
V.
U

.
:

M
ar

c
Jo

ol
en

 -
 B

ev
ri

jd
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

ngo vo or ontwikkelingssamenwerking.be

ngo vo or ontwikkelingssamenwerking

.be

ngo vo or ontwikkelingssamenwerking.be

ngo vo or ontwikkelingssamenwerking

Afgiftekantoor 9100 Sint-Niklaas

1 P 209494 - Driemaandelijks Nr 51

januari - februari - maart 2010

› DOSSIER : Water

geen water

te diep
voor Bevrijde Wereld

	 West-Afrika: Watertekort in Guinee 		

	 Bissau: ‘Loop naar de pomp?’

	 Bolivia: ‘Uren lopen voor een beetje drinkwater’

	 Baobab: ‘Solidaire Scholen investeert in de 	

	 wereldburgers van morgen’

	 Wereldweekend: Water voor de toekomst?’

	 Jongeren: Hannelore, onze geëngageerde 	

	 stagiaire bij de jongerenwerking

››› Voorwoord

Het is 4 december 2010 wanneer een klein artikelhoofdje voorbij

komt tijdens m’n dagelijkse nieuwsscan: “Saoedische investeer-

ders klaar om rijstproductie over te nemen in Senegal en Mali?”

Het artikel beschrijft de initiatieven van een aantal grote Saoe-

dische reuzen om in Afrika landbouwgrond in beslag te nemen.

Met het zogenaamde ‘7x7 plan’ willen ze de komende zeven

jaar 700.000 hectare landbouwgrond in gebruik nemen, wat

moet zorgen voor een jaarlijkse productie van zeven miljoen

ton rijst. Een deel van die rijst moet de hongerige magen van

de Saudische bevolking stillen. Het andere deel moet vooral

geld opbrengen en wordt verhandeld op de wereldmarkt. Be-

langrijkste partners in dit avontuur zijn Senegal en Mali.

In Senegal is hun oog gevallen op de vruchtbare vallei van de

Senegalrivier, de graanschuur van het land. Hier wordt 70 pro-

cent van de nationale rijstproductie onder irrigatie verbouwd.

Het voorziet in de voedselbehoeften van 600.000 Senegalese

huishoudens. Ook een groot aantal veetelers is van dit gebied

afhankelijk voor begrazing. Het Saoedische plan zou ongeveer

de helft van dit gebied willen gebruiken voor zijn prioriteiten:

de verbouw van uitheemse rijstsoorten, via intensieve irrigatie

en kunstmatige bemesting. Duur dus!

De boeren mogen er blijven werken, natuurlijk, maar hun

traditionele vorm van landbouw wordt weggespoeld met het

irrigatiewater. Ze worden arbeiders in dienst van een nieuw

opgerichte landbouwmaatschappij, voor 90 procent in Saoe-

dische handen. Veetelers zullen niet meer welkom zijn en de

Senegalese rijstmarkt krijgt te maken met nieuwe en duurdere

rijstsoorten, die lokaal de prijs zullen opdrijven.

Het doet me pijn om dit soort praktijken te moeten zien in een

land als Senegal, waar Bevrijde Wereld al jaren actief is in het

bevorderen van de landbouw van de kleine boer. Boeren die

wij net ondersteunen in hun samenwerken. Samenwerken naar

meer voedselzekerheid. Samenwerken ook om de zo hard be-

vochten beschikbare landbouwgrond op een duurzame manier

te verbouwen, met lokaal verbeterde rassen, met het doel om

uitputting tegen te gaan.

Als het zo doorgaat hebben de boeren er binnenkort weer een

taak bij in dit solidariteitsstreven: namelijk zich samen verwe-

ren tegen deze grootschalige initiatieven, die er slechts op uit

zijn een zo hoog mogelijk rendement te verwerven.

Mocht het zo ver komen, dan doen ze er goed aan contact op

te nemen met hun collega’s in onze projecten in de Filippijnen,

die zich al jaren met steun van Bevrijde Wereld verzetten tegen

de repressies van lokale grootgrondbezitters en daar ook vaak

in slagen.

Marc Joolen

Algemeen Coördinator

››› In deze Djembé

P. 5

DOSSIER WATER: WEST-AFRIKA

‘Watertekort in Guinee Bissau: ‘Loop naar de pomp?’
Mariama ging vroeger meerdere keren per dag water halen in de rivier, een
heel eind verderop. Dankzij de waterputten van Bevrijde Wereld heeft haar
leven een heel andere wending genomen

P. 6-7

DOSSIEr WATER: FILIPPIJNEN

‘Vroeg uit de veren om water te halen’
De kinderen op het Filippijnse eiland Masbate kunnen opnieuw ietsje langer
slapen. Tot voor kort stonden ze ‘s nachts op om water uit de putten te halen

P.8-9

DOSSIER WATER: BOLIVIA

‘Uren lopen voor een beetje drinkwater’
De inwoners in het Boliviaanse Omereque zitten al weken zonder drinkwater.
Ze schouwen het met lede ogen aan: “Met voldoende water kan je hier de
mooiste groenten en fruit telen!”

P. 10-11

BAOBAB WERELDKLAS

‘Solidaire Scholen en de wereldburgers van morgen’
Meer dan 130 mensen stroomden toe op de meer dan geslaagde studiedag
Solidaire Scholen, een dag vol boeiende workshops over solidariteit in het
basisonderwijs

P. 12

WERELD'WATER'WEEKEND

‘Water voor de toekomst?’
Van 1 tot 3 april duiken we dieper in de waterproblematiek tijdens het jaar-
lijkse wereldweekend. We veranderen dit jaar van locatie, dicht bij zee

P.13

OP STAGE BIJ ONZE JONGERENWERKING

‘Zelfs onder de douche, denk ik na over het water dat ik
verbruik’
Hannelore Van Eynde is een geëngageerde jonge madam. In 2008 ging ze
mee op inleefreis naar Senegal. Een reis met een serieuze impact! Nu loopt
ze stage bij onze jongerenwerking

P.14

Zij steunen bevrijde wereld

‘Heeft Bevrijde Wereld al veel Sinterklazen gevonden?’
Bevrijde Wereld heeft een heleboel Sinterklazen nodig om al haar dromen
waar te maken. Gelukkig hebben we er al heel wat gevonden!

p. 04

Geen water te

diep voor Bevrijde

Wereld
Je merkt het al: deze editie is doordrenkt van het

thema water. Loopt het water jou ook al in de mond?

Niet voor de 900 miljoen mensen die wereldwijd

naar drinkbaar water snakken. Jaarlijks helpen we

2500 mensen in Guinee Bissau aan drinkbaar water.

“De waterputten van Bevrijde Wereld hebben een

directe impact op het leven van honderden mensen”,

vertelt Filomeno Barbosa, coördinator van het water-

programma Guinee Bissau. Het veranderde het leven

van Mariama Baldé uit Guinee Bissau. Haar verhaal

lees je hiernaast. Maak verderop ook kennis met de

Boliviaanse schoolmeester Facundo en Jhana Thome,

coördinator in Filippijnen. En ontdek hoe zij het

hoofd boven water houden.

››› Dossier water

Watertekort in
Guinee Bissau : Loop
naar de pomp?
Mariama Baldé is een getrouwde vrouw en moeder van vier kin-

deren. Ze woont samen met haar familie in het afgelegen dorp

Munhine, op twee uur rijden van de stad Bafata in Guinee Bis-

sau, West-Afrika. Wanneer Mariama water nodig heeft, moet ze

daarvoor een uur lang wandelen doorheen verwilderde bossen

en langs enkele kleine dorpjes. Dan pas komt ze bij een kleine

rivier waar ze haar water haalt. Verschillende keren per dag legt

ze dezelfde tocht af. ‘s Morgens om het middageten klaar te

maken en voor het huishouden. Na de middag om de kinderen

en de kleren te wassen. En ‘s avonds om zichzelf te wassen

en een laatste kom water voor het avondeten. Deze dagelijkse

tochten bepalen het ritme in haar leven.

Troebel water
Het water is verre van drinkbaar. Maar voor Mariama en haar fa-

milie is het de dichtstbijzijnde bron. Veel keuze is er niet. Door

het onzuivere water werden de families in het dorp van Mari-

ama geteisterd door huidziekten, diarree en andere ziekten.

Waterput biedt vruchtbare perspectieven
Met de steun van Bevrijde Wereld kon onze lokale partner Apro-

del samen met de dorpbewoners een nieuwe waterput aanbo-

ren. De vrouwen in Munhine kunnen nu water halen op enkele

meters van hun deur. Dit zorgt voor een enorme taakverlich-

ting. Er komen ook beduidend minder ziekten voor. De waterput

schept nieuwe vooruitzichten. Plannen worden haalbaar.

Mariama zetelt in het watercomité dat instaat voor het beheer

van de waterput. Ze zamelt geld in voor het onderhoud en ze

ziet toe op de netheid van en rond de waterput. Dit is heel

belangrijk voor de hygiëne van het water en dus om ziektes

te vermijden.

De tijd die Mariama wint door niet meer de lange tocht te moe-

ten afleggen, gebruikt ze om haar droom te realiseren: een

klein handeltje in de productie van palmolie. Het drinkbare

water zorgt al voor een betere kwaliteit van de palmolie. Haar

droom is bijna werkelijkheid.

Van 1 tot 3 april 2011 duiken we dieper in de waterpro-

blematiek tijdens het jaarlijkse wereldweekend. Hopelijk

kunnen we jullie daar ontmoeten!

Maar liefst 79 procent van de inwoners op
het platteland in Guinee Bissau heeft geen
toegang tot drinkbaar water. Met elke 19
euro die je bijeen belt bij gsm-operator Ello
Mobile, kunnen wij gedurende één maand
een hele familie aan drinkbaar water helpen.
Overstappen is gratis, je behoudt je nummer
en belt voor dezelfde prijs. Een eenvoudige
manier om meer mensen zoals Mariama een
toekomst te geven

Meer info?
www.ello-mobile.be

Bel met Ello Mobile en steun Guinee Bissau

p. 06

Vroeg uit de veren

om water te halen

Proper water is voor de boeren op het Filippijnse

eiland Masbate een schaars goed. Het droge klimaat,

de grootschalige ontbossing voor veeteelt en een

gebrek aan degelijke waterinfrastructuur maken dat

elke druppel telt. “Tot voor kort stonden vele kinderen

’s nachts op om water uit de putten te halen.” Voor

de 500 families in de gemeente Cawayan is dat nu

gelukkig een zorg minder.

››› Filippijnen

De boeren in Masbate kregen het begin 2010 zwaar te verduren

door de droogte in het land. De emmers kwamen vaker leeg dan

vol uit de waterputten. Jayson Fajarda, medewerker van Be-

vrijde Wereld in de Filippijnen, was erbij: “Tot voor kort moes-

ten vele kinderen ’s nachts opstaan om water uit de putten te

halen. Als er niet voldoende water was, moesten ze op zoek

naar andere waterputten in omliggende dorpen. Elke druppel

water werd ten volle benut.”

Het eiland Masbate is één van de grootste rundvleesprodu-

centen in de Filippijnen. Het eiland is gekend voor zijn uit-

gestrekte fokkerijen waar grote kudden vee grazen. Heel wat

bossen zijn gesneuveld om plaats te maken voor deze veehou-

derijen. Die ontbossing heeft tot gevolg dat het grondwater

uitgeput raakte.

Wit-grijs water
Geen proper water zonder een degelijke waterinfrastructuur. En

die is bij de boeren op het Filippijnse platteland zelden aanwe-

zig. De meeste boeren in Masbate halen hun water uit ondiepe,

open putten die ze zelf gegraven hebben. “Het water uit deze

putten wordt heel snel vuil”, vertelt Jhana Tjome, coördinator

van onze lokale partnerorganisatie TABI – Masbate. “Huisdie-

ren en vee troepen samen om uit de waterputen te drinken. De

boeren klagen vaak over de onaangename geur van het water.

Wanneer je het water in doorzichtige, plastieken flessen opslaat,

kan je duidelijk het bezinksel zien. Na hevige regen kleurt het

water wit-grijs.”

Zuiver drinkwater voor meer dan 500
families op twee jaar tijd
Samen met onze partner TABI-Masbate en de lokale boerenor-

ganisaties hebben we in 15 wijken in de gemeente Cawayan de

waterputten onder handen genomen: ze werden twintig meter

uitgediept en verstevigd met cement. Sinds 2008 tot en met de

eerste helft van 2010 werden er 71 vernieuwde waterputten uit

de grond gestampt die 426 families van drinkwater voorzien.

Daarbovenop werden er 25 nieuwe waterputten met ijzeren

pomp gebouwd, waar 163 families water kunnen halen. “We

hebben het water nog niet voor de volle honderd percent zuiver

gekregen, maar de kwaliteit is al een heel pak verbeterd, het

risico op vervuiling is veel kleiner, en de slechte geur is weg”,

vertelt Jhana Tjome.

“Er is nog veel werk voor de boeg om iedereen in
verarmde en afgelegen boerengemeenschappen
van proper water te voorzien. Het vergt grote in-
spanningen van alle inwoners én van buitenaf”

p. 05 p. 07

Lokale boerenorganisaties sensibiliseren

de inwoners over goed watergebruik

Bevrijde Wereld vertrekt steeds vanuit de noden en de kracht

van de lokale boerenorganisaties. De boerenorganisaties

stellen richtlijnen op over het gebruik en het onderhoud van

de waterputten. Zo mogen er geen dieren in de buurt van de

waterput komen en is er een strenger afvalbeleid. De families

die gebruik maken van de waterput, zijn automatisch mee

verantwoordelijk voor het onderhoud ervan.

Vervuild water veroorzaakt tal van ziektes zoals diarree of

cholera. Om dit te voorkomen, investeren we voldoende in

preventie. Onze lokale partner TABI-Masbate voert voort-

durend campagne voor de aanplanting van nieuwe bomen.

Ze probeert de inwoners ervan bewust te maken dat bos-

sen belangrijk zijn om het grondwater vast te houden en te

verbeteren. Rond de waterputten worden ook steeds bomen

geplant. “Er is nog veel werk voor de boeg om iedereen in ver-

armde en afgelegen boerengemeenschappen van proper water

te voorzien. Het vergt grote inspanningen van alle inwoners én

van buitenaf”, besluit Jayson Fajarda.

Uren lopen voor een

beetje drinkwater

De noodsituatie is uitgeroepen in Omereque, een

zeer afgelegen gemeente in de bergen op de grens

van Cochabamba en Santa Cruz. De dorpen in het

hoger gelegen gedeelte van Omereque hebben al

weken geen drinkwater meer. De inwoners zien het

met lede ogen aan: “Met voldoende water kan je hier

de mooiste groenten en fruit telen!”

››› Waterschaarste in Bolivia

“De mensen moeten uren lopen voor een beetje water”, vertelt

Johnny Torrico. Johnny werkt bij ICO, een partner van Bevrijde

Wereld die met man en macht werkt aan betere irrigatie- en drink-

watervoorzieningen in Omereque. De veldwerkers van ICO zitten er

met hun handen in het haar: “Door de extreme droogte staan de

waterbassins die we hebben uitgegraven al twee maanden droog.

De bassins zijn pas doeltreffend wanneer ze een eerste keer hele-

maal gevuld geraken met regenwater, maar die regen komt niet.”

“We moeten het stellen met zout water van de gemeente. Dit is

niet geschikt als drinkwater. De kinderen op school hebben last

van buikpijn, hoofdpijn en diarree.” Facundo Arias, schoolmees-

ter in Salado Khasa.

In het dorp Salado Khasa doet de schoolmeester Facundo Arias

zijn verhaal: “De droogte is echt verschrikkelijk dit jaar. Tot

overmaat van ramp heeft de gemeente zout water geleverd. Het

is niet geschikt als drinkwater en het geeft een nare smaak aan

het eten. Ik merk het ook aan de kinderen: ze klagen over buik-

pijn, hoofdpijn en ze hebben last van diarree.”

Water is een fundamenteel mensenrecht
Sonia Cardenas, de projectleider van ICO, deelt haar gedachten

met de dorpelingen: “Water is een fundamenteel mensenrecht.

Het feit dat hier geen drinkwater is, is een overtreding van de

grondwet. We moeten samen opkomen voor onze rechten en de

gemeente hierop aanspreken.”

Het dorp Sunchu Laguna kent dezelfde problemen. ICO heeft

samen met de boerenfamilies een bassin aangelegd voor de

opvang van water voor het hele dorp. Het bassin raakte pas na

regentijd klaar en staat nu nog droog. De gemeenschap is wel

vol verwachting en heeft een lapje grond klaar gemaakt om er

groenten en fruit op te verbouwen met water uit het bassin.

“Ik wil hier niet weg, ik woon hier al heel mijn
leven. Als er genoeg water is, kunnen we de
mooiste groenten en fruit telen!”

Bolivia kampt met ergste droogte in
25 jaar
Een van de oudste dorpelingen in Sunchu Laguna vertelt: “Door

de droogte zijn mijn koeien vel over been. Als dit zo doorgaat,

zullen ze het niet lang meer uithouden. Hierdoor trekken veel

families weg uit deze streek. Maar ik woon hier al heel mijn leven.

Ik ben het hier gewend. We hebben een goede grond en als er

genoeg water is, kunnen we de mooiste groenten en fruit telen!”

De afgelopen jaren zijn de extreme weersomstandigheden een

groot probleem in heel Bolivia. De klimaatveranderingen zijn

dan ook een hot item. Periodes van extreme droogte en grote

overstromingen wisselen elkaar af. Volgens de Boliviaanse au-

p. 09

toriteiten gaat het om de droogste zomer in 25 jaar. De boeren

die afhankelijk zijn van landbouw en veeteelt zijn hier de eerste

slachtoffers van. De afgelopen maanden zijn tienduizenden stuks

vee doodgegaan aan de droogte. Daar komt nog bij dat er dit

jaar al meer dan 50.000 branden waargenomen zijn die ongeveer

4 miljoen hectare land hebben verwoest. Een record in Bolivia.

(bron: www.jornadanet.com)

“We doen alles met dit water. We gebruiken
het als drinkwater, als irrigatiewater en om
schoon te maken”
Cecilio uit Omereque over het waterproject van partner ICOw

Bron van water, bron van leven en geluk
Toch hoor je Cecilio Rocha uit Omereque niet klagen. Dankzij het

project van ICO heeft zijn gemeenschap een nieuwe drinkwater-

voorziening gekregen, die ervoor zorgt dat het water vanuit de

natuurlijke bron naar het dorp stroomt. Cecilio geniet zichtbaar

van de grote straal water die onder grote druk uit de slang kan

komen. “We doen alles met dit water. We gebruiken het als drink-

water, irrigatiewater en om schoon te maken. Overdag komt er

zelfs warm water uit. Heerlijk om je mee te wassen!”

Een bron van water, is een bron van leven en
geluk. Deze bron blijft droog zonder een bron
van inkomsten. Gooi uw geld niet in het water.
Maar laat het stromen naar zij die het echt
nodig hebben. Wordt u ook waterdrager voor
Bevrijde Wereld? Stort een vrije bijdrage via
001-2187674-12

Waterdragers voor Bevrijde Wereld

Co
en

 W
ub

be
ls

p. 10

Solidaire Scholen

investeert in de

wereldburgers van

morgen

Woensdag 24 november 2010. Meer dan 130 mensen

stromen toe op de Studiedag Solidaire Scholen, een dag

vol boeiende workshops over solidariteit in het basis-

onderwijs. Deze geslaagde studiedag kondigt het begin

aan van een vruchtbare samenwerking tussen scholen en

organisaties die kinderen willen klaarstomen tot jonge,

solidaire wereldburgers. “Scholen kunnen niet meer om

de diversiteit heen, we moeten ons aanpassen aan de

realiteit”, aldus een overtuigde deelnemer.

››› Studiedag Solidaire Scholen

Onze samenleving wordt gekenmerkt door een groeiende diver-

siteit. In scholen is dat niet anders. Maar hoe ermee omgaan?

Dat blijkt nog een zoektocht. Het platform Solidaire Scholen ziet

hierin een belangrijke rol weggelegd voor het basisonderwijs.

“Wanneer kinderen van jongs af aan leren omgaan met diver-

siteit, is de kans groter dat ze later zullen uitgroeien tot soli-

daire wereldburgers”, vertelt Sophie Van Den Eynde, educatief

medewerker bij Bevrijde Wereld en medeorganisatrice van het

platform. “Met Solidaire Scholen willen we vooral een houvast

zijn voor scholen om diversiteit als meerwaarde en als middel te

ervaren in plaats van als probleem.”

De studiedag bood een eerste kennismaking aan met het aanbod

van alle organisaties binnen het platform Solidaire Scholen. Een

diverse mix van studenten, leerkrachten en medewerkers van on-

p. 11

reacties zijn heel positief: de ouders leren elkaar kennen, ze kun-

nen elkaar helpen en de afspraken van de school zijn duidelijker.

Dit komt de kinderen alleen maar ten goede, denk maar aan het

huiswerk. De ouders krijgen bij ons ook de kans om de basiskennis

te oefenen net als hun kinderen dat doen in de klas. We doen dit

omdat we meer en meer merken dat ouders de leerstof van het

eerste leerjaar thuis niet juist kunnen uitleggen. Het valt op dat de

ouders echt willen dat hun kinderen kansen krijgen en dat is heel

positief om mee te werken.” Leerkracht Kelly van

School aan de stroom in Antwerpen.

Wat na de Studiedag?
Vele deelnemers gingen met een goed gevoel en boordevol idee-

ën naar huis. Maar daar stopt het niet voor Solidaire Scholen.

Samen met verschillende partners werkt Bevrijde Wereld aan een

handige brochure met een duidelijk overzicht van de organisaties

die meewerken aan een solidaire wereld in Noord en Zuid, binnen

en over de schoolmuren heen. Dankzij een hechte samenwerking

en tonnen inspiratie zal eind november 2012 een volgende stu-

diedag doorgaan. Hou die dag alvast vrij in jullie agenda!

Solidaire Scholen, dat is: Bevrijde Wereld, Le Coron, De8, KAHO St-Lieven,

ODiCe, OVDS, PBD Gent, Rode Kruis Opvangcentrum, School zonder Racisme,

Samenlevingsopbouw & VLOS.

Lees alles over Solidaire Scholen op www.
bevrijdewereld.be! Heb je een vraag over
Solidaire Scholen? Of wil je graag jouw
succesvoorbeeld rond het werken aan diversiteit
en solidariteit op school met ons delen? Stuur
dan een mailtje naar sophie.van.den.eynde@
bevrijdewereld.be of bel naar 03 777 20 15

Meer over solidaire scholen?

derwijs- en sociale organisaties nam plaats op de banken van

het KAHO Sint-Lieven in Sint-Niklaas. De deelnemers konden een

keuze maken uit tien uiteenlopende praktische workshops. De

twee boeiende gastsprekers Professor Ides Nicaise – auteur van

De school van ongelijkheid - en kinderrechtencommissaris Bruno

Vanobbergen zorgden voor het grotere kader.

Enkele deelnemers gidsen ons doorheen
de studiedag
Leerkracht Kelly volgde de workshop ‘Dit ben ik’ van Baobab

Wereldklas, rond identiteitsontwikkeling en zelfbeeld in een in-

terculturele omgeving. “De workshop was voor mij heel boeiend

omdat dit in onze kleurrijke school heel erg aanwezig is. Ik gebruik

de tips en technieken van Baobab Wereldklas al een aantal jaar in

het begin van het schooljaar om elkaar beter te leren kennen. De

tips helpen ongelooflijk goed: de kinderen praten over hun thuis en

zo leren ze elkaars gelijkenissen ontdekken. Na de studiedag kwam

ik thuis met het logo van Baobab met de grappige popjes. Mijn

dochter zei heel spontaan dat ze toch wel graag dat blonde popje

wilde zijn. Dit was voor mij nog maar eens de bevestiging dat ik

ook haar de nodige aandacht en bevestiging moet geven, dat zij

prachtig is zoals ze is. De vele praktische tips en materialen van

Baobab komen dus zelfs thuis van pas!”

Carla is directrice van een school in Berchem. Zij volgde de

workshop van ODiCe en De8 rond ouderparticipatie: “Ik ben naar

de studiedag gekomen omdat ik het belangrijk vind dat dergelijk

aanbod bestaat. Mijn school in Berchem kent een enorme diver-

siteit, dus de workshop rond ouderparticipatie was voor mij heel

relevant. Ik ben hier echt met meer buitengekomen dan ik ben

binnengekomen.”

Hoe betrek je anderstalige ouders bij de
school? Leerkracht deelt succesvoorbeeld
“Wij zijn vorig jaar begonnen met babbelmomenten via tolken om

de communicatie tussen onze school en de ouders te versoepelen

en te verbeteren. Zo bereiken wij op een leuke manier een groep

ouders die daarvoor zelfs niet aan de schoolpoort kwam staan. De

››› Wereld’water’weekend 2011

Waarom water? Kijk om je heen, en er zal wel iets zijn dat water

bevat of water nodig heeft. Water is voor ons een evidentie. Dit

geldt niet voor de 900 miljoen mensen die geen toegang hebben

tot zuiver drinkwater. Of voor de 2,6 miljard mensen zonder dege-

lijke sanitaire infrastructuur. Water dat hier zonder probleem door

de kraan stroomt, maar in het Zuiden amper de mensen bereikt.

Er zijn nog steeds te veel mensen die kilometers moeten lopen

vooraleer ze bij de eerste waterbron hun emmers kunnen vullen.

Niet alleen de lange afstanden vormen een barrière, de toegang

tot water als fundamenteel mensenrecht wordt bedreigd door tal

van factoren zoals privatisering, de opwarming van de aarde, ont-

bossing of gebrekkige waterinfrastructuur. Wordt water een luxe-

product? En in de toekomst steeds vaker een bron van conflict?

Problemen dringen zich duidelijk op maar zijn er wel voldoende

oplossingen? Wat kan de internationale gemeenschap doen? Wel-

ke rol spelen de Wereldbank, het Internationaal Monetair Fonds

of de Wereldgezondheidsorganisatie? Wat kunnen ngo’s zoals Be-

vrijde Werel doen? Hoe kunnen jij en ik ons steentje bijdragen?

Via verschillende workshops, lezingen en debatten trachten we

wat meer helderheid te scheppen in dit troebele water.

Uiteraard is er zoals elk jaar de nodige portie animatie en ont-

spanning. Terwijl de ouders zich verdiepen in de workshops, kun-

nen de kinderen zich ten volle uitleven met tal van activiteiten.

Inschrijven kan via het inschrijvingsformulier op de website

van Bevrijde Wereld, of via 03 777 20 15. Je kan kiezen voor de

weekendformule (1 tot 3 april) of je één dag onderdompelen!

Meer info via www.bevrijdewereld.be,

wouter.semey@bevrijdewereld.be of via 03 777 20 15

Water voor de

toekomst?

De wereld schreeuwt om drinkwater. Een zesde van

de wereld heeft geen toegang tot zuiver drinkwater.

Meer dan het dubbele hiervan heeft geen toegang tot

degelijk sanitair. Hoe komt dat? Wat kan er aan gedaan

worden? Er bestaat al een internationale wereldwater-

dag op 22 maart. Bevrijde Wereld maakt er een wereld-

waterweekend van. Op 1, 2 en 3 april duiken we in het

centrale thema van dit jaar “WATER”. Dicht bij zee, in

J-Club De Panne.

rond Noord/Zuid thema’s duurzaam kunnen verankeren in het mid-

delbaar onderwijs. Ik vind de link tussen ngo’s en onderwijs heel

belangrijk omdat het een venster op de wereld biedt.

Een voorbeeldje bij Bevrijde Wereld: de jongeren die op inleefreis

zijn geweest, gaan achteraf over de reis en hun ervaringen praten

met andere jongeren. Hun enthousiasme werkt aanstekelijk: je

hebt meteen zin om zelf in actie te schieten! Ik vraag me af wat

er nodig is om iets te kunnen bereiken waarbij iedereen betrokken

is, zowel de leerlingen als het schoolbestuur. Moeten we als ngo

een kant-en-klaar pakket aanbieden over actie rond Noord/Zuid?

Of is het beter om de school meer autonomie te geven en alleen

voorstellen of hints aan te bieden?

Het is de taak van ngo’s om scholen te blijven prikkelen en en-

thousiasmeren zonder ze een traject op te dringen. Ngo’s kun-

nen scholen ondersteunen. Maar niet elke school heeft dezelfde

noden en vragen. Na de vorming besefte ik dat het geen simpele

opdracht is om ontwikkelingseducatie binnen onderwijs een dui-

delijke plaats te geven. De vorming lijkt me een startsein om

op zoek te gaan naar meer en beter structureel overleg tussen

scholen en ngo’s.

Ik zou tijdens mijn stage graag te weten komen welke ondersteu-

ning ik kan bieden aan jongeren en scholen die willen werken

rond Noord/Zuid thema’s. Ik kijk alleszins enorm uit naar mijn

ervaring als stagiaire bij Bevrijde Wereld!

Wil jij met je klas, school of jeugdbeweging in
actie schieten rond een Noord/Zuid thema? Mundo
Loco heeft alle tips en tricks, lespakketten, dvd’s,
spelen en nog van dat alles. Voor al je ideeën:
Charlotte to the rescue! Via charlotte.denolf@
bevrijdewereld.be of 03 777 20 15

actie rond noord-zuid!

››› Jongerenwerking

Zelfs onder de
douche, denk ik na
over het water dat
ik verbruik

Hannelore Van Eynde is een geëngageerde jonge madam.

Na het middelbaar koos Hannelore voor de opleiding Soci-

aal werk en nu heeft ze haar pijlen gericht op onze jonge-

renwerking waar ze twee maanden stage gaat lopen. Twee

keuzes die voor haar volkomen logisch aanvoelden. Zou onze

inleefreis naar Senegal daar voor iets tussen zitten?

In de zomer van 2008 ging ik met Bevrijde Wereld en Dwagulu

Dekkente op inleefreis naar Senegal. Mijn ouders zeiden: “Ons

Hannelore, die gaat helemaal veranderen!” En in zekere zin

heeft het me echt beïnvloed. In Senegal zelf, ervoer ik geen cul-

tuurshock. Alles voelde er heel normaal aan, alsof ik er al lange

tijd woonde. Het is pas toen ik terug thuis kwam, dat de cul-

tuurshock toesloeg. Ik voelde me toen heel kwaad. Niemand die

je begroette als je op straat liep, alles zag er perfect uit, al die

mooie auto’s, … Ik dacht vaak “doe toch eens niet zo verwend!”

De inleefreis is behoorlijk bepalend geweest voor de manier

waarop ik naar de dingen kijk. Zelfs als ik onder de douche sta,

denk ik na over het feit dat ik zoveel water verbruik en dat dit

in Senegal helemaal geen evidentie is. Als mensen zich voor het

minste beginnen opjagen, ben ik vaak diegene die zegt “Hola,

relax. Dat is het allemaal niet waard.” De reis heeft me in staat

gesteld om meer van de dagelijkse dingen te genieten.

Mijn eerste stagedagen
Zes december, de eerste dag van mijn stage bij de jongerenwer-

king van Bevrijde Wereld. Ik werd er al direct ingesmeten! Samen

met mijn stagebegeleidster Charlotte volgde ik een vorming over

‘ontwikkelingseducatie en onderwijs’. Over hoe ngo’s hun aanbod

p. 14

››› Zij steunen Bevrijde Wereld

Heeft Bevrijde

Wereld al veel

Sinterklazen

gevonden?

Bevrijde Wereld heeft een heleboel Sinterklazen

nodig om al haar dromen waar te maken. Daarom

zijn we constant op zoek naar mensen die onze

projecten willen steunen. We hebben er gelukkig al

heel wat gevonden:

De Sinterklaasjes:
Op 6 december werd op meer dan 40 plaatsen in Vlaanderen

gesnoept voor het goede doel. Van een heleboel bedrijven, or-

ganisaties en particulieren mocht Sinterklaas voor het eerst de

fair trade chocolade bestellen bij Bevrijde Wereld. De heilige

man was enorm blij met zijn met zijn actie: vele honderden

tevreden snoepers en ruim 7000 euro opbrengst.

Waasland Shopping Center:
Het grootste winkelparadijs van het Waasland kwam in de

kerstvakantie in actie voor Bevrijde Wereld. De vele shoppers

van het Waasland Shopping Center betaalden 1 euro voor de

vestiaire, de pakjesdienst of de fotoshoot. Alle opbrengst werd

aan de projecten van Bevrijde Wereld geschonken. Een mooier

nieuwjaarsgeschenk hadden we niet kunnen wensen.

Rock ’n woll:
Dankzij de sokken van Bevrijde Wereld kan het nooit echt koud

worden in de winter. Onze verkoopteams trekken naar alle

kerstmarkten, supermarkten en deurbellen van het Waasland.

En dit jaar doen de Wereldwinkels ook mee met de verkoop! Ben

je de sokken toch nog niet tegengekomen? Plaats dan vandaag

nog je bestelling op: www.rocknwoll.be.

Beeldig Bolivia:
De groep die deze zomer op inleefreis naar Bolivia ging, heeft

ook flink wat bijeengesprokkeld tijdens hun activiteit in het

Gentse café De Muze. Ze verkochten prachtige foto’s, Boliviaan-

se vingerpopjes en overheerlijke hapjes en drankjes. Dat bracht

zo een 500 euro in het laatje. Ze krijgen er maar niet genoeg

van, want in maart 2011 organiseren ze dit voor een tweede

keer in ’t Ey in Belsele. Noteer dit alvast in jullie agenda!

Co
en

 W
ub

be
ls

Bevrijde Wereld verbetert de voedselzekerheid van de armste boeren in

Bolivia, West-Afrika en de Filippijnen. Dankzij kleinschalige projecten

als groentetuinen, rijstvelden en waterputten werken we samen aan hun

wereld van morgen. Om onze manier van leven dichter bij elkaar te bren-

gen organiseren we inleefklassen en reizen voor alle leeftijden. Zo blijft

niemand op zijn honger zitten!

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: Marc Joolen, Sidy Guèye Niang, Jayson Fajarda, Jaap

Op De Coul, Sophie Van Den Eynde, Kelly Delacourt, Wouter Semey,

Hannelore Van Eynde, Vanessa Debruyne, Leen Van De Wiele, Gregory

Depuydt, Annelies Croon, Sofie Van Der Straeten
•	Fotomateriaal:
Chris Lauwerys, Coen Wubbels, Koen De Groote, Dries Calus, 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. Vanaf 30 euro

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

tingsbrief terug. Storten kan via 001-2187674-12, het rekeningnummer

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

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

organisatie te steunen!

ngo voor ontwikkelingssamenwerking
.be

ngo voor ontwikkelingssamenwerking

p. 15

 Activiteiten

Nieuwjaarsreceptie, 7 januari 2011
We willen het nieuwe jaar graag feestelijk inzetten met alle

vrijwilligers, sympathisanten, sponsors, Djembé-lezers en

iedereen die ons gesteund heeft. Wij zorgen voor eten en

drinken. Zal je erbij zijn? Graag een seintje aan wouter.se-

mey@bevrijdewereld.be. Dan weten we of we voor jou een

bord mogen klaarzetten!

WAAR? Zaal Den Eglantier, Apostelstraat 13 in Sint-Niklaas

WANNEER? Vrijdag, 7 januari, om 20u

Beeldig Bolivia, 20 maart 2011
De inleefreizigers krijgen er maar niet genoeg van. Zondag

20 maart laten ze je opnieuw meegenieten van hun onverge-

telijke ervaringen in Bolivia. Een reisverslag, kleurrijke foto-

tentoonstelling, latino-optreden en typische hapjes brengen

Bolivia een stukje dichterbij. De foto’s zijn te koop ten voor-

dele van onze projecten in Bolivia.

WAAR? In ’t Ey, Koutermolenstraat 6b in Belsele.

WANNEER? 20 maart 2011. Graag een seintje aan

wouter.semey@bevrijdewereld.be als je erbij zal zijn

wereld'water'weekend, 1-3 april 2011
Begin april 2011 duiken we dieper in de waterproblematiek

tijdens het jaarlijkse wereldweekend. Inschrijven kan via het

inschrijvingsformulier op de website van Bevrijde Wereld, of

via 03 777 20 15.

WAAR? J-Club in De Panne. WANNEER? 1-3 april. Alle

info via www.bevrijdewereld.be of wouter.semey@

bevrijdewereld.be

Wil je graag op de hoogte blijven van onze activiteiten?

Stuur dan een mailtje naar wouter.semey@bevrijdewereld.be en

ontvang regelmatig updates van onze activiteiten via e-mail

Word fan van Bevrijde Wereld op Facebook en win een

etentje aan huis voor jou en zes vrienden!

.be

ngo vo or ontwikkelingssamenwerking.be

ngo vo or ontwikkelingssamenwerking

wereld'water'

weekend!

Water voor de toekomst?

1 tot 3 april in J-Club in de Panne

Een boeiende en interactieve driedaagse

waarin we dit jaar via tal van workshops

en lezingen dieper in de waterproblematiek

duiken. Ook voor kinderen en jongeren wordt

opnieuw een leuk en leerrijk programma in

elkaar gepuzzeld.

Inschrijven? Schrijf je vandaag nog

in via het inschrijvingsformulier op

www.bevrijdewereld.be, of via 03/777 20 15.

Meer info? Wouter.semey@bevrijdewereld.be

