
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 voor ontwikkelingssamenwerking

Afgiftekantoor 9100 Sint-Niklaas

1 P 209494 - Driemaandelijks Nr 54

oktober - november - december 2011

	 Zo ervaren zij de voedsel
crisis. De stem van 	

	 onze partners en de boeren.

	 Inleefreizen: Peter, Lieve en Wouter 		

	 ontdekten de wereld van haar sterkste kant.

	 Villa Pace: Eén groot feest voor jong en oud.

	 Senegalese jongeren op inleefreis in

	 Sint-Niklaas.

› Dossier voedselcrisis 2011

voedselcrisis

= gebrek aan politieke wil

››› Wereldvoedseldag of voedselcrisisdag?

In deze Djembé maak je kennis met de familie van Mory en Bineta

uit Gambia. Vier jaar geleden konden zij met een jaarinkomen van

786 euro, zes zakken rijst kopen voor 63 euro. Voor dezelfde prijs

kopen ze er nu amper drie. De voedselprijs verdubbelt! De impact

hiervan op een gezin zoals dat van Mory en Bineta, kunnen wij ons

moeilijk voorstellen. Zouden wij dit voelen? Ik ben ervan overtuigd

dat er ook hier mensen zijn die dit niet meer aankunnen. Niet voor

niets groeien de activiteiten van onze voedselbanken nog steeds.

Hier bij ons spendeert een gezin gemiddeld zo’n 8 tot 10 procent

van zijn maandbudget aan voedsel. Dat wordt dus 16 tot 20 pro-

cent bij een verdubbeling van de voedselprijzen. Als het zover

komt, zullen we er dus wel wat voor moeten laten. Op het plat-

teland van West-Afrika ligt dit anders. Hier gaat 80 tot soms 90

procent van het gezinsinkomen op aan voedsel. Als dat verdubbelt,

blijft er helemaal niets meer over.

900 Miljoen mensen lijden inmiddels honger en 2 miljard mensen

zijn ondervoed. Door de huidige voedselcrisis staat nog eens hon-

derden miljoenen mensen extra het water aan de lippen.

De oorsprong van de voedselcrisis in een notendop:

•• Een aantal decennia geleden schafte de

Wereldhandelsorganisatie (WTO) de import- en exportbarrières

af. De landbouw- en voedselproductie kwam hiermee in

handen van de vrije markt. Ontwikkelingslanden werden

gedwongen hun grenzen te openen voor goedkope

voedseloverschotten uit het Westen. Zo goedkoop dat er naar

lokale producten steeds minder vraag was. De afhankelijkheid

van import groeide, en de kleinschalige landbouw in eigen

land werd steeds meer verwaarloosd.

•• Maar de afhankelijkheid van de ooit zo goedkope

voedselimport wordt nu duur betaald. Sinds de eeuwwisseling

werd de druk op de prijs van landbouwproducten groter door

de snel groeiende vraag naar biobrandstoffen, slechte oogsten

en stijgende prijzen voor olie en kunstmest. Vanwege die

stijgende prijzen nam de interesse ook sterk toe bij beleggers

en speculanten die een uitweg zochten uit de financiële crisis.

Binnen Bevrijde Wereld willen we de lokale productie stimuleren

zodat zo’n 250.000 plattelandsgezinnen kunnen voorzien in hun

eigen voedsel. We gaan samen op zoek hoe we nieuw leven kun-

nen blazen in lokale voedselrassen, die minder kunstmest nodig

hebben en meer weerstand bieden tegen plagen. We zoeken naar

opslagmethoden, zodat het voedsel langer bewaard en verkocht

kan worden. Dit alles doen we samen met, en vanuit de dorpen. En

steeds opnieuw valt me het enthousiasme op van de mensen met

wie we hieraan werken.

Maar laten we vooral niet naïef zijn. Dit volstaat niet. Het mondi-

ale beleid moet ook meewillen. Zonder mondiale veranderingen is

voedsel handelswaar, met alle gevolgen van dien. En al helemaal

voor een gezin, dat 80 tot 90 procent van z’n inkomen ziet opgaan

aan voedsel.

Dàt is de crisis waar we vandaag mee te maken hebben.

16 Oktober is het Wereldvoedseldag. Een dag waarbij we geacht

worden stil te staan bij het gebrek aan voedsel of de ongelijk-

waardige verdeling daarvan. Ik stel dus voor om de komende 16de

oktober om te dopen in VOEDSELCRISISDAG.

Marc Joolen

Algemeen Coördinator

P. 04-09

DOSSIER VOEDSELCRISIS 2011

‘Voedselcrisis in eerste instantie gebrek aan politieke wil’

“We moeten de voedselcrisis niet zien als een bedreiging, maar als een aanlei-

ding om de band tussen de consument in de stad en de producenten op het

platteland te vernauwen. Het is een manier van armoedebestrijding.” Onze

partners en de boeren in Bolivia, West-Afrika en de Filippijnen over de huidige

voedselcrisis.

P. 10-11

INLEEFREIZEN VOLWASSENEN

‘Ontdek de wereld van haar sterkste kant’

Peter, Wouter en Lieve gingen deze zomer op inleefreis. Drie verschil-

lende inleefreizigers, met verschillende ervaringen en twee verschillende

bestemmingen. Maar alle drie helemaal overtuigd dat iedereen dit eens zou

moeten doen!

P. 12

KINDERWERELDDORP OP VILLA PACE

‘Eén groot feest voor jong en oud’

Het was er knal op dit jaar! Het kinderwerelddorp verwelkomde dit jaar

zo’n driehonderd blije gezichtjes.

P. 13

TERUGKOMREIS SENEGALESE JONGEREN

‘Uitwisselen is het leven ontdekken’

“Het bezoek aan het rusthuis voor oudere mensen zal me toch

bijblijven. Zoiets kennen wij niet. In Senegal woont de hele familie

samen, en zorgen we voor elkaar.” De boeiende uitwisselingen tussen

Senegalese en Sint-Niklase jongeren.

P.14

ZIJ STEUNEN BEVRIJDE WERELD

‘Snoep jij ook voor het goede doel op zes december?’

Stad Sint-Niklaas, Ecover en PROTOS bestelden al een lading fair

trade Sinterklaasjes bij Bevrijde Wereld. Jullie ook?

››› In deze Djembé

P. 04 P. 04

››› Dossier: voedselcrisis 2011

Voedselcrisis is in

eerste instantie

een gebrek aan

politieke wil*

Hebben we onvoldoende lessen getrokken uit de vorige

voedselcrisis? We hoopten dit dossier niet meer te

hoeven schrijven. Niet nog eens. Drie jaar geleden

wijdden we een hele Djembé aan de wereldwijde

voedselcrisis van 2008. De huidige komt dubbel zo

hard aan, zeggen ze. Miljoenen mensen moeten dubbel

zo diep in de portemonnee tasten om eten te kopen.

Volgens de Wereldbank zijn er het laatste half jaar 44

miljoen mensen in extreme armoede bijgekomen. Neen,

geen lessen geleerd. Dus maakten we een nieuw dossier,

gevoed door zij die er middenin staan: onze partners

en de 250.000 boeren in Bolivia, West-Afrika en de

Filippijnen met wie we dag in dag uit samenwerken aan

een betere voedsel- en watervoorziening.

P. 04

Vicieuze cirkel
Jarenlang gaven overheden in ontwikkelingslanden de voorkeur

aan goedkope import van buitenlands voedsel, en marginaliseerden

tegelijkertijd de ontwikkeling van de landbouw in eigen land. Niet

geheel hun schuld. Europa en de Verenigde Staten waren destijds

sterke promotors om de eigen voedseloverschotten uit te voeren

naar deze landen. Door de verwaarlozing van de lokale landbouw,

ontstond een plattelandsvlucht van boeren, op zoek naar een beter

leven in de stad. Om al deze nieuwe, arme inwijkelingen te voeden,

en om de politieke stabiliteit in de steden te bewaren, was er nood

aan goedkoop voedsel: dus bleven ze voedsel importeren tegen

prijzen waar de lokale boeren in hun eigen land niet tegen kunnen

concurreren, wat tot een verdere neerval van hun lokale landbouw

leidde. Het is een vicieuze cirkel die zichzelf blijft voeden, zolang

overheden in ontwikkelingslanden niet volop kiezen om een land-

bouwbeleid te ontwikkelen ten voordele van hun eigen boeren.

Eigen boeren eerst?
Opboksen tegen de ‘goedkope’ import
Vanaf de jaren ‘80 laten West-Afrikaanse landen hun boeren aan

hun lot over. Lokale productie wordt nog nauwelijks gestimuleerd.

De productie van basisvoedsel zoals graan viel in Senegal in tien

jaar tijd terug op de helft: van 94 procent in 1985 tot 51 procent

in 1996. Er worden slechts schuchtere maatregelen genomen om

de import aan banden te leggen. In twintig jaar tijd is de voedsel-

situatie van de bevolking afhankelijk geworden van de import van

Aziatische rijst. “West-Afrikaanse landen kozen voor een voedsel-

zekerheid gebaseerd op tijdelijk goedkope import. Ze kozen niet

voor een voedselsoevereiniteit gebaseerd op een lokale productie.

De keuze voor het eerste was trouwens een politieke keuze: voedsel

voor de stedelijke bevolking met een belangrijker kiespotentieel

was belangrijker dan een keuze voor het platteland. Het aandeel

van landbouw in het Bruto Nationaal Product van Senegal ligt rond

15 procent, terwijl maar liefst 70 procent van de bevoling actief is

in de landbouw. Voedselsoevereiniteit lijkt haast een droom, met

als zelden voorkomende basisvoorwaarde: een legitieme regering

die kiest voor landbouwontwikkeling”, meent Wim Vereecken, pro-

grammaverantwoordelijke voor West-Afrika.Ook in Bolivia waaide

P. 05 P. 05

er twintig jaar geleden een neoliberale wind. Kleine boeren werden

steeds meer op de achtergrond geduwd, ten gunste van grootscha-

lige landbouw, bestemd voor export. De afhankelijkheid van geïm-

porteerd voedsel nam hierdoor toe. Toen in 2006 de voedselprijzen

sterk begonnen te stijgen, greep de socialistische regering van pre-

sident Evo Morales in met drastische maatregelen. De export van

bepaalde producten zoals maïs, rijst, tarwe en vlees werd tijdelijk

aan banden gelegd om de productie voor eigen land te stimuleren.

EMAPA werd in het leven geroepen, een staatsbedrijf dat het land

van goedkoop voedsel moet voorzien. Dit gebeurt in eerste instan-

tie door goedkoop voedsel te importeren, kredieten te verstrekken

aan kleine boeren, en maximumprijzen vast te leggen voor kip en

suiker. Dit bracht de voedselprijzen in de periode 2008-2009 weer

op het oude niveau.

Robert Rueda, directeur van onze partner ICO, over EMAPA: “de

oprichting van EMAPA heeft ervoor gezorgd dat arme families een

betere toegang hebben tot basisproducten. Maar het blijft een tij-

delijke oplossing die niet het achterliggende probleem oplost van

het conventionele, agrarische model dat heel kwetsbaar is voor

externe invloeden.” Ook volgens Juan Carlos Sejas, coördinator van

onze partner Aynisuyu, wordt met deze overheidsmaatregelen de

nationale voedselproductie te weinig gestimuleerd: “Door de maxi-

mumprijzen en exportbeperkingen wordt het minder interessant

voor onze eigen agrarische sector om te produceren, en blijven we

afhankelijk van import”.

“Mensen lijden honger omdat ze arm zijn,
niet omdat er te weinig voedsel is.”*
Mory Cisse en Bineta Kéba Marong zijn vijftien jaar getrouwd en

hebben zeven kinderen. Ze wonen in het Noorden van Gambia.

Samen hebben ze vier hectare grond - dus geen gebrek aan op-

pervlakte - en een gemeenschappelijke groentetuin in het dorp.

Hun jaarlijks inkomen ligt ver onder de armoedegrens. Om hier

boven te komen, moeten ze drie keer zoveel verdienen. Met de op-

brengst van hun grond, kunnen ze maar zeven maanden overleven.

De overige vijf maanden hangt de familie af van de oogst van de

groentetuin en solidariteit in het dorp. De huidige voedselcrisis zet

P. 05

P. 06

het mes nog harder op de keel. Vier jaar geleden kon het gezin zes

zakken rijst van 50 kilo aankopen tegen 63 euro. Nu krijgen ze voor

datzelfde bedrag maar drie zakken rijst. Door de voedselcrisis kun-

nen ze dus maar de helft zoveel aankopen als voorheen. “Bevrijde

Wereld werkt in afgelegen zones op het platteland. De realiteit

van een boerenfamilie weerspiegelt de historische keuzes die voor

landbouw gemaakt werden op nationaal niveau: een familie produ-

ceert onvoldoende graan om zichzelf te onderhouden. Vaak komt

slechts de helft van het graan van de eigen productie. Op het einde

van het droog seizoen is de eigen voorraad op, en moeten ze extra

voedsel aankopen om het jaar door te komen. Een belangrijk deel

daarvan is geïmporteerd en onderhevig aan de prijsstijgingen op

de wereldmarkt. Dat maakt dat boerenfamilies nu tot 90 procent

van hun inkomen aan de aankoop van extra voedsel besteden”,

schetst Sidy Gueye Niang, landenvertegenwoordiger van Bevrijde

Wereld in West-Afrika.

Op het Filippijnse eiland Masbate leven de meeste inwoners van de

landbouw. Toch is het voor weinigen zeker of ze de volgende dag

voldoende te eten zullen hebben, en leeft de meerderheid in ar-

moede. Met de inkomsten uit de landbouw kan een boer op Masba-

te nauwelijks zijn gezin onderhouden. Boeren klagen over de hoge

productiekosten, de kleine oppervlakte aan bebouwbare grond, het

tekort aan landbouwgereedschap zoals werktuigen en machines,

en het gebrek aan zaadbanken in handen van de gemeenschap.

Wanneer een gezin onvoldoende inkomen heeft, moet het jongere

gezinsleden naar de stad sturen om er een job te vinden, en de

familie mee te onderhouden. “We zijn zo arm in Masbate. Ons inko-

men volstaat niet. Na de middelbare school gingen mijn kinderen

naar Manila om er in fabrieken te werken. Ze helpen ons mee te

voorzien in onze dagelijkse behoeften,” vertelt Norma Codera, een

vrouwelijke leider van de boerenorganisatie TAPAS waar Bevrijde

Wereld mee samenwerkt. Nochtans zijn er in Masbate genoeg mi-

nerale rijkdommen aanwezig. Er is koper, zilver, goud, lood, ijzer,…

Buitenlandse investeerders in mijnbouw spelen er echter onder één

hoedje met de lokale mijnbouwindustrie, en putten grote delen van

de voorraad al uit. De natuurlijke rijkdommen worden niet ingezet

om het leven van de plaatselijke bevolking te verbeteren.

P. 07

Minder land in boerenhanden

In de Filippijnen speelt de landloosheid een belangrijke

factor in de voedselcrisis. Zeven op de tien boeren bezit

geen eigen grond. Het grootste deel is in handen van een

kleine elite landheren.

“We blijven luidruchtig vragen om landbouwhervormingen.

Onze regering is er geen voorstander van om grond te geven

aan kleine boeren. Ze geeft vrij spel aan een elite van

landeigenaars, veehouderijen en buitenlandse bedrijven, die

grote stukken grond in beslag nemen om bijvoorbeeld de

honger naar vlees te stillen van een stijgende middenklasse.

Grond die boeren broodnodig hebben om te voorzien in hun

eigen basislevensmiddelen zoals rijst of groenten. We weten

niet eens zeker of we het land dat we vandaag bewerken,

morgen nog kunnen behouden. Maar we strijden sterk en

verenigd verder. Land is ons leven. Zonder zijn we verloren,

en sterven we van de honger”, vertelt Adam Simbahon,

leider van de boerenorganisatie CAFAS op Masbate. Ook

onze partners, de boerenorganisaties CAFAS en TAPAS,

leven met de dreiging dat hun grondbezit op elk moment

kan worden ingetrokken door de lokale overheid.

Het opkopen van goede landbouwgronden door

buitenlandse actoren en staten legt eveneens een

zware hypotheek op de toekomst van landen in West-

Afrika. Uiteraard zijn kopers geïnteresseerd in de meest

vruchtbare gronden. In combinatie met de verwaarlozing

van de lokale familiale landbouw, dreigen landen in een

situatie te belanden waarbij privé-spelers oplossingen

voorstellen aan boeren, met als gevolg: een landbouw

op contract, en steeds minder land in boerenhanden.

(*) Olivier De Schutter, speciaal rapporteur van de

Verenigde Naties voor het recht op voedsel.

››› Antwoord Bevrijde Wereld

Een familiale,
ecologische en
gediversifieerde
landbouw,
met sterk
georganiseerde
boeren

Familiale landbouw als armoedebestrijding
Een vruchtbare vicieuze cirkel
Talrijke studies hebben al aangetoond dat kleinschalige, familiale

landbouw zeker zo productief kan zijn als grootschalige industriële

landbouw. Op die manier kunnen ook meer mensen aan het werk,

in tegenstelling tot de grootschalige landbouw waar de mens ver-

vangen wordt door de machine. Investeren in familiale landbouw

is dus ook een manier om de armoede op het platteland te bestrij-

den. 75 procent van de armen woont namelijk op het platteland.

Daarbovenop kan de aangewakkerde landbouw op het platteland

de steden voorzien van voedsel, en zo minder afhankelijk worden

van import en de schommelende voedselprijzen. “We moeten de

voedselcrisis niet zien als een bedreiging, maar als een aanleiding

om de band tussen de consument in de stad en de producenten op

het platteland te vernauwen”, zegt Carlos Sejas, directeur van onze

partner in Bolivia ICO. “Het is een manier van armoedebestrijding.”

Kiezen voor een lokale landbouw-
ontwikkeling
“In eerste instantie heeft de West-Afrikaanse landbouw een be-

langrijke stimulans nodig om de eigen productie op gang te trek-

ken, zonder dat het de natuurlijke omgeving verder afbreekt. Dit

betekent: investeren in infrastructuur voor stockage en transport

van voedsel, toegang tot grond, zaden en kredieten, landbouw-

onderzoek en vorming voor boeren. Via een gecontroleerde be-

scherming van haar markten, kan de overheid de eigen productie

meer kans geven om zich te ontwikkelen”, meent Wim Vereecken.

Ecologisch en gediversifieerd
De uitputting van de aarde, het verlies van inheemse voedsel-

soorten en -variëteiten, bodemvervuiling en het gebruik van

chemische middelen in de landbouw, dragen structureel bij aan

de veroorzaking van de voedselcrisis in Bolivia”, vertelt Soledad

Delgadillo, voorzitster van de Commissie Moeder Aarde en Milieu

van de Wetgevende Vergadering in Cochabamba. Robert Rueda,

directeur van onze partner in Bolivia ICO, treedt bij: “Om oplos-

singen te vinden voor de voedselcrisis, moeten we werken aan

een agrarisch model dat de mens weer in contact brengt met de

natuur, met respect voor onze bodems en water.”

Veertien procent van de uitstoot van broeikasgassen is direct

afkomstig van de manier waarop nu aan moderne landbouw wordt

gedaan. Denk aan het gebruik van chemische producten, de au-

tomatisering van de landbouw, en de stijgende vraag naar vlees.

Tel daar nog eens de ontbossing bij voor de aanleg van akkers en

weilanden, dan kom je aan 33 procent. Wanneer we alle energie

erbij rekenen die nodig is om voedsel te vervoeren, dan komen

we tot een aandeel van 50 procent. “De landbouwsector zou dé

sector moeten zijn die duurzame energie, zoals zonne-energie,

omzet in energie voor menselijke activiteit”, vertelt Sidy Gueye

Niang. “Kleinschalige, lokale landbouw is veel meer – dan groot-

schalige – in staat om de overgang te maken naar een ecologi-

sche landbouw.”

Sinds de teloorgang van de lokale landbouw in de jaren ’80 zijn

ngo’s begonnen om samen met de boeren groentetuinen te ont-

wikkelen. “De groenten worden deels geconsumeerd door de fa-

milie, en verrijken de dagelijkse maaltijden met vitamines en

mineralen. Ze worden geoogst in het droog seizoen, precies op

het moment dat de eigen graanvoorraden verminderen. Daarnaast

zorgt de diversificatie van teelten, zoals groenten en sesam, en

de verwerking van hun productie (bv. tot palmolie) dat boerenfa-

milies een inkomen verwerven om bijkomend voedsel te kopen”,

vertelt Wim Wim Vereecken. Dat geldt ook voor de familie van

Mory en Bineta uit Gambia:

P. 08

“Wij halen 25 procent vanons inkomen uit de groentetuinen.

Dankzij de ondersteuning van Bevrijde Wereld eten we nu ook

verse en verschillende groenten, iets wat hiervoor ondenkbaar

was.” Tot op vandaag is Bevrijde Wereld in alle regio’s actief met

groentetuinen.

Sterke boerenorganisaties

Op het Filippijnse eiland Masbate hebben arme, kleinschalige

boeren geen toegang tot landbouwmachines. Enkele

boeren organiseerden zich in de boerenorganisatie TAPAS,

ondersteund door Bevrijde Wereld. Danzkij hun verenigde

krachten, delen ze nu het gebruik van verschillende

landbouwmachines, die ze zich elk apart nooit konden

veroorloven. TAPAS stelde aan elke boerenfamilie drie

hectaren land ter beschikking. Dit land wordt bewerkt om

basisvoedsel te produceren, en het schamele inkomen van

de families te verhogen naar het bestaansminimum. Om het

inkomen van de boeren te verhogen, worden de prijzen voor

de huur van de landbouwmachines laag gehouden. “In 2006

was het gemiddelde inkomen van de gezinnen 21.700 pesos

per jaar. Nu is dit verhoogd tot 29.000 pesos per gezin. De

productie van rijst en maïs is gestegen van 1400 kilo tot

1940 kilo”, vertelt de fiere vrouwenleidster Maly Amante

van TAPAS.

De beste oplossingen komen voort uit de kracht van de

boerenorganisaties. Sterkere boerenorganisaties hebben

meer kans om opnieuw een fundamentele speler te

worden in het bepalen van het landbouwbeleid in hun

land. Daar zijn we met Bevrijde Wereld van overtuigd.

P. 09

P. 10

Ontdek de wereld van haar

sterkste kant

Een inleefreis, iets voor jou? Peter, Wouter en Lieve zijn alvast overtuigd, en brengen elk hun

verhaal. Drie verschillende inleefreizigers, met verschillende ervaringen en twee verschillende

bestemmingen. Toch duiken er ook veel gemeenschappelijke elementen op: het contrast van

het leven van hun gastfamilies op het platteland met het leven hier, de verrijkende ervaring

van de inleefreis, en de overtuiging dat iedereen dit eens zou moeten doen!

Zin om zelf de wereld van haar sterkste kant te ontdekken?

In juli 2012 organiseert Bevrijde Wereld inleefreizen naar de Filippijnen

en Senegal. Stel je vóór 15 november kandidaat via vera.pletinckx@

bevrijdewereld.be. Alle info vind je op www.bevrijdewereld.be

››› Ga mee op inleefreis met Bevrijde Wereld!

P. 11

Peter in Bolivia

Bolivia voor dummies (ik dus)

“We verblijven tweemaal vier dagen bij een arme inheemse boerenfamilie. Wat een contrast met ons luxeleven. Kleine gemeenschappen tussen

onherbergzame heuvels. Hier geen moderne communicatiemiddelen als gsm, internet, facebook, twitter of skype. Hier spreek je van geluk als er al

elektriciteit en stromend water is. Afgedwongen geluk weliswaar. Bevrijde Wereld, met haar partners, helpt deze boeren heel actief om dat water

te doen stromen. Hier betekent communicatie dus nog: vriendelijkheid en behulpzaamheid. Zo worden de lokale tractor en vrachtwagen door de

hele gemeenschap gedeeld. Tenminste, op die velden waar deze logge machines geraken, want vaker nog worden de vrachten aardappelen van de

hooggelegen veldjes op de overbelaste rug van de boeren naar de lemen hoeve gedragen.

Hier betekent communicatie nog: vriendelijkheid en behulpzaamheid.

Aardappelen, aardappelen en patatten: de eenzijdige voeding van deze ijzersterke hoogvlaktebewoners. Ijzersterk, want wie hier volwassen wordt, in

een omgeving getekend door kindersterfte, is een survivor. Maar ook op het gebied van veelzijdige en gezonde voeding helpt Bevrijde Wereld deze boeren vooruit. Dat mochten

we zelf ervaren, kromgebogen aan het werk in hun nieuwe moestuintje: en dat is de rijkdom van een inleefreis!”

Lieve in Bolivia

Heimwee naar de eerlijke vriendschap

“Je komt daar in die totaal andere wereld, en je voelt

je heel klein. Maar al gauw nemen de vier kinderen

ons spontaan mee in het dagelijkse ritme van de

Boliviaanse boeren.”

Het grootste deel van de dag zijn we samen met onze

gastvrouw en de kinderen bezig met de maaltijden, die

zeer eentonig zijn maar toch veel tijd kosten. Op het

veld is nu geen werk. Het is winter en droog. De vader

is gedurende de week gaan werken in de stad, en komt enkel op zondag thuis. Je

beleeft hoe verschillend het leven van deze mensen is, in vergelijking met ons

luxeleven. Hier is bijna geen water, soms geen elektriciteit, een groot gebrek aan

hygiëne en de voeding is te eenzijdig.

Wat ik van ons verblijf bij de families geleerd heb, is dat er nog veel hulp en

ondersteuning nodig is om die mensen een gelukkig, gezond leven te bieden.

Maar ook dat wij leven aan een ritme dat amper te volgen is. Het is me ook

duidelijk geworden waar bevrijde wereld mee bezig is, en daar ben ik echt heel

blij om. We bezochten de plaats waar een dam moet komen om de mensen van

water te voorzien. Zij dromen ervan, en hopelijk komt die dam er!

Hoe hard het leven daar ook is, het inleven bij de families is een ongelooflijke

ervaring geworden. De eerlijke vriendschap van die lieve mensen, ik heb er nu nog

heimwee naar! Ik vind dat iedereen zo eens een reis zou moeten maken!”

Wouter in de Filippijnen

Hoop en fierheid in de Filippijnen

“De boerenfamilies stralen wanneer ze vertellen over

hun werk op het land, hun familie, en wat Bevrijde

Wereld voor hen betekent. Ik zie vooral hoop en

organisatiekracht bij de boeren, en de fierheid die

overheerst wanneer ze praten over hun land.

Wanneer om zes uur de avond valt, terwijl in

Vlaanderen de meeste terrasje opengaan, merk ik

hoe verschillend het leven van mensen wel kan

zijn op één en dezelfde planeet. Geen boeken, geen muziek, geen licht ‘s

avonds. Alleen elkaar om mee te praten, en te luisteren naar de geluiden van

de krekels.

Idyllisch zou je denken, tot wanneer je drie nachten op bamboeplanken hebt

geslapen en dagelijks je veld met een waterbuffel moet ploegen. Gelukkig ís er

tenminste een veld om te ploegen. Maar er is nog veel werk aan de winkel, opdat

kinderen naar school kunnen en niet moeten helpen met papa op het veld.

De inleefreis eindigt in Manilla, waar een bezoek aan de sloppenwijken,

vakbonden, en een ziekenhuis op de agenda staat. Hier zie je meteen de link

met de plattelandsvlucht en de armoede in de steden. Miljoenen mensen

zijn op zoek naar geluk in Manilla. Gelukkig kunnen vele boeren dankzij de

projecten van Bevrijde Wereld op hun land blijven werken.

Ja
sm

in
e

De
be

ls

Van Senegalese estafette tot ecopercussie
Er was een ruime waaier aan mondiale activiteiten voor kinderen.

Het maken van een zelfportret is elk jaar opnieuw een schot in

de roos. “Het is mooi om zien hoe elk kind op zoek gaat naar de

juiste kleur voor zijn huid, zijn ogen, zijn haar…”, zegt vrijwil-

liger Lieve, die elk jaar even enthousiast een dagje meehelpt.

Naast zichzelf schilderen konden kinderen ook een wens voor de

wereld op een grote Baobabboom spelden. “Bijvoorbeeld voor een

propere omgeving”, zei vrijwilliger Ils. “Of voor meer vriendschap”

vult vrijwilliger Ann haar aan. “Kinderen zien heel goed wat fout

gaat in deze wereld. Dit verwoorden ze samen met ons in een

wens voor positieve verandering,” zegt animator Greet.

Verder lieten kinderen zich helemaal gaan tijdens de Senegalese

estafette, tooiden zich in wondermooie West-Afrikaanse kledij,

en speelden ecopercussie! Als afsluiter kreeg elk kind de enige

echte wereldburgerpin opgespeld en een glaasje bissap, een zoet

Senegalees drankje dat ze na al deze inspanningen dubbel en dik

verdienden.

Om het feest helemaal te laten knallen, werd er dit jaar ook ingezet

op een muzikale afsluiter van het kinderwerelddorp. Op zaterdag-

namiddag bracht de Murga ‘Van Komen en Gaan’ een overweldigend

schouwspektakel met toeters en bellen en de levensechte Buffalo

Bill. Zondag zorgde een plaatselijke fanfare voor een verrassend

samenspel met enkele gloednieuwe jonge ecopercussionisten.

Villa Pace 2011 was voor iedereen, jong én oud, begeleider of

deelnemer één groot feest!

Geschreven door Sophie Van den Eynde.

Villa Pace was voor haar een prachtig sluitstuk van een indrukwek-

kende carrière bij Bevrijde Wereld. Bedankt voor alles, Sophie!

Wil je ook één van deze activiteiten op jouw wereldfeest?

Neem dan zeker contact op met onze nieuwe medewerker Eva, via

Eva.Roelandt@bevrijdewereld.be

P. 12

Tot op het laatste nippertje vreesde iedereen voor slecht weer.

Met net twee regenachtige zomermaanden achter ons, durfde nie-

mand nog hopen op een mooi nazomerweekend. Heel wat extra

vrijwilligers werden tijdens de voorbereiding opgetrommeld om

alles storm- en regenvriendelijk te maken. Maar de weergoden wa-

ren de honderden vrijwilligers van Villa Pace goed gezind, vooral

overdag tijdens het Kinderwerelddorp.

Zowel zaterdag als zondag zorgde het droge en zelfs zonnige weer

voor heel wat sfeer op het Castrohof, al enkele jaren the place to

be voor wie van mondiale spelletjes en wereldse muziek houdt.

Meer dan ooit te voren was Bevrijde Wereld zichtbaar aanwezig

op het gehele plein. Met tal van kleurrijke vlaggen en wimpels en

dankzij de nieuwe infostand op het grasveld, ontging het zeker

niemand dat het prachtige Kinderwerelddorp een initiatief was

van Bevrijde Wereld. Ook de nieuwe T-shirts van Bevrijde Wereld

werden door velen goed gesmaakt.

een groot feest,

voor jong en oud

Het was er knal op dit jaar! Het Sint-Niklase

stadsfestival Villa Pace was voor heel Bevrijde

Wereld een groot succes. Het Baobab-team

toverde het gezellige Castrohof om in een

Kinderwerelddorp, vol wereldse workshops voor

de jonge wereldburgers. Samen met een twintigtal

vrijwilligers verwelkomden ze zo’n driehonderd

blije gezichtjes.

››› Villa Pace 2011

Nieuwe inleefreis naar Senegal

voor jongeren en voor leerkrachten!

P. 13

samen, en zorgen we voor elkaar. Hier heeft iedereen zo’n druk

leven dat het toch wel goed is dat deze oudere mensen het gezel-

schap van elkaar kunnen opzoeken. Er zijn daar voorzieningen en

er wordt goed voor hen gezorgd. Delevira Rosa Mendy (jongere uit

Pikine, 17 jaar)

De openheid in het gastgezin zal ik nooit vergeten. We werden erg

goed onthaald, en iedereen deed zijn best opdat we ons op ons

gemak zouden voelen. We werden echt opgenomen in het gezin.

Dit is wat wij ook proberen te doen als onze Belgische gasten naar

Senegal komen. Verder was het interessant kennis te maken met

verschillende Belgische jeugdverenigingen. Er is een grote inzet van

vrijwilligers, maar de jongeren kunnen ook rekenen op steun van

de overheid. Ook in Senegal kan je heel wat jongeren mobiliseren

om mee te werken in een jeugdvereniging, maar die steun van de

overheid, die is er niet. Boubacar Sidiké Sangaré (Begeleider uit

Tambacounda, 39 jaar)

Wat mij vooral opviel, was hoe iedereen zijn steentje bijdraagt.

Tijdens het uitwisselingskamp hadden alle Belgische jongeren een

eigen taak: van de financiën bijhouden tot het organiseren van een

bepaalde uitstap. Zo werkten we samen aan een geslaagd kamp.

Georgette Sylva Barboza (Begeleidster uit Dakar, 40 jaar)

“Uitwisselen is het leven ontdekken!”
De Senegalese jongeren Khady en Delevira, en hun begeleiders

Boubacar en Georgette vertellen ons wat hen het meest zal bij-

blijven van de inleefreis:

In het gastgezin werd ik echt gezien als een dochter. Iedereen was

open, lief en bezorgd om me. Ik ben ontzettend blij met de kans

die ik gekregen heb om hier deel van uit te maken. We hebben veel

bijgeleerd tijdens het kamp. Inspirerend was het bezoek aan het

ziekenhuis in Sint-Niklaas. We kregen er uitleg over de gezondheids-

zorg en hoe die hier georganiseerd is. Dit is echt ongelooflijk. Zoiets

kennen we niet in Senegal. Gedurende heel het kamp zag ik vele

verschillen, maar ook gelijkenissen tussen onze landen en culturen.

Uitwisselen is het leven ontdekken. Het opent deuren en bepaalt

de toekomst. Khady Boubane (jongere uit Tambacounda, 20 jaar)

Het bezoek aan het rusthuis voor oudere mensen zal me toch bij-

blijven. Zoiets kennen wij niet. In Senegal woont de hele familie

Uitwisselen is het

leven ontdekken!

Elke zomer vertrekken Sint-Niklase jongeren op inleefreis

naar Senegal of Burkina Faso. Het jaar erop is het hun

beurt om hun West-Afrikaans vrienden wegwijs te maken

in ‘leven zoals het is: België’. Vijf Senegalese jongeren en

twee begeleiders werden deze zomer warm verwelkomd

door hun gastfamilie in Sint-Niklaas. Ze bezochten er

een school, waren onder de indruk van een ziekenhuis en

bejaardentehuis, en leefden zich enkele dagen uit op een

jeugdbewegingskamp.

››› Senegalese jongeren op inleefreis in België

Infomoment nieuwe inleefreis voor jongeren naar Senegal:

vrijdag 14 oktober om 19u30 in Den Eglantier op het Sint-

Nicolaasplein in Sint-Niklaas.

Blijf gerust even hangen, want diezelfde avond en locatie om

21u stelt de inleefgroep Senegal 2011 hun ervaringen voor via

een toonmoment.

NIEUW: in het kader van het educatieve traject voor secundaire

scholen ‘Loop naar de pomp?!’ organiseert Bevrijde Wereld ook

een inleefreis naar Senegal voor leerkrachten (drie weken in de

zomer 2012). Kom je licht opsteken tijdens het infomoment op

16 november bij Bevrijde Wereld.

Meer info? Charlotte.denolf@bevrijdewereld.be

Koop je eindejaarscadeaus bij
Bevrijde wereld
Het eindejaar is in zicht. Hier gaan we weer denk je? De zoektocht

naar hét perfecte cadeau voor je man, je vrouw, de kinderen, je

vrienden, of buren,… Geen nood! Bevrijde Wereld biedt nu ook eer-

ste hulp bij eindejaarsstress. Bestel jouw cadeaus dit jaar uit het

aanbod van Bevrijde Wereld, en je krijgt: gelukkige vrienden en fa-

milie, geen ellenlange wachtrijen maar bestellen via onze webshop,

en een goed gevoel, want je steunt er de boeren in het Zuiden mee.

Een greep uit ons aanbod:

- Om de koude wintermaanden te doorstaan, gaat niets boven onze

warme Rock’n Woll sokken. Kwaliteit van de bovenste plank.

- Nieuw dit jaar zijn de leuke ‘fair wear’ T-shirts van Bevrijde Wereld.

Cartoonist Boerke ontwierp de illustraties speciaal voor Bevrijde We-

reld. Deze ‘must haves’ kan je bestellen in alle maten, van XS t.e.m.

XXXL, zowel voor vrouwen als mannen. Een exemplaartje kost 15

euro, waarvan een deel naar onze projecten gaat.

Plassen voor het goede doel
Echte festivalgangers hebben onze ‘Plassen voor het goede doel’-

stand zeker opgemerkt deze zomer. We reisden langs de Fonnefeesten

in Lokeren, Viva Lola en Villa Pace in Sint-Niklaas en de Beverse

Feesten. Met elke 50 cent per toiletbezoeker, kunnen we samen met

onze partners investeren in waterputten en sanitair in het Zuiden.

Let’s get Simmerdown!
Het übersympathieke wereldfestival Simmerdown in Puurs schonk

een deel van zijn opbrengst aan Bevrijde Wereld. Bezoekers konden

er aanschuiven voor een heerlijke maaltijd en drinken ten voordele

van onze projecten. Ze hebben dit goed gedaan, want het bracht

maar liefst 4000 euro op. Dit bedrag gaat integraal naar onze partner

NATC in Gambia. NATC traint boeren in duurzame landbouwtechnie-

ken en helpt met de bouw van waterputten. Dankjewel!

P. 14

Snoepen voor het

goede doel op zes

december?

Het kan! Ook dit jaar kan je overheerlijke fair

trade chocolade Sinterklaasjes bestellen bij

Bevrijde Wereld. Ze komen in verschillende maten,

smaken, gewichten en prijzen. De Sint maakt nu

al pakketjes klaar voor organisaties en bedrijven,

dus wees er vroeg bij en overtuig jouw baas of

voorzitter om dit jaar te snoepen voor het goede

doel! Stad Sint-Niklaas en Ecover plaatsten al

een bestelling. Jullie ook? Bestel ze via onze

steunpagina op www.bevrijdewereld.be

››› Zij steunen Bevrijde Wereld

Dankjewel aan alle Villa Pace vrijwilligers!
Het was weer en fantastische editie van Villa Pace, het Sint-

Niklase stadsfestival begin september. Bevrijde Wereld was

van de partij met onder andere een groot Kinderwerelddorp en

vier stands van Plassen voor het Goede Doel. Dit konden we

maar realiseren dankzij de hulp van de vele vrijwilligers. Via

deze weg, nog eens terecht: enorm bedankt!

dankjewel aan....

Bevrijde Wereld ondersteunt de armste boerenfamilies in Bolivia,

West-Afrika en de Filippijnen. Dankzij kleinschalige projecten zoals

groentetuinen, rijstvelden en waterputten werken we samen aan hun recht

op beter voedsel. Deze solidariteit willen we delen met kinderen, jongeren

en volwassenen in eigen land via inleefateliers, vormingen en reizen.

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: Isa Lorenzo, Jaap Op De Coul, Sidy Gueye Niang, Wim

Vereecken, Marc Joolen, Wouter Semey, Charlotte Denolf, Sophie Van Den

Eynde, Greet Poelvoorde, Marleen Van Schoor, inleefreizigers Peter en

Lieve, Nele Roskams, Sofie Van Der Straeten.

•	Fotomateriaal: Chris Lauwerys, Coen Wubbels

•	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 40 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!

Activiteiten

29 augustus - 16 oktober - Foodprints

Van 29 augustus tot en met Wereldvoedseldag op 16 oktober

doet de inkomhal van het station dienst als exporuimte voor

Bevrijde Wereld. De tentoonstelling brengt onze voedsel- en

waterprojecten in het Zuiden in beeld.

Wil je de tentoonstelling ontlenen tijdens campagnes

of evenementen? Neem dan contact op met

sofie.vanderstraeten@bevrijdewereld.be

14 oktober, 19u30 - Infoavond nieuwe

inleefreis naar Senegal voor jongeren

Zit je in het vijfde middelbaar van een Sint-Niklase school, en

wil je meegaan op inleefreis naar Senegal? Kom dan samen

met je ouders naar de infoavond op 14 oktober. Blijf zeker

even hangen, want om 21u vindt het toonmoment plaats van

de inleefgroep Senegal 2011.

Praktisch: vrijdag 14 oktober om 19u30 in de fuifzaal

van Den Eglantier, op het Sint-Nicolaasplein in Sint-Niklaas.

Meer weten? Contacteer charlotte.denolf@bevrijdewereld.

be of 03/ 777 20 15

16 november - Infoavond inleefreis Senegal

zomer 2012
Ben je leerkracht in wil je een extra dimensie geven aan

je lessen mondiale vorming? Ga dan zeker mee op onze

inleefreis, drie weken in de zomer van 2012. Vijf van de

zeven plaatsen zijn voorbehouden aan leerkrachten. Dit

kadert in het educatieve project voor scholen ‘Loop naar

de Pomp’. De twee andere plaatsen voor Senegal, en een

inleefreis naar de Filippijnen staan open voor iedereen.

Infomoment Senegal voor leerkrachten:

16 november, om 19u30 bij Bevrijde Wereld

Meer info? Via charlotte.denolf@bevrijdewereld.be

Inleefreis Filippijnen en Senegal (niet

leerkrachten): Stel je kandidaat vóór 15 november, via

vera.pletinckx@bevrijdewereld.be; www.bevrijdewereld.be

P. 15

.be

ngo voor ontwikkelingssamenwerking

Bestel je

eindejaarscadeaus bij

Bevrijde Wereld!

Want jij én de boeren in het Zuiden hebben

dit dubbel en dik verdiend!

1. Bevrijde Wereld T-shirt

Ga fashionable het nieuwe jaar in met de nieuwe T-shirts van

Bevrijde Wereld. Niemand minder dan cartoonist Boerke (Humo,

Knack) ontwierp speciaal voor Bevrijde Wereld de illustraties

op de T-shirts. Beschikbaar in alle maten. Zowel vrouwen- als

mannenmodelletjes.

2. Rock’n Woll

Ga lekker warm het nieuwe jaar in met de kwaliteitsvolle

schapenwollen sokken van Bevrijde Wereld. Beschikbaar in alle

maten, in het blauw, paars, zwart en grijs.

3. Fair Trade Chocolade Sinterklaasjes

Eet vóór het nieuwe jaar, en je lijstje met goede voornemens, nog

een overdosis aan chocolade met de fair trade chocolade Sintjes

van Bevrijde Wereld. Overtuig je baas, collega’s, vrienden en familie

om op zes december te snoepen voor het goede doel.

Bestel je eindejaarscadeaus via onze steunpagina op

www.bevrijdewereld.be. Meer info?

Contacteer Wouter, via wouter.semey@bevrijdewereld.be

of via 03 777 20 15.

.be

ngo voor ontwikkelingssamenwerking

