dit feestje zal plaats vinden op 17 oktober, 2 weken na het Nazofé - zodat iedereen weer zin heeft in een JNM-fuif - en heeft een beestig thema: Disney-sidekicks! We dagen jullie dus uit: doe je best en verkleed je zo zot mogelijk! Mushu, Sebastian, of ga je toch voor het tapijt van Alladin of de spiegel uit Sneeuwwitje?

Wij voorzien slaapplaatsen op zo'n 500 meter van de zaal, dus laat dat geen bezwaar zijn! Daarnaast is alles op wandelafstand van het station van Lokeren, dat op de lijn Antwerpen-Gent ligt, dus het is vlot bereikbaar en wie al met de eerste trein door wil gaan, heeft die mogelijkheid.

Kortom jullie zijn op zaterdag 17 oktober vanaf 21u welkom in zaal De leeuwerik, Oude Heerweg 180, Lokeren. Tot dan! ●

HOOFDANIMATORCURSUS

31 OKTOBER -
7 NOVEMBER

Van zaterdag 31 oktober tot zaterdag 7 november organiseert de Vormingsploeg (VP) een HoofdAnimatorCursus (HAC). Ben je benieuwd of dit iets voor jou is? Lees dan vlug wat hieronder staat:

DE CURSUS

- Heb je het attest van animator of heb je sinds je 16de minimum 100 u in het jeugdwerk gestaan (= in de afdeling, op het speelplein, ...)?
- Ben je 17 als HAC begint?
- Heb je zin om een groter engagement op te nemen?
- Wil je graag weten hoe je een kamp organiseert en hoe je animatorstagiairs op een goeie manier kunt begeleiden?
- Wil je meer inzicht krijgen op hoe je een vergadering in goede banen kunt leiden?
- Ben je curieus welke fasen een groep allemaal doorloopt en hoe je daar als begeleider op kunt inspelen?

Dan moet jij jou inschrijven voor HAC! Je beleeft er een zalige week samen met andere JNM'ers en begeleiders van topkwaliteit!

DE STAGE

Om het attest te behalen van hoofd-animator wordt er verwacht dat je naast het volgen van de cursus ook een stage doet. Bij JNM houdt dat in dat je een kamp organiseert voor de zomer van 2016, 2017 of 2018. Dit houdt in dat je een KampCommissie (KC) samenstelt, een kamplocatie regelt, samen met je KC het hele kamp uitwerkt en een animator stagiair begeleidt doorheen zijn kampenstage. Op cursus zelf is er voldoende tijd voorzien om je stage al wat uit te werken.

Wie curieus is naar wat het écht allemaal inhoudt om kampvoorzitter te zijn kan de handleiding 'kampvoorzitter' al eens openslaan.

HET REFLECTIEMOMENT

Na het succesvol afronden van jouw stage wordt je uitgenodigd op het eerstvolgende reflectiemoment. Dit is de laatste fase waaraan je verwacht wordt deel te nemen. Tijdens het reflectiemoment kom je samen met andere HAC-stagiairs en krijg je de kans te reflecteren over hoe je stage gelopen is, waar je in gegroeid bent en wat nog werkpuntjes zijn. Na afloop van dit moment wordt jou je attest van hoofd-animator in het jeugdwerk overhandigd.

De reflectiemomenten zijn de volgende:

- Nazofé: 1 oktober 2016, 7 oktober 2017 of 6 oktober 2018
- KoersAV: 11 maart 2017, 10 maart 2018

Noteer dus alvast de datum van het reflectiemoment dat aansluit bij de afronddatum van je stage in je agenda.

MEER INFORMATIE OF VRAGEN

Voor meer informatie of bij vragen kun je steeds terecht bij hanne@jnm.be of bel naar 09 223 47 81 en vraag naar de bevallige dame Hanne.

HET INSCHRIJVINGS- GELD

Om te mogen deelnemen aan deze uiterst exclusieve week vragen wij € 100 inschrijvingsgeld.

Inschrijven kan via JNM.be/HAC

CURSUSLOCATIE

Het Lindehof
Volkensvoortstraat 10 bus B
3201 Langdorp (Aarschot) ●

AANKONDIGINGEN

GROOT HEROISCH WERKWEKEND

6-8 NOVEMBER

Helden en Heldinnen, verenigt u allen! Op 6, 7 en 8 November trekken we naar het Noordelijke Kalmthout om de Kalmthoutse heide eens onder handen te nemen. Recent is men daar gestart een nieuw Europees LIFE project, genaamd HELVEX, waarbij men de heide, de vennen en stuifduinen van het historische heidelandschap in al z'n glorie probeert te herstellen. En uiteraard is ook JNM van de partij.

Bovendien nemen we ook eens een kijkje op een stuk waar enkele jaren geleden een GHWW was, en kunnen we het resultaat van al dat harde werken eens in detail bewonderen!

Beginnen die handen al te jeuken? Stuur een mailtje naar BWG@jnm.be. Meer informatie vind je op www.jnm.be/ghww

Wij verwachten u aldaar!
Goed werken, Goed eten,

De BWG ●

INSTRUCTEURSCURSUS

10 - 15 NOVEMBER

Van dinsdagavond 10 november tot zondagavond 15 november organiseert de VormingsPloeg (VP) een Instructeurs-Cursus (IC). Ben je benieuwd of dit iets voor jou is? Lees dan vlug wat hieronder staat.

DE CURSUS

- Ben je 18 wanneer IC begint?
- Voel je het kriebelen om jongeren op jouw eigen manier dingen bij te brengen?
- Ben je benieuwd wat jouw eigen manier dan wel is? Bij welke van de vele werkvormen om informatie over te brengen je jou het beste voelt?
- Wil je graag weten hoe je een sessie voor jongeren het beste in elkaar steekt en hoe je hun aandacht van begin tot eind kunt vast houden?
- Ben je curieus naar hoe je op het moment zelf nog op vragen van deelnemers kunt inspelen zonder dat het angstzweet je hoeft uit te breken?

BAM! Dan is IC zeker iets voor jou!

DE STAGE

Na het volgen van de cursus wordt er verwacht dat je een stage doorloopt zodat je het geleerde in de praktijk kunt omzetten. Bij JNM houdt je stage in dat je een kadervormingscursus mee organiseert (BasisAnimatorCursus (BAC) of HoofdAnimatorCursus (HAC)). De eerstvolgende kadervormingscursussen zijn BAC Krokus van 6 tot 13 februari 2016 en BAC Paas van 26 maart tot 2 april 2016.

HET REFLECTIEMOMENT

Na het succesvol afronden van je stage wordt je uitgenodigd op het eerstvolgende reflectiemoment. Dit is de laatste fase waaraan je verwacht wordt deel te nemen. Tijdens het reflectiemoment kom je samen met andere IC-stagiairs en krijg je de kans te reflecteren over hoe je stage gelopen is, waar je in gegroeid bent en

wat nog werkpuntjes zijn. Na afloop van dit moment wordt jou je attest van instructeur in het jeugdwerk overhandigd.

De reflectiemomenten zijn de volgende:

- Koers-AV: 12 maart 2016, 11 maart 2017, 10 maart 2018
- Nazofé: 1 oktober 2016, 7 oktober 2017 of 6 oktober 2018

Noteer dus alvast de datum van het reflectiemoment dat aansluit bij de afronddatum van je stage in je agenda.

DE VORMINGSPLOEG AKA VP

Een interessant weetje: Als je deelneemt aan IC verwacht de VP dat je actief wordt in deze ploeg. De VP is steeds op zoek naar nieuw talent om JNM'ers de vormingen te kunnen bieden die ze verdienen en dat talent zoeken ze bij de IC-cursisten. Als VP'er geef je een kadervormingscursus en een Vorming Op Maat (VOM) per jaar.

MEER INFORMATIE OF VRAGEN

Voor meer informatie of bij vragen kun je steeds terecht bij hanne@jnm.be of bel naar 09 223 47 81 en vraag naar de toffe madam Hanne.

HET INSCHRIJVINGSGELD EN INSCHRIJVEN

Het inschrijvingsgeld voor deze extreem interessante én leuke week is € 35. Inschrijven kan via JNM.be/IC

DE CURSUSLOCATIE

Scouts en Gidsen Latem Were Di - Bos en Leie
Albijn van Den Abeelelaan 14
9830 Sint-Martens-Latem ●

NATUURSTUDIE

PAG 19 TOT 24

DE WERELD ROND JAGEN

WAARNEMINGSTELEX

WAARNEMINGSTELEX

GAFFELLIBEL

DOOR Ward Tamsyn

Goed nieuws uit libellenland! Ons land is een soort rijker, de gaffellibel, *Ophiogomphus cecilia* voor de vrienden. Het gaat hierbij niet om een toevallige zwerver, maar om een soort die op de terugweg is uit een diep dal. In Nederland was de soort 60 jaar lang uitgestorven toen ze in 1996 opnieuw opdook in Zuid-Limburg. In 2012 werden enkele waarnemingen van gaffellibel gedaan langs het Nederlandse deel van de Dommel. Dit jaar, 3 jaar later, werden er opnieuw gezien. Het signaal voor oude sok Hans Matheve om op zoek te gaan langs het Belgische deel van de Dommel, en met succes! Hans vond een mannetje net over de Belgische grens.

De gaffellibel is een soort die leeft in natuurlijke, meanderende beken en kleine rivieren met een goede waterkwaliteit. Ze geeft aan dat de herstelwerkzaamheden en inspanningen om de waterkwaliteit te verbeteren niet voor niets geweest zijn. Wil je de soort te zien krijgen dan zal je je moeten spoeden, want waarschijnlijk is het na dit jaar weer 3 jaar wachten op de volgende generatie. Dit omdat de soort een bizar 3-jaarlijks patroon laat zien. Waarschijnlijk komt dit doordat de kolonisatie pas recent gebeurd is en de larven 2 jaar in het water leven alvorens uit te sluipen. Hopelijk kunnen we in 2018 genieten van het talrijke nageslacht van het eerste mannetje! •

GAFFELLIBEL

Foto: Jacob Molenaar

BOSVLEERMUIS

DOOR Daan Dekeukeleire

In juli organiseerden enkele JNM'ers een vleermuizenkamp in het Drongen-goedbos. Dit kamp kaderde binnen een groter vleermuizenproject (daarover meer in de volgende Bertram). Er werden vleermuizen gevangen en gezenderd om zo kolonies te kunnen lokaliseren. De opmerkelijkste vangst tijdens dat kamp was ongetwijfeld een vrouwtje bosvleermuis. De bosvleermuis is een zeldzame soort in Vlaanderen, de populatiegrootte wordt op slechts 50-200 individuen geschat. Bosvleermuizen zijn, zoals hun naam al doet vermoeden, afhankelijk van bos. In het voorjaar en de zomer verblijft de soort bij ons in boomholtes. De winter brengen onze bosvleermuizen door in Spanje. Ze zijn in Vlaanderen vooral

gekend uit de grote beukenbossen in het zuiden van de regio (Zoniënwoud, Meerdaalwoud, Vlaamse Ardennen, de Voerstreek en Zuid-Limburg). Zeer verrassend dus dat deze soort nu plots in het noorden van Oost-Vlaanderen opduikt. Zeker ook omdat het een vrouwtje betrof, wat betekent dat er mogelijk een kolonie zou aanwezig kunnen zijn in de buurt. Haar grote tepels wezen erop dat ze vroeger reeds (een) jong(en) heeft voortgebracht, maar tekenen dat ze dit jaar een jong aan het grootbrengen was, waren er niet. Het diertje kreeg een zender op en werd tijdens het kamp enkele dagen opgevolgd. Daaruit bleek dat het vrouwtje alleen in een boomholte verbleef, geen kolonie dus, helaas. Maar het is dus nog altijd wel mogelijk dat er ergens in het bos of in naburige bossen een kolonie bosvleermuizen aanwezig is. Deze vondst roept ook vragen op bij de zeldzaamheid van bosvleermuis. De soort is onderbestudeerd en kan worden verward met rosse vleermuis. Wie weet is de bosvleermuis op veel meer plaatsen in Vlaanderen aanwezig dan nu wordt aangenomen. Er is dus nog werk genoeg voor JNM'ers die op vleermuizenkamp of -weekend willen! •

CUPIDO IN WEST-VLAANDEREN

DOOR Cyr Mestdagh

Cyr Mestdagh uit afdeling Westland deed op 3 augustus een speciale waarneming in zijn tuin. Deed jij ook een zotte waarneming? Stuur gerust door naar natuur@jnm.be en wie weet verschijnt jouw waarneming wel in de volgende Euglena!

Voor het eerst is Cupido, of meer bepaald de Cupido minimus (alias dwergblauwtje) waargenomen in West-Vlaanderen. Het is een uiterst zeldzame vlinder die normaal gezien leeft op open graslanden met kalkrijke bodem, maar in het verre Poperinge is daar geen sprake van. Ook de waardplant van dit kleine vlindertje (wondklaver) staat hier niet. Je vraagt je al af wat hij hier dan doet. Wel, dat is net wat ik mij ook afvraag! Spon-taan denk ik dan aan import (bv. wanneer een rups of pop toevallig meekomt

in je valies als je op reis bent geweest) maar vermoedelijk gaat het hier om een exemplaar dat vanuit Noord-Frankrijk, waar deze vlinder al gezien was, naar België gevlogen is. Het feit dat het beestje al sterk afgevlagen* was, wijst ook in die richting.

Het dwergblauwtje kun je gemakkelijk herkennen aan het feit dat hij klein is. Hij is bruin van boven en de vlekjes op de onderkant van de achtervleugels staan op een mooie rij met uitzondering van een stipje tegen de onderkant ervan. Je ziet duidelijk dat het geen nachtvlinder is, maar een dagvlinder van de familie van de blauwtjes. Als je het al een paar keer gezien hebt, is het zelfs mogelijk om het in de vlucht te herkennen. Het dwergblauwtje vliegt van eind april tot september; dus is de hele zomer te zien. Dit vlindertje in je tuin zien ,geeft toch echt wel een kick.

Gouden tip: kijk goed rond op zoek naar kleine vlindertjes, want dit was een waarneming om vlinders van in je buik te krijgen ;-).

*Afgevlagen: wanneer de vleugels duidelijk gesleten zijn (stukjes eruit, tekening vervaagd, vagere kleuren), vaak een teken dat het om een "ouder" dier gaat dat al even uit de pop is.

DWERGBLAUWTJE

Foto: Bert Orving

BOSVLEERMUIS

Foto: Dora Boeraeve

DE WERELD ROND JAGEN

DOOR Irene Lantman

Films zijn leuk om naar te kijken. Ondanks dat films meestal fictie zijn, kan je er ook van leren. En zo ook aan natuurstudie doen. Zo ook bijvoorbeeld aan de hand van de film Happy Feet (2006). Happy Feet speelt zich af in Antarctica. Nu zal je misschien denken, daar kunnen wij ons niet mee relateren? Niet helemaal waar. Het is er koud, en hier zal nooit zo veel sneeuw en ijs bevinden, maar toch gedragen de vogels zich daar op dezelfde manier als hier. Ze moeten een partner vinden, eieren leggen, jongen groot brengen en op zoek naar betere overwinteringsgebieden met voldoende voedsel. Met een voorbeeld uit deze film kunnen we een leuke vergelijking maken met de soorten die hier voorkomen.

De jonge keizerspinguïn Mumble kan niet zingen, maar danst er flink op los. Dit wordt niet gewaardeerd door de kolonie, want om je levens partner te vinden zal je het hoogste lied moeten zingen. Mumble wordt verstoten. Als jonge, donzige pinguïn wordt hij ineens aangevallen door jagers, de vliegende soort. Jagers zijn vogels die op meeuwen lijken. Over het algemeen zijn ze bruin of

“ Ze verlaten de broedgebieden in het arctisch gebied om op zoek te gaan naar de overwinteringsgebieden in het zuiden.

grijs van kleur en ze hebben een wat stevigere nek dan de meeste meeuwen. Ze eten wat ze kunnen vinden. Vaak proberen ze prooien van andere zeevogels af te pakken, het zogeheten kleptoparasitisme, maar zo'n loslopende jonge pinguïn

gaat er ook wel in. Op het moment dat Boss Skua z'n poot op Mumble zet valt de ring op die hij om zijn poot heeft. En hier wordt het interessant. Boss Skua is een **bruine jager (Stercorarius antarcticus)**. Al sinds de jaren '50 worden er vele zeevogels geringd in het (sub)antarctische gebied, waaronder deze bruine jagers [1]. Aan de hand van terugmeldingen kan er een schatting van de mogelijk migratie routes gemaakt worden. Eén populatie bruine jagers vliegt in het najaar langs de zuid- en westkust van Afrika. Vanuit een andere geringde populatie vliegen de jagers naar eilanden in de Indische oceaan, of zelfs voorbij de evenaar, naar de Indische kust. De overwinteringsplekken komen vaak overeen met locaties waar andere zeevogels overwinteren. Van deze andere zeevogels kunnen de jagers eten afpakken, waardoor het ook voordelig is om naar diezelfde locaties te vliegen.

De bruine jagers komen lang niet zo noordelijk als België, maar de bruine jager die we in Happy Feet zien heeft een broertje in het noordelijk halfrond: de **grote jager (Stercorarius skua)**. Deze soorten zijn op zicht nauwelijks van elkaar te onderscheiden. Ondanks de naam is

de bruine jager net iets groter dan de grote jager. In België is het geen zeldzame soort, maar wil je hier een grote jager zien, dan moet je er wel wat energie in steken. De kans is het grootste wanneer je in het najaar met een telescoop langs de kust gaat staan. Grote jagers hebben een kenmerkend wit vlekje op de bovenvleugel en worden vaak onderscheiden van meeuwen, omdat ze, naast hun donkere verenkleed, een hangbuikje hebben. Vlak over het water, een stuk achter de branding vliegen de jagers

“ Hoewel de bruine jager en de grote jager allebei de halve wereld over vliegen, zullen ze elkaar nooit ontmoeten.

met vele andere zeevogels naar het zuiden. Ze verlaten de broedgebieden in het arctisch gebied om op zoek te gaan naar de overwinteringsgebieden in het zuiden. Want zoals het Antarctisch gebied in de winter uitstrekt met zeeijs, zal het ook in het noorden te koud zijn voor andere vogels voor voedsel, dus ook voor de jagers om het af te kunnen pakken. De grote jager vliegt via Engeland, Ierland en de Noordzee langs de kust van België en Frankrijk naar het Iberisch schiereiland [2]. Jongere vogels vliegen soms nog wel verder langs de West-Afrikaanse kust naar het zuiden. Andere vogels vliegen langs de andere kant van de Atlantische Oceaan naar de oostkust van Amerika. Na een warme winter keren ze weer terug naar hun broedgebieden in het arctisch gebied. Nog steeds achter de andere zeevogels aan om hun eten te onderscheppen.

Migratie Grote Jager

■ breeding ■ feeding, wintering ■ resident

digitized by GROMS, after del Hoyo et al. 1991-1999, www.fbw.com Copyright: GROMS/BN - www.groms.de

Migratie Kleinste Jager

■ breeding ■ feeding, wintering ■ resident

digitized by GROMS, after del Hoyo et al. 1991-1999, www.fbw.com Copyright: GROMS/BN - www.groms.de

Hoewel de bruine jager en de grote jager allebei de halve wereld over vliegen, zullen ze elkaar nooit ontmoeten. In de zomer, wanneer de grote jagers in het arctisch gebied aan het broeden zijn, zullen de bruine jagers op het zuidelijk halfrond al aan het overwinteren zijn rond de evenaar. En wanneer het hier weer koud wordt en de grote jagers naar het zuiden trekken, wordt het voor de bruine jagers langzaam aan zomer, en vliegen ook naar het zuiden. Toch is er een andere jager die beide vogels tegenkomt. De kleinste jager (*Skua longicaudus*) is een prachtige kleine jager met een zwart petje en in de zomer een paar zeer lange veren in zijn staart. Met veel geluk kan je deze eens zien langs de Belgische kust, maar het is een zeldzame soort. Wanneer ze hier in het najaar langs komen, zijn ze nog maar een klein stukje onderweg. Ze vliegen van hun broedgebieden in het noorden, waar ze van lemmingen leven in plaats van vis, naar hun overwinteringsgebieden in het zuiden van de atlantische oceaan. Een absolute lange afstandstrekker! En wie weet, als je goed zoekt, kan je ergens een kleinste jager door de achtergrond zien vliegen in een van de Happy Feet films, want de makers van de film hebben een aantal zeer correcte feiten in de film gestoken. Misschien dus ook wel een van onze Europese jagers! ●

KLEINSTE JAGER

Foto: Marc Kolkman

GROTE JAGER

Foto: Johannes Jansen

Referenties:
[1] Weimerskirch et al. 1985. Banding recoveries and the dispersal of seabirds breeding in french austral an antarctic territories. *Emu* 85(1):22-33.
[2] Bearhop et al. 2006. Techniques to link individual migration patterns of seabirds with diet specialization, condition and breeding performance. *Ardea* 9(4):631-638.

**WILDLIFE TRADE -
EEN BOOMING BUSINESS**

WILDLIFE TRADE - EEN BOOMING BUSINESS

DOOR Simon Schowanek

Iedereen kent de beelden wel: Een neushoorn die neergeschoten op de grond ligt, de hoorn met een kettingzaag verwijderd. Een oerang-oetang in een kooi op een markt, een handelaar die tijgervellen verkoopt, hout dat illegaal uit een tropisch regenwoud wordt gewonnen... Het zijn allemaal voorbeelden van criminele activiteiten verzameld onder de Engelse noemer: "illegal wildlife trafficking of wildlife trade" (in het Nederlands best vertaald als "illegale handel in planten en dieren"). Wildlife trafficking slaat op het illegaal exploiteren van dieren, planten en andere organismen (of delen er van), om ze daarna te verhandelen op de zwarte markt. Vele mensen hebben al van het probleem gehoord, maar weinigen beseffen hoe complex en hoe omvangrijk het eigenlijk is.

Regels omtrent de handel in organismen zijn internationaal vastgelegd in het CITES verdrag (Convention on International Trade in Endangered Species of Wild Fauna and Flora). In dit verdrag staat welke organismen legaal verhandeld mogen worden, en welke niet. Ondanks dit verdrag is er een hele zwarte markt die zich weinig van deze regels aantrekt en die handel voert in bedreigde plant- en diersoorten. En die markt is groot! Omdat het illegale activiteiten betreft kennen we de grootte uiteraard niet exact, maar men schat dat de omzet ergens ligt tussen de 19 miljard tot 213 miljard dollar per jaar. Geen kleine som geld dus. Daarmee is het ineens ook de 4de meest lucratieve illegale activiteit, alleen voorbijgestoken door de handel in namaakproducten, drughandel, mensensmokkel (en staat het boven wapen- en oliehandel).

“Omdat er zo'n astronomische bedragen mee gemoeid zijn heeft het probleem de interesse gewekt van organisaties vr buiten het natuurveld.”

De prijzen die men voor dieren en planten betaalt zijn ronduit hallucinant. Zo kost een kilo vermalen neushoorn op de zwarte markt zo'n 400 000 pound op, dat is omgerekend meer dan 550 000 euro. Dat is meer dan hetzelfde gewicht aan goud of cocaine! Een beetje raar als je bedenkt dat zo'n hoorns uit keratine zijn gemaakt, exact hetzelfde spul als je nagels en je haar.

Omdat er zo'n astronomische bedragen mee gemoeid zijn heeft het probleem de interesse gewekt van organisaties vr buiten het natuurveld. Denk bijvoorbeeld aan INTERPOL, de FBI, EUROPOL, de CIA... Zij zijn niet zozeer geïnteresseerd in al die arme plantjes en diertjes die de dupe zijn, maar veeleer wie de criminele breinen zijn achter heel deze handel. Wildlife trade is namelijk een belangrijke inkomstenbron voor heel veel criminele en terroristische organisaties zoals Al-Qaida, The Lord's Resistance Army, Boko Haram...

De grote vraag naar al deze bedreigde planten en dieren zorgt dus voor een gigantisch beheerprobleem. De gigantische prijzen op de zwarte markt zorgen ervoor dat er stroperij en illegale vangst/pluk, massaal toenemen. Om terug het voorbeeld van de neushoorn te nemen: In het jaar 2009 werden er in Zuid-Afrika 122 neushoorns illegaal gestroopt. In 2014 waren dat er al 1214. Dat is een vertienvoudiging in 5 jaar tijd. Heel veel van deze planten en dieren, zijn sowieso al bedreigd en/of erg zeldzaam, en kunnen deze extra last missen als kiespijn.

WILDLIFE TRADE: EEN WERELDWIJD PROBLEEM

De illegale handel van dieren en planten is een wereldwijd probleem. Al zijn er wel enkele hotspots, plaatsen waar het heel erg problematisch is: China is een bekende... Maar ook Zuid- en Centraal-Afrika, delen van Oost-Europa, en sommige plaatsen van Mexico en de Caraïben.

De reden waarom wildlife trafficking het momenteel zo goed doet is hoogstwaarschijnlijk vanwege de veranderende levensstijl in deze regio's. Veel van deze gebieden zijn volop in ontwikkeling en deze verhoogde ontwikkelingsgraad hangt samen met een verhoogde vraag naar natuurlijke

producten. Deze vraag is divers en kan gaan van voedsel, (vermeende) medicinale werking, grondstoffen (denk bv. aan hardhout of ivoor) tot exotische huisdieren. Aan het volledige andere eind van het spectrum is er natuurlijk ook exploitatie en handel vanwege armoede. Voor veel mensen kunnen producten uit natuur een goede aanvulling zijn op hun -andere schamele- loon.

“In Amerika zijn er momenteel meer tijgers in privébezit, dan er leven in het wild.”

Hoewel de eerder genoemde hotspots zeker een enorme bedreiging vormen, zijn ze zeker niet de enige. Ook wij in het Westen zijn een belangrijke afzetmarkt, denk maar aan de grote vraag naar exotische huisdieren. Die is algemener en wijdverbreider dan je op het eerste zich zou denken. Om enkele voorbeelden te geven: In Amerika zijn er momenteel meer tijgers in privébezit (zo'n 5000), dan er leven in het wild (zo'n 3200). Of zo is ook de vraag naar uilen wereldwijd gigantisch toegenomen, sinds de Harry Potter rage. En men vermoedt dat dit in sommige landen (zoals India) geleid tot een verhoogde wildvang en schade aan de wilde uilenpopulaties (want welke Harry-Potterfan wilt er nu geen uil als huisdier?).

ECOLOGISCHE WILDLIFE TRADE

Illegale handel in planten en dieren is vooral een probleem omdat het meestal zeldzame soorten betreft. Er zijn dus om te beginnen maar weinig individuen over, en het verwijderen van enkele exemplaren kan daarom

echt nefast zijn voor de resterende populatie. Als zo'n soort dan uiteindelijk bezwijkt en verdwijnt, kan het ook nog eens effecten hebben op het ecosysteem errond. Neem bijvoorbeeld dat een zeldzame orchidee verdwijnt, dan zal de gespecialiseerde vlindersoort die enkel op die orchidee leeft het ook niet lang uithouden.

Bovendien lijdt dit tot een perverse cyclus: de schaarsheid van een soort jaagt de exclusiviteit van zeldzame dieren en planten (en daardoor hun prijs) enkel de hoogte in. Anders gezegd, hoe minder er exemplaren er zijn, hoe kostbaarder ze worden en hoe meer geld men wil opbrengen om zo'n exclusief exemplaar in het bezit te krijgen.

Illegale vangst en handel van zo'n populatie is uiteraard ook geen geïsoleerd probleem. Veel van deze planten en dieren hebben ook nog te kampen met een hele hoop andere problemen zoals, habitatdegradatie en -verlies, vervuiling, klimaatverandering... Alles tezamen wordt dit al snel een last die zo'n kleine populatie niet meer kan dragen.

VAN MILITAIREN TOT 3D PRINTERS

Omdat illegale wildlife trade een redelijk recent probleem is hebben we nog heel veel moeite om het onder controle te krijgen. Desondanks zijn er toch al enkel (mogelijke) oplossingen naar voren geschoven:

Een van de voorstellen waar men soms mee speelt is om het product legaal te maken. Hierdoor zou er meer van het product op de markt komen en zou de prijs dalen, dit zou vervolgens moeten leiden tot een verlaagde illegale exploitatie. Bovendien zou de legale oogst duurzaam en gereguleerd kunnen gebeuren.

Helaas draaien de effecten hiervan lang niet altijd goed uit. Neem het voorbeeld van ivoor. De wereldwijde vraag naar ivoor had de globale olifantenpopulatie volledig doen kelderen. Daarom dat men in 1989 besloot om de internationale ivoorhandel volledig te verbieden. Het verdrag wierp haar vruchten af: de vraag naar ivoor viel bijna volledig weg en de olifantenpopulatie ging voor het eerst sinds decennia terug vooruit. Niet alle landen waren hier echter tevreden mee: enkele Afrikaanse landen zoals Zimbabwe, Zuid-Afrika, Namibië en Botswana hadden immer een grote voorraad ivoor die ze niet meer legaal mochten verkopen. Onder druk van deze landen, en in een poging om de illegale handel in ivoor een halt toe te roepen heeft men in 2008 een grote (legale) verkoop van ivoor toegestaan naar China en Japan, 2 landen met de grootste - ook illegale - vraag naar ivoor. Men hoopte dat dit de prijs van ivoor zou doen kelderen en dat dit de vraag naar illegaal ivoor zou doen verminderen. Helaas was het resultaat averechts. De grotere (legale) beschikbaarheid van ivoor deed de vraag alleen maar groeien. Bovendien was dit een ideale kans voor de zwarte markt, die haar illegale ivoor kon witwassen door te doen alsof het uit de 2008-verkoop kwam. Het resultaat was dat de illegale ivoormarkt nog veel groter werd dan ze al was.

Een andere oplossing is om de betreffende dieren paramilitaire bescherming te geven. Organisaties als WWF en lokale regeringen hebben enkele paramilitaire groepen opgericht met als enige doel bescherming van bedreigde diersoorten. Deze functioneren dan mee als "park ranger". Hiermee proberen ze illegale stropers te ontmoedigen in het park te gaan stropen. Het is echter belangrijk te beseffen dat deze paramilitaire bescherming vooral een noodoplossing is. Want hoewel het in sommige omstandigheden zeker kan helpen,

“ Een bedrijfje is zelfs nog verder gegaan! Zij 3D printen neushoornhoorns die zo goed als onmogelijk van echte hoorns te onderscheiden zijn.

kampt het met enkele grote problemen, zo pakt het handelsprobleem niet aan bij de wortel, en komt er soms commentaar op de manier waarop er met de lokale bevolking wordt opgesprongen, omdat vaak ook lokale bevolking uit het park wordt verdrongen.

Maar er zijn ook innovatievere oplossingen, in de strijd tegen illegale handel. Vaak betreft dit wel kleinere, lokale projecten, die heel soortspecifiek zijn. Zo heeft men bij neushoorns (hier zijn ze weer) geprobeerd om de hoorns te bewerken met kleurstoffen, of stoffen waar je misselijk van werd, waardoor ze minder populair zouden worden. Soms worden de hoorns preventief afgezaagd, zodat stropers geen reden meer hebben om de neushoorns te doden.

Een bedrijfje is zelfs nog verder gegaan! Zij 3D printen neushoornhoorns (uit keratine, het stofje waaruit je nagels, je haar én neushoornhoorns van zijn gemaakt) die zo goed als onmogelijk van echte hoorns te onderscheiden zijn. Ze hopen zo de illegale markt te overspoelen met neushoornhoorns, zodat de prijs voor hoorns artificieel naar omlaag wordt gebracht en de stroperij op neushoorns afneemt.

EDUCATIE EN ONTWIKKELING

Technologische oplossingen kunnen misschien helpen in sommige situaties, maar in se is wildlife trade vooral een sociaal probleem. De verhoogde exploitatiedruk is vooral het resultaat van de levensstijl die wij ons als mensen hebben aangemeten. Dus de enige manier om die druk te verlagen is de levensstijl die hier aan de grondslag ligt te wijzigen.

Eerst en vooral moeten we de armoede bij lokale gemeenschappen wegwerken. Zolang dat niet gebeurt is blijft het exploiteren van natuur voor hun een aantrekkelijke alternatief om aan

geld te geraken. Daarbij kan het nuttig zijn om manieren vinden om deze planten en dieren zélf geld te laten opbrengen, zodat men minder snel geneigd is om deze natuur te exploiteren én ze kunnen bijdragen aan de economische ontwikkeling van lokale gemeenschappen. Ecotoerisme kan hierin een heel belangrijke rol spelen.

Tot slot is ook educatie belangrijk, zowel bij lokale gemeenschappen als bij de consumenten, ver weg in de stedelijke gebieden. Want zolang mensen niet weten wat voor ecologische schade ze aanrichten en blijven geloven dat vermalen nagels helpen tegen kanker zal de vraag naar natuurlijke grondstoffen allerhande niet afnemen.

Het voorbeeld van wildlife trafficking is erg interessant, omdat het mooi illustreert dat veel van de beheerproblemen die we vandaag kennen, eigenlijk sociale oorzaken hebben. Zo is de handel illegale handel in planten en dieren, een samenspel tussen wij als consumenten, schimmige organisaties en lokale bevolkingsgroepen. Daarom is het essentieel om ook deze sociale kant in zo'n beheerverhaal mee te nemen. Want zolang de mensen niet achter je staan, is het dweilen met de kraan open. ●

MILIEU

PAG 29 TOT 32

VAN TAXSHIFT TOT PARIJS
ZES JONGERENPARTIJEN IN
DEBAT OVER KLIMAAT

ECOLOGISCHE MENSTRUEREN
MET JAKOB!

VAN TAXSHIFT TOT PARIJS ZES JONGERENPARTIJEN IN DEBAT OVER KLIMAAT

DOOR Lennert De Vroey

DE COP, BOTTOM-UP-INITIATIEF EN GROTE VERVUILERS

Om te beginnen wordt het panel met William Mostmans (Jong Open VLD), Aaron Ooms (Jong Sp.a), Mattijs Van Miert (Jong Groen), Wim Soons (Jong CD&V) en Wouter Van Duffel (COMAC) gevraagd naar hun visie op en verwachtingen over de nakende COP 21. De stoel van Tomas Roggeman (Jong N-VA) is dan nog leeg, maar met enige vertraging zal hij toch nog z'n opwachting maken.

William, Mattijs en Wouter zijn pessimistisch: het geloof dat op een klimaatpact tot de broodnodige cruciale stappen zal worden beslist, is lang verdwenen. Aaron ergert zich aan zoveel fatalisme: daarmee laten we de overheden veel te gemakkelijk off the hook. De druk moet verhoogt, want het moet lukken; en als het niet

“Maarten wil graag weten wie van de jonge politici mee gaat naar de Klimaatmars in Parijs. 4 op 6, zo blijkt

lukt, dan moet de druk nog toenemen. In zijn repliek maakt Mattijs de nuance dat hij, ondanks pessimisme over de COP, wel optimistisch is over klimaat. Verandering zal bottom-up geforceerd moeten worden, maar is mogelijk. Wouter deelt die overtuiging: hij roept op tot verzet en viseert vooral de grote bedrijven, waarvan sommigen, met een economisch belang bij vervuilen, nooit uit zichzelf zullen vergroenen.

Wim erkent het probleem van lobbygroepen, maar ziet bedrijven (net als

William) wel als deel van de oplossing. De kersverse voorzitter van Jong CD&V is het eens dat de druk op overheden groter moet, maar wijst ook op het feit dat een investering in klimaat er één minder is op andere domeinen. Voor een beleidspartij zijn dat vaak moeilijke keuzes.

William onderbouwt zijn punt door te verwijzen naar de investeringen van oliebedrijven in hernieuwbare energie. Tijdens de vragenronde aan het eind deelt Mathias hem met brekende stem mee dat de groene revolutie niet van de oliebedrijven zal komen – die investeringen gaan zelfs omlaag. Dan gaat hij in een halve draai af. Mooi om zoveel passie in één mens te zien.

4 OP 6

Maarten wil graag weten wie van de jonge politici mee gaat naar de Klimaatmars in Parijs. 4 op 6, zo blijkt: Tomas en William geven toe daarvoor te zullen passen. Het zegt opnieuw iets over de respectievelijke visies op hoe verandering bekomen wordt. Tomas wil veel liever inzetten op gesprekken vooraf, want elke delegatie in Parijs is op de COP met een duidelijk plan. Mattijs ziet in een grote optocht in Parijs het ideale startpunt en ontmoetingsmoment voor een burgerbeweging die zelf het heft in handen neemt. Voor Wouter is het duidelijk: strijd loont! De grootste verwezenlijkingen in de geschiedenis zijn stuk voor stuk van onderuit in gang gezet.

Kan de overheid dan eigenlijk überhaupt een rol spelen in de strijd tegen klimaatopwarming? Anton werpt het panel een quote van antropoloog en journalist Joris Luyendijk voor de voeten: “De opwarming van de aarde ontbloomt het falen van de democratie, want geen enkele politicus raakt opnieuw verkozen als hij er daadwerkelijk iets aan wil doen.” Onzin, vindt Aaron. De overheid moet de nodige maatregelen uitvoeren en uitleg-

gen aan de mensen. Wouter verwijst naar Scandinavië om aan te tonen dat de overheid een visionaire partner kan zijn die de burger mee kan nemen in een onpopulair verhaal. Wim, daarentegen, kan de stelling van Luyendijk wel volgen: realpolitiek maakt langetermijnmaatregelen moeilijk.

ANDERS GAAN LEVEN

Iets doen voor het klimaat betekent natuurlijk ook anders gaan leven. Twee grote thema's komen aan bod: hoe we ons verplaatsen en hoe we consumeren. Het idee dat de overheid de taak heeft om de burger in de goede richting te sturen is sterk aanwezig, maar economische belangen en keuzevrijheid bieden soms een sterk tegengewicht. Met hoog oplopende discussies als gevolg.

Tomas vindt burgerinitiatief gezond voor de democratie en soms een oplossing. Maar, er zijn altijd mensen die zich niets aantrekken van het milieu. Daarom moet de overheid fiscale maatregelen nemen.

Laura maakt het hem aan het eind knap lastig als ze hem voor de voeten werpt dat een dergelijk geloof ook een hoge taks op kerosine zou moeten omvatten. Wat dat betreft had hij zich inderdaad bijzonder terughoudend getoond: eerder dan aan een taks op kerosine, is er nood aan een lowcostmaatschappij bij de spoorwegen. Ook Mattijs pleit voor goedkope treinen, maar wil het geld daarvoor net bij het luchtverkeer gaan halen: kerosine takseren en investeren in een HST-netwerk als waardig alternatief.

William is weinig enthousiast, Wouter, Aaron en Wim zijn wel voor het idee gewonnen. Die laatste haalt er de beruchte taxshift bij, waarin met hogere accijnzen op elektriciteit en diesel het ‘vervuiler betaalt’ principe zit vervat. Aaron is er als de kippen bij om de bedrijfswagens op tafel te gooien: waarom wordt niet aan dat fiscale gunstregime

geraakt? Ook voor Wouter is dat een evidentie: bedrijven mogen zelf kiezen om auto's aan te kopen, maar daar betalen ze dan ook maar zelf voor. Burgers moeten niet betalen voor bedrijfswagens, maar voor groene alternatieven.

Wim verklaart het op dat vlak met de regering oneens te zijn en schuift de hete aardappel meteen door richting Jong N-VA: als ook Tomas zich voorzichtig kritisch opstelt, wordt hij door Aaron en Wim plagerig uitgedaagd dat dan ook maar als opinie op papier te zetten.

“de beste manier om mensen klimaatmoe te maken, is door in hun bord te zitten

Mattijs, Wouter en Aaron schuiven investeringen in openbaar vervoer als belangrijkste alternatief naar voren. Tomas denkt dat beter openbaar vervoer daarom niet meer moet kosten: hij wil de markt liberaliseren. Wim denkt dat we voor een verhoogde efficiëntie op zoek moeten naar eigentijdse alternatieven, zoals bv. Uber.

Mattijs merkt op dat in een geliberaliseerd systeem veel moeilijker politieke, publieke keuzes gemaakt kunnen worden maken, terwijl hij resoluut wil kiezen voor een goedkoop openbaar vervoer. De Jong Socialisten gaan zelfs nog wat verder, naar een goed en gratis openbaar vervoer voor iedereen; om iets te doen aan het klimaat moet er geïnvesteerd worden.

VLEES, VOER VOOR DISCUSSIE

Wouter kaart nog een extra punt aan: spijtig aan het fiscale debat is dat men door dingen duurder te maken wel een groep mensen uitsluit van bepaalde dingen. Zo is het op zich wel positief dat we goedkoop kunnen reizen. Aaron pikt instemmend in: zonder sociale correcties doen taksen sociale ongelijkheid stijgen. Lineaire taksen, op bv. vlees, zijn daarom geen goed idee. En daarmee zijn we aan het laatste thema aanbeland.

Want als één van de meest CO₂ uitstotende consumptiegewoontes is natuurlijk ook het vlees dat we eten voer voor discussie. Voor William is dat bij uitstek een bottom-up thema. Tomas denkt dat fiscaliteit het aangewezen instrument kan zijn: hoe duurder het vlees, hoe minder het gegeten zal worden. Restricties op consumptie of productie, zoals geopperd door Wouter, vindt hij daarentegen onbespreekbaar: de beste manier om mensen klimaatmoe te maken, is door in hun bord te zitten.

Hier en daar wordt nog het belang van educatie opgeworpen; Mattijs vindt dat de overheid een voorbeeldfunctie heeft en vlees op het menu van openbare instellingen eerder uitzondering dan regel mag worden. Uit de foertent bereiken ons de eerste geuren van zo'n vegetarisch feestmaal, dan hebben de timekeepers van de Knokploeg er genoeg van en zit het debat erop. Vijf bloemenmeisjes en één stoere bink brengen de jonge politici nog een geschenkje, dan zwaaien ze af. Hopelijk verdwijnt daarmee ook niet het klimaat van de politieke agenda. ●

ECOLOGISCHE MENSTRUEREN MET JAKOB!

DOOR Jakob Vandevoorde

Iedereen doet het. Ok, ongeveer 50 % van de mensen doet het. En zelfs dat is niet helemaal waar. Zo'n 800 miljoen vrouwen menstrueren per dag en dat is toch een heleboel. Hoeveel procent van de wereldbevolking tampons gebruikt, weet ik eigenlijk niet. Maar ik heb ergens gelezen dat Westerse vrouwen in hun hele leven ongeveer 11.000 tampons gebruiken. Sta daar even bij stil (maar niet te lang) en denk aan die gigantische berg afval en die enorme kost. "Dat moet beter kunnen" dacht een groep vrouwen enkele jaren geleden. Wat volgde was een handig, herbruikbaar en ecologisch product dat de tampon vervangt: de menstruatiecup. Bij vele lezers zullen de haren momenteel overeind gaan staan. U denkt aan bebloede handen, pijn en ongemakkelijke rubber spullementen die eruit zien alsof gedachten uit de hersens van aliens moeten trekken. Laat het me u even uitleggen...

EVEN TECHNISCH

Ok, even technisch. Een menstruatiecup, waar de Mooncup een voorbeeld is, is een soort van rubber kelkvormig iets, gemaakt van rubber dus, dat kan worden opgevouwen en ingebracht wordt in de vagina tijdens de menstruatiecyclus. Daar trekt de cup zich vacuüm zodat het menstruatiebloed wordt opgevangen en je geen tampon meer nodig hebt. Precieze details begrijp ik niet helemaal, maar het internet staat vol met demonstratievideo's.

VOORDELEN

Doordat de menstruatiecup gemaakt is van hypoallergeen rubber zal hij de vaginawand niet uitdrogen, niet irriteren en geen vezels achterlaten zoals tampons. Ook is er geen gevaar op het toxische-shocksyndroom, ook wel de "tamponziekte" genoemd, een best wel gevaarlijke infectie (volgens wikipedia). De menstruatiecup is comfortabel en handig (al zijn de meningen daar op het internet wel wat verdeeld over). Maar de meeste mensen zijn wel heel positief, zeggen dat ze hem helemaal niet kunnen voelen zitten en beweren zelfs dat ze veel minder merken dat ze aan het menstrueren zijn, minder krampen hebben en nu zelfs kunnen blijven fietsen en zwemmen tijdens hun menstruatiecyclus! Een menstruatiecup kan tot drie keer zoveel bloed opnemen als een tampon, daardoor kan je hem wel 8 uur laten inzitten. En natuurlijk is er geen blootstelling aan giftige stoffen zoals bleekmiddelen, pesticiden en andere stoffen waar men allergisch aan zou kunnen zijn. Ook kan de cup kan bij goed gebruik jaren meegaan en is het dus een stuk goedkoper dan altijd opnieuw weer tampons kopen.

GROENER

Doordat je een menstruatiecup kunt uitspoelen en hergebruiken, verminderd je je eigen afvalhoop en ecologische voetafdruk. Maar ook het bedrijf dat de menstruatiecup produceert doet er alles aan om zo ecologisch mogelijk te zijn. Zo zijn alle gebruiksaanwijzingen gedrukt op gerecycleerd materiaal, zijn de zakjes waarin de menstruatiecup komt van fairtrade organisch katoen en wordt er bijvoorbeeld ook op het Mooncup-kantoor op het afval gelet.

Door de lagere kostprijs en het gebruiksgemak zijn er ook verschillende projecten die menstruatiecups aanbieden in ontwikkelingslanden. Maar door grote sociale taboes en culturele en religieuze

gebruiken wordt de menstruatiecup vaak niet aanvaard als gangbaar alternatief, terwijl het wel een oplossing zou zijn op z'n minst één ongelijkheid weg te werken.

NADELEN

Menstruatiecups gebruiken is moeilijk. Verwacht niet dat het vanaf de eerste keer vanzelf gaat. Een beetje oefening en eens opnieuw proberen zal nodig zijn. Doordat een menstruatiecup moet worden uitgespoeld, heb je wel altijd een lavabo nodig en je moet tegen bloed kunnen, want je spoelt hem natuurlijk wel uit met je handen.

PERCEPTIE

Ondanks de vele voordelen, blijft de algemene perceptie zelfs bij JNM'ers redelijk verdeeld. Om dit even te illustreren, geef ik nu enkele citaten.

Mileen: "Ik gebruik hem al 10 jaar, vind hem super praktisch en heeft mij al heel wat geld uitgespaard. Ik zou niet meer zonder kunnen en kan onmogelijk nog terugschakelen naar tampons"

Maura: "oh ja, ik heb daar van gehoord, ik wil dat eens proberen. En jij gaat daar een artikel over schrijven?"

Lennert (om 5u 's ochtends op 't St. Jacobs): "Wat?! Nee echt degoutant. Er zijn duist manieren om u afvalberg te verminderen. Koop toch gewoon een tampon!"

TOT SLOT

Nog niet overtuigd? Bekijk eens de Tampon vs. Mooncup rap Battle op YouTube

Een menstruatiecup kost ongeveer 30 euro (in tegenstelling tot een leven lang tampons) en kun je makkelijk op het internet kopen. Maar binnenkort ook in de JNM-winkel (als we Klaas mogen geloven).●

Volgende keer: Ecologische anticonceptie met Jakob (want al die condooms, dat kan toch ook niet ecologisch zijn?)

MAGAZINI

PAG 33 TOT 36

VOORWOORD

DOOR Tom Michels

Hey INI's,

Aangezien het mijn eerste jaar is als Opperini, stel ik me zelf hier maar eens voor. Ik leerde JNM pas op mijn 14de kennen, toen ik half per ongeluk terecht kwam op een JNM-activiteit. Toon, een vriend waarmee ik samen aan muurklimmen deed, vroeg me op een vrijdagavond na de klimtraining of ik niet mee wou gaan chillen aan het Donkmeer met wat vrienden van hem. Wat hij me er wel niet bij vertelde, was dat het eigenlijk ging om een JNM-activiteit.

Het ging de dag erop mooi weer worden en omdat ik graag zwem, ging ik mee. Na eerst overvallen te worden door de knuffelverslaving van enkele meisjes in de afdeling Durmeland, voelde ik me wel thuis in de open sfeer die er heerste. Zo vond ik het fantastisch om nieuwe mensen te leren kennen met dezelfde mening over het milieu.

Dus beste INI's, als je een vriend of vriendin kent die je graag bij JNM wilt, verzin dan maar eens een smoesje.

Nog wat later wist ik dankzij de Basis cursus (nu BasisAnimatorCursus, kortweg BAC) dat JNM veel meer was dan enkele lokale afdelingen. Zo kreeg ik vrienden van over heel Vlaanderen waarmee ik nu op kamp of naar de

Gentse Feesten ga, en kreeg ik meer goesting om echt activiteiten te organiseren. Geloof me, ondanks de soms wat saaie sessies is die cursus echt wel DE shit.

Ten slotte kwam ik dankzij de talrijke JNM-feestjes steeds meer mensen tegen die nationaal actief zijn, zodat ik uiteindelijk als nieuwe Opperini zin heb om zelf ook nationale activiteiten te organiseren. Zoals het INInazofé, dat ziek zalig wordt!

See ya'll there,
Tom oftewel Opperini ●

sfeerbeeld ininazofé

sfeerbeeld ininazofé

AANKONDIGING

ININAZOFÉ

KLINIEK ST.
JOZEF-NINAERDT
MIDDELARES
18 - 20 SEPTEMBER

Uit een Amerikaans medisch onderzoek blijkt dat INI's al na 3 weken schoolziek zijn. Daarom hebben wij besloten om in één weekend de vakantiesfeer weer boven te halen en jullie op te nemen in de kliniek St. Jozef Ninaerdt Middelares. In dit kuuroord/rehabilitatiefaciliteit kunnen jullie een heel weekend lang herinneringen ophalen, vrienden terugzien en therapeutisch dansen. Ons ziekenhuis bevindt zich in in de buurt van Aarschot, bekend om zijn schone lucht en zijn ziek schone verplegers.

Inschrijven kan binnenkort op de website www.jnm.be (betalen ook). Op de website kan je via 'activiteiten' het Ininazofé terugvinden. Het weekend zal 35euro kosten.

Na inschrijving krijgen alle patiënten een convo opgestuurd met verdere informatie, zoals opstaptijden, benodigdheden en inentingen.

Het medisch team staat alvast voor u klaar.

hoogachtend
Opperdokter Tom Boose; Dr. Jakopijn; Dr. Shanarose; Dr. Hepatinus B.
(en Caspar de conciërge)

KAMPEN BOUWEN VOOR GEVORDERDEN: HET EARTHSHIP

DOOR Tom Michels

Het idee bestaat al lang, toch wordt het zelden toegepast. In plaats van een huis te bouwen met cement en stenen, gebruik je autobanden, glazen flessen, blikjes en andere gerecycleerde materialen. Is zo'n hut dan wel stevig? Zeker en vast, want in combinatie met aarde kan je er prachtige dingen mee bouwen.

De muren zijn voornamelijk opgebouwd uit rijen autobanden die gevuld zijn met aangestampte aarde. Vervolgens leg je de volgende rij er bovenop, ook hier vul je elke band weer met aarde.

Voor de binnenafwerking van de muren zijn verschillende materialen bruikbaar, zoals hout of pleisterwerk.

De dikke, compacte wanden van opgevulde autobanden zorgen ervoor dat de warmte in de aarde rondom wordt opgeslagen en langzaam weer vrijkomt. De aarde zorgt ervoor dat de muren goed worden geïsoleerd zodat de temperatuur binnenshuis op peil blijft, zowel bij vorst als hittegolven. Vaak zijn drie wanden van de Earthships in heuvels ingegraven. De vierde wand is volledig uit glas en naar het zuiden gericht. In een vlak landschap betekent dit wel dat je heel wat aarde nodig hebt. Je kan hiervoor wat verder een vijvertje graven, zodat je de vrijgekomen aarde kan gebruiken om tegen de wanden aan te leggen.

De binnenmuren kan je maken met blikjes, flessen of ander afvalmateriaal. Dit is wel wat moeilijker, aangezien je hier mortel (een mengsel van 1 deel cement, 3 delen zand, wat water en kalk) voor nodig hebt.

Het dak kan je dan weer maken met balken en platen die op de muren van autobanden rusten. Zo is het sterk genoeg om er aarde op te gooien, zodat je uiteindelijk een huisje krijgt in een heuveltje. Let wel op van het water: leg indien nodig een plastic rondom, of bouw je Earthship niet te diep in de grond.

Nu moet je enkel nog een sterke, goed isolerende deur zien te maken. Dat kan je met hout doen, of met iets anders wat je toevallig vindt. Zo krijg je wat je wou, een fantastisch ingegraven kamp: lekker fris in de zomer, lekker warm in de winter!

Zo'n beetje als in The Lord Of The Rings, jawel.

WAAR VIND IK MIJN MATERIAAL?

Gebruikte autobanden zijn normaal gratis te vinden bij een boer of bandencentrale. Je kan hier en daar vragen naar ongedeelte blikjes, of een bordje maken zodat de mensen (niet kapotte) flessen in een aparte bak doen aan de glascontainers, ... Kortom, wees creatief!

Je kan hem zo groot en complex maken als je zelf wilt. Een echt Earthship is immers bedoeld om in te wonen, alhoewel het in België niet eenvoudig is om er een bouwvergunning voor te krijgen. ●

Hobbit woning uit Lord Of The Rings

Een huis bouwen met zandzakken of opgevulde autobanden is minder vreemd dan het lijkt. De techniek wordt ook door militairen toegepast om verdedigingsmuren op te trekken. Een wand van stevig aangestampte zandzakken is immers heel solide. Ook bij overstromingen slepen we massaal zandzakjes aan. Waarom bouwen we op die manier geen huizen? De Amerikaanse architect Michael Reynolds nam de proef op de som en noemde zijn projecten Earthships. Hij startte na enkele experimenten met de onderneming Earthship Biotecture, gespecialiseerd in het bouwen van dergelijke woningen. Drie pijlers zijn belangrijk: het bouwen gebeurt met materialen die ter plaatse voorhanden zijn of met gerecycleerde materialen, indien mogelijk gratis. De woningen moeten volledig zelfvoorzienend zijn, er komt dus geen aansluiting op het water- of elektriciteitsnet. En dergelijke huizen moeten vrij eenvoudig te realiseren zijn.

OVER EEN ZALIGE JNM-ZOMER

Omdat sommigen onder jullie niet op kamp zijn kunnen gaan en daarom (naast jaloers) verschrikkelijk benieuwd zijn hoe de kampzomer dit jaar geweest is, omdat sommigen onder jullie wel mee op kamp waren maar toch nieuwsgierig zijn naar een andere INI zijn ervaringen ...

...Komt hier het interview over de kampzomer van INI Seppe De Ceuster!

DOOR Tom Michels

INTERVIEW MET Seppe De Ceuster

Foto's: Seppe De Ceuster

WAT WAS JE MEEST BESCHAMENDE MOMENT DEZE ZOMER?

Toen ik op het zomercongres geskipte bloemen aan de oude Bovo Evelien gaf, werd ik helemaal rood omdat ze zo blij was.

WAT BETEKENST SKIP-PEN?

Skippen, ook wel dumpster diven genoemd. Dat is in de vuilbakken van meestal grootwarenhuizen of supermarkten gaan kijken wat nog niet, de dag zelf of een paar daagjes geleden is verval- len en meenemen (volgens de wet stelen) wat nog consumeerbaar is... En da's vaak lekker :p. Veel mensen vinden dat vies maar als dat nog in de verpakking zit en nog goed is, is daar niets mis mee, vind ik!

WAT WAS JE BESTE KAMPVERVARING?

Het werken op de Zegge, da's gewoon top! Als je zo na je vorig kamp terug komt, merk je dat je dat gebied gewoon hebt gemist... En ook het slapen in mijn hangmat OP de zegge! Dat was geweldig. En het springen van de brug in het frisse water!!

JE WAS MEE OP HET ZOMERCONGRES, WAT VOND JE ER ZO LEUK AAN?

Het interessante aan het zomercongres is gewoon dat je (het was mijn eerste congres) een keer ziet hoe heel de JNM in elkaar zit en zo! Ik wist dat nog niet en ik heb veel bijgeleerd! En dat je mee kan stemmen op moties en toekomst van JNM!

BESCHRIJF DE COOLSTE PERSOON DIE JE DEZE ZOMER HEBT LEREN KENNEN

De coolste persoon die ik ontmoette was Gert op zeggekamp, een ini. In het begin was hij wat stil (wat vrij logisch is) maar naar het einde toe was hij echt een chillere kerel! Hij is 12 jaar en ik vond hem zo cool omdat hij zo mee deed me al diegene van 16 tot 18 enzovoort. Hij zij zelfs een keer dat ik op z'n broer leek ma dan cooler. Naaise boy! Xp ●

ORGANIGRAM

JNM heeft een lokale en nationale werking. In dit organigram ontdek je wie wat doet. Onze contactgegevens vind je onderaan deze pagina.

JNM-WINKEL

De vakantie zit er op!
Tijd om het nieuwe
werjaar in te vliegen!
Gelukkig hebben we
niet stilgezeten en
heeft de JNM Winkel
weer heel wat lekkers
in huis gehaald...

De Nederlandse bijen (€40)

Terug van weggeweest! Dit enorm populaire boek was vorig jaar in no time uitverkocht en is vanaf nu terug te verkrijgen in onze winkel. Determineer wilde bijen, leer alles over hun ecologie en geniet van dit prachtige naslagwerk! ●

Jullie lang, geduldig wachten wordt beloond! Vanaf heden zijn er t-shirts, sweaters en zelfs singletten (ook gekend als de 'marcel') met ons nieuw logo te verkrijgen in de JNM winkel!

Wist je trouwens dat al onze sweaters en t-shirts biologisch katoen bevatten en het Fairwear label dragen? ●

HET JNM-VERKOOPPUNT

**LAMMERSTRAAT GENT
MAANDAG - ZATERDAG
10:00 U - 18:30 U**

Ons verkooppunt vind je terug in de Oxfam Wereldwinkel in de Lammerstraat te Gent en is open van maandag tot zaterdag telkens van 10:00 u tot 18:30 u

Alle JNM producten zijn te koop in deze winkel en op woensdag en zaterdagmiddag is er steeds iemand om jullie en de mensen van Oxfam een handje te helpen bij het zoeken naar jullie felbegeerde gidsen en andere JNM-spullen.

**WEBSHOP
WWW.JNM.BE/WINKEL
24/24 7/7**

En niet alleen de JNM'er wordt in een nieuw jasje gestoken. We kunnen jullie ook al vertellen dat we dit najaar ook een gloednieuwe webshop lanceren.

Op www.jnm.be/winkel vind je onze catalogus en webshop 24/24 uur, 7/7 dagen terug.

**VOOR VRAGEN OF
BESTELLINGEN KAN JE
OOK STEEDS TERECHT
BIJ WINKEL@JNM.BE
OF 0479/58 64 44.**

SEPTEMBER	NOVEMBER	JANUARI	MAART
5-6 12-13 19-20 26-27 extra	1 2-8 9-10 14-15 21-22 28-29 extra	2-3 9-10 16-17 23-24 30-31	5-6 12-13 19-20 26-27 extra
Nazofe 03/10 Tenteweekend 09/10-11/10 Nacht van de Duisternis 10/10 Dag van de Trage Weg 17/10-18/10 31	Groot Heroïsch Werk Weekend BWG 06-08/11 Rood Rubber Weekend 7-08/11 Dag van de Natuur 21/11 Klimaatmars Parijs 29/11 Instructeurscursus 10-15/11	Zeeleandoochten 06/02 13-14 20-21 27-28 extra	2-3 9-10 16-17 23-24 30 extra
Dag van de Jeugdbeweging 23/10 Jong IN Maatpak 29/10 Hoofdamatorcursus 31/10-07/11		BasisAnimatorCursus Krokus 06-13/02 extra	Natuurstudiecongres/ cursus 05-10/04 extra
OKTOBER	DECEMBER	FEBRUARI	APRIL
3-4 10-11 17-18 24-25 31	5-6 12-13 19-20 26-27	6-7 13-14 20-21 27-28	2-3 9-10 16-17 23-24 30
	Climat games in Parijs 11-13/12 Kerstfeit 18/12		2-3 9-10 16-17 23-24 30 extra
			Waarnemingsconferentie 23/04 nationale piepeditie 07/05 extra

VORMING OP MAAT

Dit zijn de vaste formingen op maat die de vormingsploeg aanbiedt aan afdelingen:

Teambuilding

Een leuk teambuildingsmoment met jouw afdelingsbestuur, dat je nadien zelf makkelijk kan vertalen naar andere doelgroepen.

Bestuurswissel

Hoe evalueer en waardeer je opgenomen functies en vul je het nieuwe bestuur in? We komen je helpen bij de bestuurswissel!

Ongaan met moeilijk gedrag bij piepers

Hoe voorkom je dat piepers moeilijker gedrag gaan stellen? En als ze dan wat moeilijker doen, hoe ga je daar het best mee om?

Vergaderen

Hoe kan je vergaderingen met het bestuur nog efficiënter, nuttiger en leuker maken?

Educatie

Hoe kun je natuur- en milieuthema's overbrengen?

Promo

Hoe zorg je voor een effectief en efficiënt promotiebeleid in je afdeling?

Diversiteit binnen de afdeling

Diversiteit? En hoe ga je er mee aan de slag in je afdeling?

Stagagebeleiding

Tips en tricks om een stagiair goed te begeleiden binnen de afdeling of op kamp.

Naast deze vaste formingen staan we ook open voor andere vormingsvragen van afdelingen. Daarzel niet en vraag een vorming aan voor (het bestuur) van je afdeling op www.jnm.be/FORM of via vover@jnm.be.

MEI

1

7-8

14-15

21-22

28-29

Ini-natuur-4-daagse 05-08/05

nationale inidag 07/05

JULI

2-3

9-10

16-17

23-24

30-31

JNM Zomercongres 27-31/07

AUGUSTUS

6-7

13-14

20-21

27-28

LEGENDE:

- **Julie zijn welkom op deze nationale activiteit**

- **Met deze activiteit kan je iets doen in de afdeling**

- **Vormingen-cursus**

Heb je ook een dergelijk uitgewerkte activiteit en wil je ze delen met alle JNM'ers? Mail ze naar hanne@jnm.be

JAARKALENDER 15-16

lavendel

knoopkruid

keunhe

roze walsse immensee
herligenbloem

roze marlijn

zandblauwtje

JNM

JE BEESTIGSTE JEUGDBEWEGING

JNM, de Jeugdbond voor Natuur en Milieu, is een jeugdbeweging voor iedereen tussen 7 en 26 jaar die zich goed voelt in de natuur en zijn schouders niet ophaalt voor het milieu. Samen trekken we het hele jaar door de mooiste natuurgebieden in en laten we ons betoveren door de zotste waarnemingen. We nemen zelf een zaag of schop in de hand en maken ruimte voor natuur. Bovendien gaan we op een duurzame en milieuvriendelijke manier door het leven en proberen we anderen daar ook warm voor te maken. En tijdens de zomermaanden? Dan kan je tijdens één van onze veertig zomerkampen in binnen- en buitenland dagenlang genieten met vrienden in de natuur. Kom zelf op ontdekking bij één van onze vijfenveertig afdelingen in Vlaanderen en Brussel.

LID WORDEN

Om lid te worden surf je naar www.jnm.be/lidworden en vul je het inschrijvingsformulier in. Je lidgeld hernieuwen doe je door aangemeld naar www.jnm.be/mijngegevens te surfen.

- 5 euro voor introductieleden: voor iedereen in het eerste jaar dat je lid bent
- 18 euro voor piep-, ini- & gewone leden, geboren in de jaren 1990 tot en met 2008
- 18 euro voor steunleden, geboren in 1989 of vroeger (abonnement op Euglena)
- 36 euro voor instellingen, bibliotheken, scholen ... (abonnement Euglena + Kikker)

CONTACTEER ONS

Op lokaal niveau zetten honderden vrijwilligers zich in om JNM'ers van 45 afdelingen uren speelplezier te bezorgen. Vul je gemeente in bovenaan op jnm.be en je komt terecht op de contactpagina van jouw afdeling. Op nationaal niveau wordt de werking gedragen door het hoofdbestuur. Dat zijn ongeveer 70 vrijwilligers die zich in acht werkgroepen en ploegen inzetten. Je vindt de contactgegevens van het hoofdbestuur op jnm.be/hb. Het hoofdbestuur en de afdelingen worden ondersteund door zes personeelsleden op het nationaal secretariaat in Tarbotstraat 61F in Gent. Heb je een administratieve vraag, mail dan info@jnm.be of bel 09 223 47 81.

