
 De Filippijnen: ‘Minder wassen om water te besparen?’

 West-Afrika: ‘Herinneringen aan het witte goud’

 Baobab Wereldklas: ‘Het klimaat laat de kinderen van Baobab niet koud!

 Villa Pace & Wachtnacht: ‘Bevrijde Wereld kleurt je maand september’

België-Belgique

9100 Sint-Niklaas

3/4976

Driemaandelijks Nr 49
juli-augustus-september 2010

Afgiftekantoor 9100 Sint-Niklaas 1 P 209494

Ve
ra

nt
w

oo
rd

el
ijk

e
ui

tg
ev

er
:

Ba
rt

 M
ey

le
m

an
s

-
Be

vr
ijd

e
W

er
el

d
-

Ni
eu

w
st

ra
at

 7
0,

 9
10

0
Si

nt
-N

ik
la

as
 -

 T
.

03
 7

77
 2

0
15

 -
 F

.
03

 7
66

 3
6

41
-E

-m
ai

l.
in

fo
@

be
vr

ijd
ew

er
el

d.
be

België-Belgique

9100 Sint-Niklaas

3/4976

.be

DOSSIER KLIMAAT

‘Kleine boeren, grote impact!’

Ba
rt

 D
e

Bo
ck

››› editoriaal
The sun is shining, the weather
is sweet... (Bob Marley)

Het klimaatthema is “hot” en wordt door iedereen te pas en

te onpas gebruikt. Nieuwe inzichten zeggen ons dat het wel

eens zeer snel zou kunnen gaan in plaats van geleidelijk aan.

Toch zijn er nog steeds stemmen die twijfel zaaien, en blijft

de politieke wereld besluiteloos ter plaatse trappelen. Ook

NGO’s in ontwikkelingssamenwerking hebben zich lang aan de

zijlijn opgesteld. De zorg om nu iets te doen voor het lot van

extreem armen kreeg voorrang op de zorgen op lange termijn.

Nochtans zijn het de armen in het Zuiden die de eerste slacht-

offers zijn. In de Filippijnen treden er steeds meer en sterkere

tyfoons op. Hoofdstad Manilla is de meest bedreigde stad ter

wereld door de klimaatveranderingen. Het zijn de mensen in

kleine hutten en huisjes die daarvan het slachtoffer worden.

Het zijn de kleinschalige, landloze boeren die door honger

bedreigd worden als hun oogst verwoest wordt. De getuige-

nissen uit Bolivia, de Filippijnen en West-Afrika verderop deze

Djembé maken duidelijk dat net die kleinschalige landbouw

vaak het antwoord kan bieden op de klimaatcrisis.

In de Sahel en de regio ten zuiden ervan regent het nu al

dertig tot veertig procent minder dan vroeger. Het laatste

rapport van het Intergovernmental Panel on Climate Change

(IPCC) voorspelt 75 miljoen klimaatvluchtelingen in Afrika

tegen 2020.

In Bolivia droogt de Altiplano verder uit. De meeste gletsjers

die grote steden als La Paz en El Alto van water voorzien zul-

len binnen tien à twintig jaar verdwenen zijn. Wetenschappers

zeggen dat het mogelijk is de watervoorziening te garanderen

door grote dammen aan te leggen die het water opvangen in

het regenseizoen. Maar het duurt vijf tot zeven jaar om ze te

bouwen, ze zijn duur en vragen veel onderhoud.

“Wie moet dat betalen? De vervuiler rijdt

intussen met zijn auto op een westerse

snelweg, consumeert boontjes uit Kenia en

kiest voor een vliegvakantie als hij genoeg

geld heeft.”

Wie moet dat betalen? De vervuiler? Die rijdt intussen met

zijn auto ergens op een westerse snelweg, koopt producten

die gemaakt zijn met goedkope aardolie, consumeert boon-

tjes uit Kenia en kiest voor een vliegvakantie als hij genoeg

geld heeft. Hij of zij voelt zich niet aangesproken om al

die facturen uit Manilla, La Paz of de Sahel te betalen. De

beleidsmensen die zij moeten verkiezen zijn vaak de laatste

om het hen te zeggen. “Ik weet wat ik moet doen om de

klimaatopwarming tegen te gaan”, zei een bekend Belgisch

politicus vorig jaar, “maar als ik dat doe dan raak ik nooit

meer verkozen.”

Het zijn dilemma’s en uitdagingen waar wij mee de verant-

woordelijkheid voor dragen. Maar de problemen zijn vaak een

‘ver-van-ons-bedshow’, of ‘zullen pas optreden wanneer wij

er geen last meer van hebben’. Als NGO’s zien wij de pro-

blemen op het terrein, van heel dichtbij en op dit moment.

Juist daarom moeten wij als NGO’s mee aan de kar trekken.

We moeten ons niet alleen zorgen maken over de armen

van vandaag, maar ook over die van morgen. Het wordt een

enorme uitdaging. Zowel in Noord als in Zuid. Maar het is een

realiteit die schreeuwt om aanpassingen.

Bart Meylemans,

Algemeen coördinator Bevrijde Wereld

p.04-05

DOSSIER KLIMAAT: BOLIVIA
‘Het klimaat staat op zijn kop‘
“In Bolivia is het weer ‘gek geworden”. Boerenleidster Magda Herrera
vertelt: “Door de temperatuurstijging groeien er nu zelfs druiven in ons
dorp!”

p.06-07

DOSSIER KLIMAAT: DE FILIPPIJNEn

‘Minder wassen om water te besparen?’
Bewoners uit de hooggelegen Filippijnse bergdorpen moeten vaak
een heel eind stappen om water uit de rivier te halen. Die lange weg
tekent zich ook af als het om oplossingen voor de klimaatveranderin-
gen gaat.

p.08-09

DOSSIER KLIMAAT: WEST-AFRIKA

‘Herinneringen aan het witte goud’
Stagiaire Béatrice Sawadogo ging voor Bevrijde Wereld op zoek naar
de gevolgen van de klimaatveranderingen op het Burkinese platteland.

p.10-11

DOSSIER KLIMAAT: BAOBAB WERELDKLAS

‘Kinderen in de weer voor het klimaat!’
Ook kinderen stellen zich vragen bij het veranderende klimaat. Kom
op pagina 11 te weten welke remedie Baobab Wereldklas in petto
heeft tegen de klimaatveranderingen.

p.12-13

VILLA PACe en WACHTNACHT

‘Bevrijde Wereld, je festivalgids voor september!’
In september nog geen festivals gepland? Geen nood! Bevrijde Wereld
kleurt je maand september met Villa Pace en de Wachtnacht.

p.14

JONGEREN OP INLEEFREIS NAAR SENEGAL

‘We gaan samen een super tijd beleven!’
“Ik wou dat het al juli was!” De 23 jongeren staan te popelen om op
inleefreis naar Senegal te vertrekken.

in deze DJEMBE...

Ch
ris

 la
uw

er
ys

››› dossier klimaat

‘ Kleine boeren,
grote impact’
Dat het klimaat verandert is al lang geen fabeltje meer,

maar harde realiteit. De partners van Bevrijde Wereld in

Bolivia, de Filippijnen en West-Afrika zien de directe ge-

volgen voor hun ogen gebeuren. Bolivia hoort bij de tien

meest getroffen landen door natuurrampen. “Het wordt

ieder jaar erger”, vertelt boerenleidster Magda Herrera,

“begin 2009 verloren 28 000 boeren uit het Boliviaanse

hoogland hun oogst door hagelbuien.” Landbouwland

Filippijnen gaat gebukt onder toenemende orkanen en

extreme droogte. “Ik voorspel een opbrengstdaling van

dertig tot vijftig procent voor dit oogstseizoen”, vertelt

medewerker van partner PNFSP Felix Catajay. Stagiaire

Béatrice Sawadogo ging voor Bevrijde Wereld op zoek

naar de gevolgen van de klimaatveranderingen in Burkina

Faso. Ze vertelt ons de harde, maar ook hoopgevende ver-

halen van Moussa, Téné en vele andere kleine boeren.

Kleinschalige duurzame landbouw blijft de beste oplos-

sing tegen de voedsel- en klimaatcrisis, dat bewijzen de

getuigenissen verder in deze Djembé.

Benieuwd welke remedie tegen de klimaatveranderingen

Baobab Wereldklas in petto heeft? Zie pagina 11!

p. 04

p. 05

››› Klimaatveranderingen in
Bolivia

‘ Het klimaat staat
op zijn kop’
Klimaatveranderingen zijn een hot item in Bolivia. Presi-

dent Evo Morales nodigde de wereld uit voor een alter-

natieve klimaattop, na de mislukking in Kopenhagen.

Maar ook de partners van Bevrijde Wereld trekken aan de

alarmbel, want “het klimaat staat op zijn kop”. Begin 2009

verloren 28 000 boeren uit de Boliviaanse hooglanden hun

oogst door hagelbuien. “Waar is de zekerheid op voedsel,

wanneer elk moment de oogsten kunnen mislukken?”

Partnerorganisatie AIPE (Asociación de Instituciones de Pro-

moción y Educación) organiseerde een panelgesprek met kli-

maatexperten op de radio. Het debat was over het hele land te

horen. “Bolivia is bijzonder kwetsbaar voor de klimaatverande-

ringen”, meent bioloog Rafael García. “Bolivia hoort bij de tien

meest getroffen landen door natuurrampen. In 2007 waren

meer dan een half miljoen mensen het slachtoffer van over-

stromingen. Maar de ernst van het probleem lijkt nog steeds

niet door te dringen bij de meerderheid van de bevolking.”

››› “Het weer is gek geworden!”
Voor de boeren in de werkgebieden van Bevrijde Wereld zijn de

klimaatveranderingen helemaal geen ver-van-hun-bedshow.

“Het weer is gek geworden”, vertelt Menecio Cabrera uit de

hooglanden van Potosí. “Vroeger kon je in een bepaalde pe-

riode van het jaar zaaien, oogsten en je voedsel opslaan.

Nu staat alles op zijn kop! In juni is het al warm genoeg

om te oogsten. Ook de regenperiode viel vroeger steeds rond

dezelfde periode. Nu regent het later en minder lang.”

Het Boliviaanse weerinstituut bevestigt de indrukken van de

boeren: normaal gezien duurt de regentijd in Bolivia van no-

vember tot en met maart. De afgelopen jaren viel de regen

maar in de maanden december tot februari. “Die langdurige

droogte is alarmerend”, zegt Jaap Op De Coul, landenverte-

genwoordiger in Bolivia. “Je moet weten dat de landbouw in

Bolivia voor 90 procent afhankelijk is van regenwater. Het

gebrek aan regen maakt de hele productiecyclus korter.”

“In sommige valleien kunnen bepaalde fruitplanten, zoals

perziken en appels niet meer worden geteeld. Door de tempera-

tuurstijging groeien er nu zelfs druiven in ons dorp!”

Volgens boerenleidster Magda Herrera begonnen de klimaat-

veranderingen vijf jaar geleden en wordt het ieder jaar erger.

“Toen onze maïsoogst onlangs te drogen lag, werd mijn dorp

verrast door zo´n regenbui waardoor een deel van onze maïs

verloren ging. Volgens de dorpsoudsten regende het vroeger

rustig, maar tegenwoordig zijn het extreem harde en korte re-

genbuien die onze gewassen kapot maken”, vertelt Magda. “Er

zijn ook meer plagen en ziektes bij onze gewassen. In som-

mige valleien kunnen bepaalde fruitplanten, zoals perziken

en appels niet meer worden geteeld. Door de temperatuurstij-

ging groeien er nu zelfs druiven in ons dorp!”

››› Oude wijsheden in de strijd tegen de
klimaatveranderingen
“Waar is de zekerheid op voedsel, wanneer elk moment de

oogsten kunnen mislukken?” merkt Jorge Zamora op. Jorge is

landbouwingenieur bij partner ISALP (Investigación Social y

Asesoramiento Legal Potosí) in de hooglanden van Potosí. “Be-

gin 2009 verloren 28 000 boeren uit de hooglanden hun oogst

door hagelbuien. Op die manier worden de boeren gedwongen

om te gaan werken in de stad om voedsel te kunnen kopen.”

ISALP begeleidt de boerendorpen om zich aan te passen aan de

klimaatveranderingen. Jorge spreekt van “risicomanagement

om klimaatongelukken” te voorkomen. Ze maken onder ander

gebruik van oude wijsheden om beter te kunnen inspelen op

de klimaatveranderingen. “Vroeger kon men hagelbuien zien

aankomen op basis van bepaalde indicatoren in de natuur”,

vertelt Jorge. “Het idee is om deze kennis - die deels verloren

is gegaan - opnieuw te gebruiken. Zo kan het dorp leren om

hagelbuien of nachtvorst te voorspellen en de gewassen te

beschermen. Het is van cruciaal belang dat de dorpen hiervoor

goed georganiseerd zijn. Daar investeren we in.”

››› Klimaatveranderingen in de
Filippijnen

‘ Minder wassen
om water te
besparen?’
Bewoners uit de hooggelegen Filippijnse bergdorpen

moeten vaak een heel eind stappen om water uit de ri-

vier te halen. Die lange weg tekent zich ook af als het

om oplossingen voor de klimaatveranderingen gaat. Na-

tuurrampen en extreme droogte kosten miljoenen euro’s

aan de landbouwproductie. Partner PNFSP heeft haar ant-

woord klaar op de klimaatveranderingen. Maar waar is de

Filipijnse overheid?

p. 06

››› Waar is de staat?
De Filippijnen zijn gelegen in de Stille Oceaan. Natuurrampen

zoals orkanen, vulkaanuitbarstingen en extreme droogte zijn

hier al lang geen onbekenden meer. Er weerklinkt grote kri-

tiek op de overheid, die volgens veel Filippino’s niet genoeg

doet om hen te beschermen tegen de klimaatveranderingen.

Jayson Fajarda, medewerker op het landenkantoor van de

Filippijnen, getuigt: “De overheid moet de bevolking hel-

pen omgaan met deze extreme weersomstandigheden. Haar

afwezigheid maakt de gevolgen van de klimaatveranderingen

alleen maar erger.”

In september 2009 veroorzaakte de orkaan Ondoy een record

aan regen. Vele Filppino’s overleefden de watervloed niet.

“Indien de overheid het waarschuwings- en controlesysteem

voor overstromingen had toegepast, hadden vele mensen ge-

red kunnen worden”, meent Jayson. Hij geeft nog twee voor-

beelden: “In de noordelijke Filippijnen werd de sterkte van

de overstroming door orkaan Pepeng gelinkt aan de bouw van

drie dammen voor de nationale energiecentrale. In de noor-

delijke Cordillera-regio kwamen vele mijnwerkers in de fel

betwiste mijnen om het leven tijdens een aardverschuiving.”

››› Zware verliezen voor de landbouw-
productie
De Filippijnen zijn een landbouwland. De voedselproductie is

daarom één van de meest getroffen sectoren bij natuurram-

pen. De totale kost van de schade aan de landbouwgewassen

in de nasleep van de twee orkanen werd geschat op 166,

8 miljoen euro. Aan de andere kant zal de landbouwsector

188,5 miloen euro aan landbouwgewassen verliezen door de

extreme droogte indien men niet investeert in aangepaste

irrigatiesystemen.

Felix Catajay werkt bij partnerorganisatie PNFSP (Philippine

Network of Food Security Programmes). Tijdens zijn veldbe-

zoeken onderzocht hij het effect van de intense hitte op de

landbouwgewassen en de veestapel. Felix vertelt: “Water-

intensieve teelten zoals rijst en maïs zijn zwaar aangetast.

Sommige gewassen zijn niet ten volle ontwikkeld, andere

zijn totaal verdord door het gebrek aan water. Ik voorspel

een opbrengstdaling van dertig tot vijftig procent voor dit

oogstseizoen.”

“Het valt me op dat de inwoners water
proberen te sparen door zich minder te
wassen. Dit is slecht voor hun hygiëne
en gezondheid.”

“Drinkbaar water is een probleem voor vele Filippijnse huis-

houdens”, vertelt Felix Catajay. “De meeste waterbronnen

in de buurt zijn opgedroogd. De bewoners moeten een heel

eind stappen om water uit de rivier te halen. Het valt me

op dat de inwoners ook water proberen te sparen door zich

minder te wassen. Dit is slecht voor de hygiëne en de ge-

zondheid van de inwoners. Ik merk ook dat er steeds meer

kinderen hoesten en verkoudheden oplopen. Dat is vooral

te wijten aan de temperatuurschommelingen in de hoog-

gelegen dorpen: intense hitte overdag, gevolgd door een

koude nacht.”

p. 07

››› Duurzame landbouwtechnieken op
maat van de gemeenschap
Hoe kan je de landbouw aanpassen aan deze klimaatveran-

deringen? Partnerorganisatie PNFSP antwoordt met SACLAT:

‘Sustainable Agriculture and Community Level Appropriate

Technology’, of ‘duurzame landbouwtechnieken op maat van

de gemeenschap. SACLAT is een afdeling binnen PNFSP. Deze

partner promoot duurzame landbouw als alternatief voor

conventionele landbouw gebaseerd op chemicaliën zoals

kunstmatige meststoffen en pesticiden.

Medewerker Felix geeft enkele voorbeelden: “zo adviseren

we landbouwers bijvoorbeeld om fijngehakt droog gras of

bladeren op de velden te verspreiden om de vochtigheid van

de grond te bewaren. We geven landbouwers vorming in het

combineren van boomgaarden en akkerland. Dit vermindert de

bodemerosie, houdt het vocht op én je hebt de opbrengst van

de fruitbomen. Daarnaast kiezen we voor efficiënte en ecolo-

gisch verantwoorde landbouwmaterialen. Om het gebruik van

fossiele brandstoffen te verminderen, werken we met door de

mens aangedreven molens en met brandstofzuinige fornuizen

en rijstdrogers.”

“We geven landbouwers vorming in het
combineren van boomgaarden en akker-
land. Dit vermindert de bodemerosie,
houdt het vocht op én je hebt de op-
brengst van de fruitbomen.”

››› Werk aan de winkel
Jayson Fajarda beseft dat het probleem nog niet van vandaag

op morgen is opgelost: “De klimaatwijzigingen zijn de prijs die

de mens moet betalen voor haar ongebreidelde ontwikkeling

sinds de industriële revolutie. Langs de éne kant moeten ngo’s

en overheden de gevolgen van de klimaatveranderingen aan-

pakken en verzachten. Langs de andere kant is het heel be-

langrijk om actie te ondernemen en campagne te voeren om

de oorzaken van de opwarming weg te nemen.” Ba
rt

 D
e

Bo
ck

››› Klimaatveranderingen in
West-Afrika

‘ Herinneringen aan
het witte goud’
Béatrice Sawadogo is een jonge landbouwingenieur uit

Burkina Faso. Ze loopt stage bij partner AMB (Action

Micro Barrages) in Koudougou. Béatrice ging voor Bevrijde

Wereld op zoek naar de gevolgen van de klimaatverande-

ringen op het Burkinese platteland. Op haar tocht maken

we kennis met Moussa, Téné, Nopoko, Abou en Raogo.

“Wij vrouwen halen vervuild water om te koken en te drin-

ken. Als alle vrouwen van het dorp naar die éne waterput

om water zouden gaan, doen we er de hele nacht over.”

Tijdens mijn terreinbezoek ontmoet ik een producent uit

Centraal-Burkina Faso. Hij rekende op de graanoogst om zijn

familie te kunnen voeden. “Sinds de wolkbreuk van septem-

ber 2009, hebben we hier nog maar weinig regendruppels

gezien. De hitte en droogte doen het water in de meren en

dammen verdampen. Mijn gierst is dan ook volledig groen

gebleven”, vertelt hij. In het noorden van Burkina Faso is de

situatie nauwelijks beter.

p. 08
Ch

ris
 la

uw
er

ys

p. 09

Moussa herinnert zich de tijd dat zijn vader een groot ka-

toenproducent was in de stad Ouahigouya: “Weet u, katoen

is een zeer veeleisend gewas, maar onze gronden waren zeer

geschikt voor haar teelt. We produceerden tonnen en tonnen

van dit witte goud. Vandaag zijn de gronden arm geworden.

Zelfs de meest taaie gewassen willen er nu niet groeien.”

››› Ongenodigde gasten
“Vroeger waren er minder ziektes”, vertelt Nopoko, een vrouw

die ik een klein dorp ontmoet. “Nu regent het niet goed en is

er te veel stof, de bron van de verspreiding van ziekten. Door

de stijging van de temperatuur zijn er ook veel meer muggen.

Vorig jaar waren ze met zo velen, dat ze overal aanwezig wa-

ren en onze maaltijden deelden zonder uitgenodigd te zijn.”

Nopoko stopt even. Ze gaat verder met tranen in haar ogen:

“Datzelfde jaar brak er cholera uit in mijn dorp. De ziekte

heeft twee kinderen van mij afgenomen.”

››› Twee emmertjes water halen
Dorpen met een beperkte toegang tot zuiver water zijn dik-

wijls de armste in Burkina Faso. Een waterput met drinkbaar

water ligt te ver weg of bestaat vaak niet. Boeren zijn er ge-

dwongen het vuile water van de dammen en meren te gebrui-

ken. Na haar werk op het veld, vertelt Téné me: “wij vrouwen

halen vervuild water om te koken en te drinken. We vullen

er grote tonnen mee en laten die één tot twee uur of zelfs

minder bezinken.” “Maar waarom dat vervuild water als er een

waterput in het dorp is?”, vraag ik haar. “De enige put in het

dorp ligt kilometers van hier. Na het werk op de velden is er

niet veel tijd meer. Als alle vrouwen van het dorp naar die

éne waterput zouden gaan, doen we er een hele nacht over”,

antwoordt ze.

“Waarom gebruik je vervuild water als er een waterput in het

dorp is?” “Na het werk is er niet veel tijd meer. Als alle vrouwen

naar die éne waterput zouden gaan, doen we er de hele nacht

over”, antwoordt ze.

Ook hier spelen de klimaatveranderingen een rol: de buitenge-

wone opwarming veroorzaakt een verdieping van de grondwa-

terspiegel. Ik ontmoet een tachtigjarige boer die mijn verhaal

bevestigt: “In mijn jeugd was het geen probleem om water te

vinden op maar enkele meters diepte. Vandaag moet er dieper

gegraven worden en drogen de putten sneller uit.”

››› Bouli’s en biologische mest: recept
tegen de klimaatveranderingen
Partnerorganisatie AMB bouwt onder meer aan een betere

waterinfrastructuur in Centraal- en Noord-Burkina Faso. Het

water wordt gebruikt als drinkwater, voor de veeteelt en

groentetuinen. In het dorp Banankio, gelegen in de provincie

Sanguié, heeft elke familie haar eigen groentetuin. De boeren

die ik daar ontmoette, zijn er trots op hun ‘bouli’. Een ‘bouli’

is een kleine dijk die het regenwater verzamelt voor gebruik

in de droge tijd. Dit zorgt voor een groter waterbehoud. Zo

heeft Abou, twintig jaar, zich dankzij de bouli en de stijgende

opbrengsten onlangs een motor kunnen kopen. “Vanaf mijn

acht jaar werk ik al met mijn vader mee op het veld. De oogst

was net genoeg voor onze familie, maar niet dat we er iets

van konden kopen of sparen. De waterputten droogden heel

snel op en vanaf april was er geen werk meer op het veld.

Dankzij de bouli hebben onze drie putten continu water. Nu

kan ik vanaf april uien telen, ze begin augustus herstekken,

om ze in november te oogsten en aan de beste marktprijzen

te verkopen.”

“Vroeger was de oogst net genoeg voor onze familie. Dank-

zij de ‘bouli’ kan ik de uienoogst aan de beste marktprijzen

verkopen.”

Om de verwoestijning tegen te gaan en de gronden vruchtbaar

te houden, voert AMB verschillende acties zoals vormingen

rond duurzaam water- en grondbeheer, aanplanten van bo-

men en de installatie van anti-erosiedijken. Raogo neemt deel

aan de programma’s van AMB: “dat ik mijn familie kan voeden

met mijn eigen oogst, heb ik te danken aan de duurzame

technieken om water en grond te beheren.” Het antwoord van

Raogo op de klimaatveranderingen? “Om mijn grond vrucht-

baar te houden, gebruik ik biologische mest van mijn eigen

twee mestputten. Hier zijn geen productiegeheimen.”

p. 10

››› Baobab Wereldklas en de
klimaatveranderingen

‘ Het klimaat laat
de kinderen van
Baobab niet koud!’
Waarom zijn er zoveel natuurrampen? Waarom warmt de

aarde op? Kunnen wij er zelf iets aan doen? Ook kinderen

stellen zich vragen bij het veranderende klimaat. Op

deze laatste vraag heeft Baobab Wereldklas alvast het

antwoord klaar. Met het educatief pakket Koningin Croco

leren de kinderen op een speelse manier hoe zij kunnen

bijdragen tot verandering. Kinderen in de weer voor een

betere wereld!

Van hevige stormen, orkanen en verwoestende overstromin-

gen tot de toenemende droogte in Afrika. Ook kinderen kun-

nen niet om de beelden van de klimaatveranderingen heen.

Educatief medewerker Greet vertelt: “Tijdens het inleefatelier

vragen we aan de kinderen welke beelden ze over Afrika in

het nieuws te zien krijgen. Droogte en een gebrek aan water

komen telkens naar boven. Vele kinderen weten maar al te

goed dat de negatieve gevolgen van de klimaatveranderingen

zich voornamelijk in het Zuiden situeren. Het groepje van het

inleefatelier dat het vluchtelingencentrum in Sint-Niklaas

bezoekt, ontmoet ook daar soms mensen die gevlucht zijn

omwille van het onhoudbare klimaat.“

De confrontatie met deze beelden en ontmoetingen roept bij

de kinderen heel wat vragen op. Baobab Wereldklas vindt het

belangrijk dat leerlingen en leerkrachten inzicht krijgen in de

oorzaken en achtergronden van deze problematiek. Het Bao-

bab-team wil vooral de drempel om zelf in actie te schieten

verlagen. “We vinden het belangrijk dat leerlingen de eigen

mogelijkheden zien tot verandering. Dat het niet zo moeilijk

is om zelf een steentje bij te dragen. Als je van kleinsaf de

kinderen op het juiste spoor zet, is de kans groter dat ze

als volwassenen bewustere keuzes kunnen maken om zorg te

dragen voor onze wereld”, vertelt educatief medewerker Ine.

››› Koningin Croco en haar kleine
wereldburgers
“In Crocoland was alles van Koningin Croco. De hele wereld

werkte voor haar. Op een dag zond Koningin Croco solda-

ten naar verre gebieden. Ze brachten haar cacao, koffie,

bananen en rubber. Zo werd Koningin Croco steeds rijker,

maar de mensen in het Zuiden steeds armer. Ook de na-

tuur bleef niet gespaard.” Koningin Croco is een educatief

pakket voor leerlingen van de derde graad basisonderwijs.

BOLO, het samenwerkingsverband tussen Bevrijde Wereld en

Le Coron, ontwikkelde dit pakket om kinderen te leren hoe

ze zelf de wereld kunnen veranderen. Koningin Croco biedt

leerkrachten – naast andere mondiale thema’s - een stevige

leidraad om met leerlingen dieper in te gaan op het thema

klimaatveranderingen.

››› Kleine groene voetjes
Het pakket Koningin Croco vertrekt vanuit alledaagse pro-

ducten zoals chocolade, ananas in blik, een fietsband, plas-

tic speelgoed of een katoenen T-shirt. Via deze producten

ontdekken de leerlingen uit welke grondstoffen deze pro-

ducten bestaan en leren ze meer over de landen waar je

deze grondstoffen kan vinden. Ze leren dat de bevolking

vaak heel arm is in de landen die rijk zijn aan grondstoffen,

en omgekeerd. Ze maken er ook kennis met de ecologische

voetafdruk. Hier komen ze te weten dat de ecologische voet-

afdruk van de bewoners van de landen in het Zuiden veel

kleiner is dan die van het Noorden. En dat de huidige manier

van leven in het Noorden een enorme impact heeft op het

klimaat. Kinderen krijgen zo op een speelse en ontspan-

nende manier inzicht in de historische en huidige oorzaken

van die ongelijkheid.

bekijk het animatiefilmpje van koningin crocro

op www.mbooloo.org/nl/learnmore/theater

Loop jij ook warm voor mondiale vorming in de

klas? Wens je het lespakket ‘Koningin Croco’ te ontlenen?

Wil je met je leerlingen werken rond het thema ‘klimaat’? Of

wil je zelf meer te weten komen over de klimaatverandering?

Breng dan zeker een bezoekje aan ons documentatiecentrum

in de Nieuwstraat 70 te Sint-Niklaas.

Of ga zelf al eens snuisteren in onze online data-

bank via http://www.bevrijdewereld.be/Documents.aspx

p. 11

››› Bevrijde Wereld op Villa
Pace en De Wachtnacht

‘ Bevrijde Wereld,
je festivalgids
voor september!’
Het belooft voor Bevrijde Wereld een goed gevulde sep-

tembermaand te worden met twee grote evenementen in

het vooruitzicht. Ben jij één van die mensen die nooit

kunnen kiezen naar welk festival ze in het weekend moe-

ten gaan? Dan hebben wij voor jou dé oplossing! Bevrijde

Wereld presenteert: Villa Pace op 4 & 5 september, en de

wachtnacht op 11 september.

››› “Villa Pace 2010 > 4 &5 sept. 2010
Het eerste weekend van september draait Bevrijde Wereld het

charmante Castrohof terug binnenste buiten tijdens Villa Pace

in Sint-Niklaas. Terwijl er gedurende het hele weekend op

de Grote Markt tal van gratis optredens zijn, organiseert het

Baobab-team van Bevrijde Wereld een super gezellig en kleur-

rijk kinderdorp. Jong en oud kan er twee dagen lang terecht

voor kinderanimatie, knotsgekke workshops en activiteiten.

Kom plassen voor het goede doel! Bevrijde Wereld heeft tal van

waterprojecten in het Zuiden. Op een festival wordt er al eens

wat gedronken – zo is ons verteld - met veelvuldige toiletstops

als gevolg. Via een bekerophaling en een creatief ingerichte toi-

letcabine wil Bevrijde Wereld op originele manier haar waterpro-

jecten in de kijker zetten. Dus, spaar je beker en je plasje voor

Bevrijde Wereld en steun zo onze projecten in Noord en Zuid!

Bevrijde Wereld heeft voor Villa Pace alvast alle feestingrediën-

ten klaar. Jeugdtheater Ondersteboven neemt dit jaar ook haar

intrek in het Castrohof en zorgt voor heel wat ambiance en the-

aterworkshops. De wereldmarkt serveert culinaire hoogstandjes

zoals altijd en op tal van plaatsen zullen tentoonstellingen en

lezingen plaatsvinden rond het centrale thema kinderrechten.

p. 12

Hou www.villapace.be in het oog

voor een gedetailleerd programma!

››› De Wachtnacht > 11 sept. 2010
Nog nagenietend van Villa Pace, trekken we met een heel

team van Bevrijde Wereld op zaterdag 11 september richting

Sint-Pietersplein te Gent! Sinds 2005 houden een twintigtal

Vlaamse Noord-Zuidorganisaties, waaronder Bevrijde wereld,

de vooruitgang van de Millenniumdoelstellingen kritisch in

de gaten. Na tien jaar wachten op de Millenniumdoelstel-

lingen, is het tijd om de balans op te maken en het publiek

en de politiek wakker te schudden. Met meer dan 10 000

wachtenden sturen we via een videoboodschap een niet te

missen signaal de wereld in. Kom op 11 september samen

met Bevrijde Wereld naar de Wachtnacht en laat weten dat

de tijd van wachten voorbij is.

Nog meer op het programma? Een groot debat, een film-

voorstelling en tal van optredens waaronder Sioen, Luc De

Vos en vele anderen. Kunstencentrum De Vooruit in Gent zet

de avond verder met een live-uitzending van Studio Brussel

tot in de vroege uurtjes. Dit alles is volledig gratis. Uiteraard

zijn ook de kleintjes welkom. Zij kunnen zich uitleven in een

heus kinderdorp. Hebben jullie ook genoeg van al dat wach-

ten en willen jullie tegen 2015 zoveel mogelijk de armoede

uit de wereld helpen? 11 september biedt je de kans om je

gedacht te zeggen!

PS: In de loop van de avond krijgen we bezoek van één grote

artiest, maar dit blijft nog eventjes geheim… Komen dus!

Meer weten over de Millenniumdoelstellingen en

de Wachtnacht? Surf naar www.wachtmee.be

Bevrijde Wereld is steeds op zoek naar helpende handen, en-

thousiastelingen en creatieve breinen voor haar evenementen.

Zin om mee te helpen tijdens Vila Pace en/of de Wachtnacht?

Wouter Semey heeft ongetwijfeld iets dat je op het lijf geschre-

ven is. Mail naar wouter.semey@bevrijdewereld.be of bel naar

03 777 20 15!

p. 13

››› Jonge inleefgroep staat
te popelen voor hun inleefreis
naar Senegal!

We gaan samen een
super tijd beleven!
Ook dit jaar vertrekken 23 jongeren uit Sint-Niklase

scholen met Dwagulu-Dekkente en Bevrijde Wereld op

inleefreis. Van 7 tot en met 29 juli zullen ze gedurende

drie weken ondergedompeld worden in de cultuur en het

dagelijks leven van Senegal. De jongeren staan te pope-

len om te vertrekken: “Ik hoop dat we goede vrienden

worden. Ik wou dat het al juli was!”

p. 14

››› Burkinese jongeren op bezoek in
Sint-Niklaas
Van zodra de jongeren terug zijn van hun inleefreis en het

zesde jaar secundair onderwijs binnenwandelen, starten ze

met de voorbereidingen van een heuse terugkomreis voor

hun nieuwe Senegalese vrienden. Voor de groep jongeren

die vorig jaar op inleefreis ging naar Burkina Faso, is het al

zover! Van 1 tot en met 15 augustus zullen ze hun Burkinese

leeftijdsgenootjes rondgidsen in Sint-Niklaas en omstreken.

Ze zullen onder andere een bezoekje brengen aan het vluch-

telingencentrum in Sint-Niklaas. Naast het leuke weerzien

en het amusement natuurlijk, willen de jongeren zo op hun

beurt een realistisch beeld van België meegeven.

WIL JE MEE OP STAP MET DE BURKINESE JONGEREN? Neem

dan contact op met Kathleen Boel voor een gedetailleerd

programma, via kathleen.boel@bevrijdewereld.be of via

03 777 20 15.

Hoe zeg je ‘hoe gaat het?’ in het Wolof, de meest gesproken taal

in Senegal? Hoe kijken de Senegalezen naar het Westen? Wat

betekent een groentetuin in hun dagelijks leven? De inleefreizi-

gers kunnen binnenkort al hun vragen kwijt bij hun gastgezin-

nen waar ze enkele dagen lief en leed zullen delen. De jongeren

tellen de dagen af tot juli en kunnen niet wachten om Senegal

te ontdekken. Ze zullen er ervaringen kunnen uitwisselen met

leeftijdsgenoten van een Senegalese jeugdbeweging. “Ik ben

heel blij dat ik naar Senegal mag gaan”, vertelt inleefreizigster

Iris, “Ik wou dat het al juli was!” De inleefreizigers bezoeken

zowel de stad als het platteland, waar ze kennis zullen maken

met de partners en de projecten van Bevrijde Wereld.

Tijdens één van de voorbereidingsweekends schreven de in-

leefreizigers een brief naar hun gastgezin. Bevrijde Wereld

mocht meelezen:

“Hallo! Ik ben enorm blij dat jullie me willen ontmoeten en dat

ik bij jullie mag blijven slapen. Ik hoop dat ik veel over jullie

cultuur mag bijleren!’ Sofie (16) uit Waasmunster

“Ik hoop dat we samen een super tijd zullen beleven. Ik kijk er

naar uit om je te leren kennen en ik hoop dat we goede vrien-

den worden.” Maguy (16) uit Sint-Niklaas

HONGER NAAR MEER OVER

BEVRIJDE WERELD?

Wil je graag uitgebreider kennis maken met Bevrijde

Wereld? Wie we zijn, waar we werken en wat we

juist doen in Noord en Zuid? Ben je benieuwd wat

Bevrijde Wereld met jullie bijdragen heeft kunnen

realiseren in 2009? Blijf dan niet op je honger

zitten. Het jaarverslag van Bevrijde Wereld is vast en

zeker iets naar jouw zin! Het jaarverslag geeft je een

samenvattend, maar concreet beeld van de werking,

de financiën, de hoogtepunten en de projecten in

2009. Geïllustreerd met prachtige foto’s uit onze

partnerlanden.

Wil je graag een gedrukt exemplaar bij

je thuis? Stuur dan een mailtje naar sofie.

vanderstraeten@bevrijdewereld.be of bel

naar 03 777 20 15

Bevrijde Wereld vzw is een ngo voor ontwikkelingssamenwerking uit

Sint-Niklaas. De organisatie werkt samen met lokale partners rond

voedselzekerheid en organisatieversterking in West-Afrika, de Filippij-

nen en Bolivia. In Sint-Niklaas organiseert Bevrijde Wereld onder meer

inleefprogramma’s voor kinderen en inleefreizen voor volwassenen en

jongeren. Lees er alles over op bevrijdewereld.be!

CONTACT

Bevrijde Wereld vzw, Nieuwstraat 70, 9100 Sint-Niklaas,

Tel 03/777.20.15 Fax: 03/766.36.41, info@bevrijdewereld.be,

www.bevrijdewereld.be

COlofoN

•Hoofdredactie: Nieuwstraat 70, 9100 Sint-Niklaas, 03/777.20.15, 	

sofie.vanderstraeten@bevrijdewereld.be

•Medewerkers: Jaap Op de Coul, Béatrice Sawadogo, Jayson Fajarda,

Greet Poelvoorde, Ine D’Hamers, Lien Verstraete, Kaat Delange, Wouter

Semey, Bart Meylemans, Vanessa Debruyne, Kjell Gryspeert, Matthijs

Driesen, Nathalie Brouwers, Johanna Spileers, Sofie Van Der Straeten.

•Fotomateriaal: Bart De Bock, Chris Lauwerys, Kjell Gryspeert

•Vormgeving: clauwerys@gmail.com

•Eindredactie: sofie.vanderstraeten@bevrijdewereld.be

•Abonnementen Djembé: Djembé is gratis en verschijnt vier

keer per jaar. Heeft u vrienden die graag gratis de online en/of de

papieren Djembé ontvangen? Sein dan hun gegevens door aan Christa.

Lyssens,via christa.lyssens@bevrijdewereld.be (met de vermelding

‘Djembé’ als onderwerp) of geef een seintje op 03/777.20.15. Bent u

verhuisd? Wenst u uw gratis abonnement stop te zetten? Ontvangt u

voortaan graag ook de online-versie van Djembé? Laat het ons weten!

Djembé wordt gedrukt op 100% gerecycleerd papier, volgens een

milieuvriendelijk procédé.

Met dank aan DGOS, Provincie Oost-Vlaanderen en Stad Sint-Niklaas.

steun bevrijde wereld

Bevrijde Wereld heeft ambitieuze plannen. Om onze plannen te kunnen

uitvoeren en onze partners en projecten blijvend te ondersteunen,

heeft Bevrijde Wereld bijkomende financiële middelen nodig. Daarom

presenteert Bevrijde Wereld: ‘Op zoek naar Sinterklaas voor Bevrijde

Wereld’: tien originele manieren om ons te steunen. Vanaf 30 euro

ontvang je een fiscaal attest. Zo krijg je een deel van je gift via je

belastingsbrief terug. Storten kan via 001-2187674-12, het rekening-

nummer van Bevrijde Wereld vzw (Nieuwstraat 70, 9100 Sint-Niklaas).

Ontdek op www.bevrijdewereld.be wat je allemaal kunt doen om onze

schatkist aan te vullen.

ngo voor ontwikkelingssamenwerking
.be

ngo voor ontwikkelingssamenwerking

››› Bevrijde wereld

activiteiten
Kalender
››› 04 en 05 SEPTEMBER 2010
› BEVRIJDE WERELD OP VILLA PACE

Het eerste weekend van september draait Bevrijde Wereld

het charmante Castrohof terug binnenste buiten tijdens

Villa Pace in Sint-Niklaas. Het Baobab-team organiseert

een super gezellig en kleurrijk kinderdorp waar jong en oud

twee dagen lang terecht kan voor kinderanimatie, knots-

gekke workshops en activiteiten. Via een bekerophaling en

een creatief ingerichte toiletcabine zal Bevrijde Wereld op

originele manier haar waterprojecten in de kijker zetten.

Dus, spaar je beker en je plasje voor Bevrijde Wereld en

steun zo onze projecten in Noord en Zuid!

ZIN OM MEE TE DOEN? Dat kan via wouter.semey@

bevrijdewereld.be of 03 777 20 15

WAAR & WANNEER? 4 & 5 september aan en rond de Grote

Markt en het Castrohof in Sint-Niklaas.

MEER INFO? via www.villapace.be

››› 11 september 2010, 15h
› Wachtnacht

Hebben we niet al lang genoeg gewacht op de Millennium-

doelstellingen? Vind je het ook tijd om in actie schieten?

Dan moet je op de Wachtnacht zijn. Met meer dan 10 000

wachtenden sturen we via een videoboodschap een niet te

missen signaal de wereld in. Debatten, optredens en ani-

matie gaan van start om 15u. Kom op zaterdag 11 septem-

ber samen met Bevrijde Wereld naar de Wachtnacht en laat

weten dat de tijd van wachten voorbij is.

ZIN OM MEE TE DOEN? Dat kan via wouter.semey@

bevrijdewereld.be of 03 777 20 15

WAAR & WANNEER? Zaterdag 11 september op het Sint-

Pietersplein te Gent.

MEER INFO? Via www.wachtmee.be

p. 15

op zoek

naar
sinter
klaas
voor Bevrijde Wereld

Tien manieren om ons te

steunen:

We hebben ambitieuze plannen,

waarvoor we een heleboel Sin-

terklazen nodig hebben!

... Want voor Bevrijde Wereld
mag het elke dag wel 6 december
zijn › Ontdek hier wat je
allemaal kunt doen om onze
schatkist (*) aan te vullen:

(*) Vanaf 30 euro ontvang je een fiscaal attest. Zo krijg je
een deel van je gift via je belastingsbrief terug.

› Laat Sinterklaas krimpen
Bevrijde Wereld verkoopt dit jaar Mini-Sinterklaasjes uit
Fair Trade Chocolade tegen 5 euro per stuk. Doet uw be-
drijf ook mee?

› Maak soep
Bestel het soeppakket van Bevrijde Wereld en ga aan de
slag voor je hongerige collega’s, vrienden, buren, klasge-
noten, passanten of familie.

› Adopteer een baksteen
We verhuizen in 2011 naar een nieuw gebouw in Sint-Ni-
klaas. Sponsor een baksteen en we zetten er jouw naam
op, die van je bedrijf, vereniging, school of gemeente.

› Telefoneer meer
Bel en sms met Ello Mobile en steun een waterproject
van Bevrijde Wereld in Guinnee-Bissau.

› Trek een wollen sok aan
Weg met die geitenwollen sokken! Lang leve de scha-
penwollen sokken van Bevrijde Wereld! De fijnste sokken
die er rondlopen…

› Voer zelf een campagne
Maak je populair bij je klanten door je te engageren voor
Bevrijde Wereld. Zo wordt je volgende marketingcampag-
ne gegarandeerd een spetterend succes.

› Geef ze een opleiding
In onze projectlanden is er enorm veel nood aan educa-
tie. Want kennis is macht. Geloof jij ook in onderwijs?

› Leg een groentetuin aan
Een eigen groentetuin is een eenvoudige manier om het
leven van een arme plattelandsfamilie te verbeteren.

› Maak baby’s
Bevrijde Wereld verkoopt doopsuiker uit Bolivia en is
heel dankbaar voor een deel van uw pamperrekening.

› Doe met ons mee
Onze organisatie kan altijd extra handen, enthousiasme
en hersencellen gebruiken.

MEER WETEN? Surf naar www.bevrijdewereld.be of bel
naar 03 777 20 15!

ngo voor ontwikkelingssamenwerking
.be

ngo voor ontwikkelingssamenwerking

Kj
el

l G
ry

sp
ee

rt

