
dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 e
xt

ra
 n

um
m

er

•
 d

ec
em

be
r 2

01
1

 •
 a

fg
ift

ek
an

to
or

 K
or

tri
jk

 M
as

sP
os

t

paginapagina

1111

1 11 1 55

De vele gezichten
 van 11.11.11
De vele gezichten
 van 11.11.11

k w a r t a a l b l a d v a n d e 1 1 . 1 1 . 1 1 - b e w e g i n g 12 / 2 011

edito

2011/ALS/385
Overname van (delen van) artikelen
is toegestaan, mits bronvermelding.

paginapagina

11 11

1111k wa rta a l b l a d va n d e 11 .11 .11 - b e w e g i n g

Ge
dr

uk
t

op
 g

er
ec

yc
le

er
d

pa
pi

er

En hoe reageren de financiele markten,
Pascal Paepen?

Crisis. Ik doe echt mijn best om dat financiële Chinees te begrijpen

en mezelf te overtuigen dat het allemaal zo simpel niet is. Maar mijn

naïviteit is van een koppige soort. We hebben toch alles (en veel meer

dan dat) om met z’n allen comfortabel te leven. Laat geld dan dienen

om dat te regelen. Maar zo hebben de financiële markten het niet

begrepen. Daar moet geld maximaal opbrengen. Met onze centen wor-

den kaartenhuisjes gebouwd. Fragiele constructies, los van de tastbare

economische realiteit. En wedden wanneer die zullen instorten, is een

lucratieve bezigheid. Een beetje blazen mag. Speculeren, zoals dat heet.

We zijn het intussen gewoon om uur na uur te horen hoe speculanten en ratingbureaus op ons

doen en laten reageren. Net als de goden uit de Griekse oudheid. Die permitteerden zich ook om

vanuit hun luie zetel op de Olympus het lot van de mensheid te bepalen. Banvloeken, donders en

bliksems zijn nu rentevoeten en ratings geworden. Ze komen even goed uit een fictieve wereld.

Maar ze zijn veel gevaarlijker.

Hoe de ijskappen, de Golfstroom en de oerwouden op ons doen en (te weinig) laten reageren,

mag het daar ook eens over gaan? Waar is de Pascal Paepen die ons hiervan op de hoogte houdt?

De grote schakelaars van het klimaatsysteem hebben niet gewacht op de klimaatconferentie in

Durban om zich anders te gedragen. De Golfstroom is een langzaamaanactie begonnen. Het

Amazonewoud zet de productie van regen op een laag pitje. En de ijskappen geven er sneller dan

voorspeld de brui aan.

In tegenstelling tot de financiële, wordt deze crisis ons nauwelijks onder de neus verwreven.

Ondertussen zien boeren in het Zuiden hun kapitaal wel verdampen: het ritme van de seizoenen,

van regen en droogte, van warm en koud. Het beste wat ons kan overkomen, zijn skioorden zonder

sneeuw. Een heel winterseizoen lang. Ik besef dat ik nu een aantal vrienden kwijtspeel. Om hun

kinderen voor erger te behoeden, zal ik dan maar zeggen. Want het is hoog tijd dat het klimaat

ons wat meer nachtmerries bezorgt. Of zoals Wallace Broecker het zegt: “Het klimaat is een

onberekenbaar beest en wij prikken het met stokken”.

Bart Demedts

2

Aan dit nummer werkten mee:	
Communicatiedienst: Marjan Cauwenberg
en Carolien Van Loon
Educatiecel: Jasse Cnudde, Bart Demedts
en Jacques Mevis
Cel vrijwilligerswerking: Hanne Eerdekens,
Terri Grootjans, Jan Leysen, Geertrui Van
Eynde, Aagje Vandewalle, Hade Vanhoutte
en Warre Van Vlierden
Cel fondsenwerving en marketing:
Dirk Peeters
Beleidscel: Sarah Lamote en Line Rich
Eindredactie: Eddy Maes

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

DRUK:	
Gevaert Printing, Zwevezele

VERANTWOORDELIJKe UITGEVER:	
Bogdan Vanden Berghe
Vlasfabriekstraat 11, 1060 Brussel

REDACTIE:	
Pagina 11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 16
Fax 	 02 536 19 02
e-mail 	pagina11@11.be
www.11.be

NATIONAAL secretariaAT:	
11.11.11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 11
Fax 	 02 536 19 10

provinciale secretariatEN:	
11.11.11 Antwerpen
Patriottenstraat 27, 2600 Berchem
Tel. 	 03 281 06 62
Fax 	 03 281 06 89
e-mail 	antwerpen@11.be

11.11.11 LIMBURG
Pastorijstraat 40, bus 7,
3530 Houthalen-Helchteren
Tel. 	 011 87 14 80
Fax 	 011 85 14 93
e-mail 	limburg@11.be

11.11.11 OOST-VLAANDEREN
Dok Noord 4, E 102, 9000 Gent
Tel. 	 09 233 02 03
Fax 	 09 233 94 84
e-mail	 oost-vlaanderen@11.be

11.11.11 VLAAMS-BRABANT/BRUSSEL
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 53 of 02 536 11 33
Fax 	 02 536 19 01
e-mail	 brabant@11.be

11.11.11 WEST-VLAANDEREN
Hugo Verrieststraat 22, 8800 Roeselare
Tel. 	 051 24 06 13
Fax 	 051 24 08 39
e-mail	 west-vlaanderen@11.be

p a g i n a 1 1 / 5

1 1

Bogdan Vanden Berghe

Hij trok met een observatiemissie naar

Congo, voor de verkiezingen. Met een

fotograaf in zijn kielzog. Het leverde

mooie beelden op, maar vooral steun

aan de vele Congolese waar-

nemers uit de civiele

samenleving.

| pagina 12

Joseph Purugganan

‘Wij verbruiken, zij

betalen’ is een

goede slogan, vindt

deze activist uit

de Filipijnen. Maar

het moet wel

veranderen en alleen wat

meer met de fiets rijden zal niet

volstaan, weet hij.

| pagina 14

Niet te missen

..

3

Zo was de 11.11.11-actie

p a g i n a 1 1 / 5

1 1

•	 www.11.be/campagne

c a m p a g n e

De fietsplaatjes kenden een onverhoopt succes. Aan meer
dan 300.000 fietsen zou nu zo’n plaatje moeten hangen.

Het solidaire feestbier Triple 11 was welkom op tal van activiteiten, zoals hier tijdens
de quiz in het Oost-Vlaamse Drongen. Bij brouwerij Corsendonk gingen meer dan
90.000 flesjes de deur uit.

Zelden zoveel zonnige gezichten gezien tijdens het 11.11.11-actieweekend.

Toegegeven, een stralende zon zat er vast voor iets tussen. Maar het feit

dat het thema klimaat aansloeg, was natuurlijk minstens even belangrijk.

Het besef dat vooral de mensen in het Zuiden de hoogste tol van de

klimaatverandering betalen, lijkt goed doorgedrongen.

De opbrengst van de straatactie ligt zeker hoger dan vorig jaar. Ook de

stortingen op de lokale rekeningen doen het goed. We verwachten een

stijging van minstens 6 %. De giften op de nationale rekening doen het zelfs

nog ietsje beter. Kortom, we mogen de najaarsactie erg geslaagd noemen.

Bedankt voor je bijdrage en voor je inzet!

Goed financieel resultaat

Meer dan 20.000 medewerkers
zorgden voor een enorme diversiteit
aan activiteiten, van etentjes over
sportevenementen en quizzen tot de
verkoop van wenskaarten.

11 november 2011 ging ook
op Radio 1 niet ongemerkt
voorbij. In de foyer van museum
M in Leuven presenteerde Jan
Hautekiet van 11 tot 13 uur
Radio 11. Spinvis (foto) en
Sioen waren de muzikale gasten.

Fo
to

 Ha
nn

e E
er

de
ke

ns

Fo
to

 Bo
be

tt
e N

gie
di

Le
lo

Fo
to

 Ka
at

 De
wi

tt
e

Fo
to

 He
dw

ig
Ja

ns
se

ns

Fo
to

 Ci
s V

an
 N

ijv
er

se
el

Fo
to

 ja
n

le
ys

en

4

c a m p a g n e

p a g i n a 1 1 / 5

1 1

Oog voor de gevolgen
in het Zuiden
Het klimaatthema van de 11.11.11-actie sloeg aan. Dat blijkt

uit de vele positieve reacties. De fietsplaatjes vlogen weg als

warme broodjes, op de klimaatactiedag van 28 oktober vonden

meer dan 150 acties plaats, vooral in scholen en aan stations,

en we kregen meer dan 24.098 ondertekende klimaatakkoor-

den binnen. Door een klimaatakkoord te ondertekenen gaf je

een duidelijk signaal aan onze politici dat ook zij in Durban

tot een klimaatakkoord moesten komen. En je nam zelf ook

een engagement voor je eigen levensstijl.

De meerwaarde van de klimaatcampagne van 11.11.11 lag in

de nadruk op de gevolgen in het Zuiden. Dat klimaatverande-

ringen onze levensstijl bedreigen, dat wisten we, maar dat

de gevolgen al zo voelbaar en catastrofaal zijn in het Zuiden,

was nog veel minder doorgedrongen. En dus is een tweede

jaar klimaatcampagne van 11.11.11 meer dan nodig.

Klimaatmanifestatie

Een sterke 11.11.11-delegatie, beladen met koffers klimaatakkoorden, stapte mee

in de kleurrijke manifestatie van zaterdag 3 december. Duizenden manifestanten

wezen de politici op hun verantwoordelijkheid. Zonder snelle en drastische

maatregelen, worden de gevolgen voor de aarde onomkeerbaar. Fo
to

 Ti
ne

ke
 D'

ha
es

e -
 Ox

fa
m

Vlaanderen in actie voor het klimaatVlaanderen in actie voor het klimaat

Fo
to

 ja
n

le
ys

en

55p a g i n a 1 1 / 5

1 1

u Basisschool in de
ban van het klimaat
Basisschool Mater Dei in Sint-Pieters-Woluwe

engageert zich al een tijd om zorg te dragen

voor het milieu, vertelt leerkracht Aagje Ingels.

“Dit schooljaar voelden we dat de leerlingen

klaar waren voor een grootse aanpak.” Het

Hupsala-pakket en acteur Herman Verbruggen

gaven hen een duwtje in de rug.

Het Hupsala-pakket van ngo Djapo biedt een

educatief pakket voor iedere graad van het

basisonderwijs en dus perfect bruikbaar binnen

de 11.11.11-klimaatcampagne. Het luisterspel

‘De wonderbaarlijke reis van Hupsala Princess’,

een verhaal van Ianka Fleerackers is telkens het

vertrekpunt. Zo gaan leerlingen creatief aan het

werk rond het thema klimaat en de school

koos ervoor om ook de effecten wereldwijd aan

te kaarten. Zo organiseerde het samen met vier Brusselse basisscholen een mini-klimaattop in het

Brusselse parlement. In het pakket biedt Djapo ook het model van de flashmob aan. De leerlingen

van het vijfde leerjaar mochten het uitproberen met steun van acteur Herman Verbruggen.

p Koffers voor minister Schauvliege
Net voor haar vertrek naar de VN-klimaattop in Durban op zondag

4 december kreeg Vlaams minister Schauvliege enkele koffers mee

met 24.098 ondertekende klimaatakkoorden. Daarmee onderstreepten

11.11.11 en de Bond Beter Leefmilieu dat vele Vlamingen zelf al

een persoonlijk engagement aangaan voor een beter klimaat.

Een voorbeeld voor de Vlaamse, Belgische en internationale politici.

c a m p a g n e

Jouw bijdrage tot het klimaat
In de 24.098 ondertekende klimaatakkoorden noteerden we

volgende engagementen:

Ik drink voortaan kraantjeswater.

Ik eet voortaan 1 dag per week
geen vlees.

Ik kies voor de fiets of het openbaar
vervoer voor korte verplaatsingen.

Ik kies voor familiale en
duurzame landbouw.

Ik schakel dit jaar over op
groene stroom.

Ik laat een vliegreis achterwege.

Ik doe mee aan de energiejacht.

Ik stap mee in de
klimaatmanifestatie.

0 10 20 30 40 50 60

55,5 %

54,3 %

51,5 %

26,3 %

24,7 %

22,8 %

14,1 %

7,3 %

Deze cijfers zijn gebaseerd op een steekproef van 3.464 akkoorden.

•	 www.11.be/basisonderwijs

Fo
to

 Di
et

er
 Te

le
ma

ns

Fo
to

 Di
rk

 Pe
et

er
s

6 p a g i n a 1 1 / 5

1 1

De creativiteit en het engagement
van de meer dan 20.000 vrij­
willigers van 11.11.11 zorgen

voor een rijkdom aan activiteiten.
Ieder heeft zijn of haar manier om
de actie zichtbaar te maken en de
campagne in dorp of stad te laten

leven. Een proevertje.

Guy uit Ravels • Het sprookje van de elfenwandeling
“Je zal het maar meemaken, een wandeling organiseren en thuis zitten met een omgezwikte voet. Gelukkig hebben we een sterk

team en de medewerking van heel wat verenigingen. Ik ben 11.11.11. ingerold via de jeugdbeweging. Vooral het woord ontwikkelings-

samenwerking heeft mij aan het denken gezet. De welvaart ontwikkelen door samenwerking. Ik probeer dit door mensen te laten

doen waar ze goed in zijn. Ravels heeft veel groen, is uniek gelegen tegen de Nederlandse grens en Bloso organiseert op 11 november

‘Vlaanderen Wandelt’. En zo is onze elfenwandeling geboren. Omdat ze op de kalender van de Vlaamse Wandelfederatie staat,

komen mensen uit heel Vlaanderen, mensen die 11.11.11 anders niet zou bereiken. En aan onze wereldwinkelstand kunnen ze

nog (h)eerlijke producten meenemen.”

c a m p a g n e

De vele gezichten
 van 11.11.11
 Reportage van Eddy Maes

Sarah, Jessa en Saskia uit Hasselt • Met een stevige Triple 11 aan de Colruyt
“Een promotiestand voor de Triple 11 leek ons wel een leuk idee.

We vonden het namelijk tijd om iets te doen voor mensen die

minder geluk hebben. We kozen voor 11.11.11 omdat Sarah er

stage heeft gelopen. Daardoor wisten we dat je er je eigen ding

kan doen en kan rekenen op een goede ondersteuning. Op zater-

dag 12 november trokken we met een stand naar de Colruyt. In

eerste instantie wilden we enkel het bier laten proeven. Maar bij

nader inzien, leek het ons ook een uitgelezen kans om de cam-

pagne bekend te maken en klimaatakkoorden te laten onderteke-

nen. Dat liep vlot en ook het bier en de fietsplaatjes vielen in de

smaak. Volgend jaar

willen we het groter

aanpakken. We denken

aan een voetbalmatch.

Als je ook je steentje

wil bijdragen, geef

ons gerust een seintje.”

Fo
to

’s
Ba

rt
 Va

n
de

r M
oe

re
n

Fo
to

’s
Ivo

 He
nd

rik
x

77p a g i n a 1 1 / 5

1 1

c a m p a g n e

Aagje uit knesselare • Langs
gaan om merci te zeggen
“De 11.11.11-vrijwilligers werken hard om de campagne te laten leven in hun gemeente. Daarom probeer ik als campagneondersteuner

zoveel mogelijk langs te gaan op hun activiteiten. Dat enthousiasme, de vele plannen en dromen ... dat doet mij jaar na jaar versteld

staan. Een bezoekje brengen is de kleinste vorm van appreciatie en bewondering voor hun harde werk. Ik vind het ook heel leuk om te

doen. Bekende gezichten terugzien en nieuwe leuke, boeiende, geëngageerde mensen leren kennen, zoals bij de voorbereiding van de

ontbijtpakketten in Knesselare. Ik wil er zijn om bij te springen waar nodig, om een hart onder de riem te steken waar het niet zo goed

loopt, om een dikke proficiat te zeggen als het fantastisch is, om merci te zeggen ... Die kracht en dat engagement van de vrijwilligers

toont het belang van 11.11.11 als beweging en het geeft me telkens ook weer nieuwe energie om daar verder aan te bouwen.”

Wouter uit Hasselt •

Geëngageerde klassiekers
in de kathedraal

“Een speciale datum (11/11/11) vraagt een speciaal

evenement, vonden we. Daarom dachten we met het

jaarlijks benefietconcert van het Rednote Festival aan

11.11.11. Het thema ‘klimaat’ sprak ons aan en de

insteek Peru en Latijns-Amerika inspireerde ons om daar

muzikaal iets mee te doen. Eliane Rodrigues, de inter

nationaal befaamde Braziliaanse pianiste, zag het ook meteen

zitten, zodat we ons als vrij jonge artiesten konden optrekken

aan iemand met een grote carrière. Het concert leverde niet alleen

muzikaal een unieke combinatie op, maar ook een ongeziene

ontmoeting tussen een klassiek en een geëngageerd publiek.

Het was fijn dat de kathedraal vol zat en dat iedereen enthousiast

was. Dat geeft veel voldoening en vraagt om een vervolg.”

Angelo uit Drongen • Quizmaster met goesting
“Een quiz is ideaal om de inhoud van de campagne over te brengen bij jongeren.

Samen met mijn vriendin Joke doe ik het al voor de vijfde keer en telkens met

heel wat ambiance. We komen allebei uit de jeugdbeweging, dat komt goed uit

bij de promotie. We zoeken naar verrassende thema’s en proberen er altijd wat

couleur locale in te steken. Dit jaar filmden we een Gentse fietsenmaker die

woorden als gardebou (spatbord), sambrière (binnenband) op een sappig toontje

insprak. We zorgen altijd voor voldoende plezante rondes, en enkele met meer

inhoud. Voor ons is de quiz geslaagd, als typische quizzers er niet bovenuit

steken en als er voldoende gelachen wordt. En als de Drongense jeugd merkt

dat 11.11.11 meer is dan een georganiseerde collectebus.”

Fo
to

’s
Ka

tl
ijn

 Bl
an

ch
ae

rt

Fo
to

’s
Ed

dy
 Pe

tr
oo

ns
Fo

to
 Bo

be
tt

e N
gie

di
Le

lo

81 p a g i n a 1 1 / 5

1 188

c a m p a g n e

Lien uit Beveren-Leie •

Met vreemden
aan tafel

“Ze zochten nieuw volk en de klimaatkwestie spreekt me enorm

aan, en zo kwam ik in de 11.groep van Beveren-Leie terecht,

enthousiast om iets nieuws op poten te zetten: de ‘vreemde tafels’. De formule is eenvoudig: je stelt voor één avond je huis open

voor mensen die zich vooraf inschrijven en voor een vreemde kok. Voor dit eerste jaar hadden we al 55 deelnemers, wat we goed

vonden. Zelf ontvingen we tien gasten en twee Congolese koks. Ik vind het fantastisch hoe die koks zich volledig belangeloos een

dag en een avond inzetten om onze bezoekers een lekker gerecht aan te bieden. Het werd een gezellige, sfeervolle en vooral

culinaire avond en we leerden allerlei zuiderse smaken kennen. De gasten maakten ook kennis met 11.11.11 en de actie van dit

jaar. De reacties en mijn aanvoelen waren heel positief. Op naar volgend jaar!”

Joke uit Ledegem •

Chocolatier
gaat de straat op
“Met die speciale editie van 11.11.11

in 2011 zochten we naar een exclu-

sief product voor onze straatactie.

Mijn man is chocolatier en zo kwamen

we erachter dat je pralines kan

bedrukken. Het witte logo kwam op

kleine pralines in melk en fondant.

Acht stuks in een rood doosje en

zo hadden we de kleuren van het

11.11.11-logo. In de herfstvakantie was

ons huis net een chocoladefabriek

met het verpakken van al die pralines

door … 11 vrijwilligers. De deur-aan-

deur-verkoop deden we allemaal

samen op zaterdag 12 november.

Ik vind de straatactie nog altijd heel

belangrijk omdat hier toch het finan

ciële plaatje telt. Het vergt veel van

de vrijwilligers, maar we blijven vol-

houden. Het verwarmt mijn hart te

zien dat er nog solidariteit bestaat

en mensen, ook jonge gasten, zich

belangeloos inzetten. En dus blijf

ik hoopvol.”

Ingrid uit Lint • De gensters
van het ‘Local Warming event’

“Het muzikaal enthousiasme van ‘De Foorapen’ heeft de lont

aangestoken. We zochten al een tijdje naar iets bijzonders voor

het speciale jaar 2011. Hun muzikaal enthousiasme gaf de aanzet

voor een muziekfestivalletje dat later ons ‘Local Warming event’

zou worden. Schooldirecteur Lieven Herreman, bibliotecaris Marc

Aerts en enkele oud-scouts trokken de kar. ‘De Foorapen’ en

nog twee lokale groepen, Squeal en Dok&Djivagoos, zagen het

meteen zitten om gratis op te treden. Het werd een spetterende

avond met veel volk, jong en oud. Met een heel natuurlijke en

pittige mix van lokale muziek en globale inhoud. En met home-

trainers waarop je symbolische fietskilometers naar Durban kon

afleggen. Het enthousiasme van de ploeg van een dertigtal vrij-

willigers was hartverwarmend. Ik

hoop dat er dankzij dit festival-

letje iets blijft nasmeulen zodat

er elk jaar op 11.11.11 terug

‘een vuur’ kan opflakkeren.”

Fo
to

’s
Ka

at
 De

wi
tt

e

Fo
to

’s
Ed

dy
 P

et
ro

on
s

Fo
to

’s
Ka

at
 De

wi
tt

e

9191p a g i n a 1 1 / 5

1 1

c a m p a g n e

99

Kebe uit Schaarbeek • CO2-arm
koken met een laag budget
“Al drie jaar maken een hele reeks Schaarbeekse verenigingen

gerechten klaar voor ‘De week van de smaak’ in het

gemeenschapscentrum De Kriekelaar. Dit jaar voor de

11.11.11-brunch. Het leverde een boeiende en kleurrijke

samenwerking op. We betrekken daar ook de Vierde

Wereld bij. Dat is belangrijk, maar het is niet eenvoudig

om het klimaatthema aan te kaar-

ten bij mensen die in armoede

leven. We kozen als invalshoek

hoe ze CO2-arm konden koken.

Hoe pak je dat aan? Achteraf

kregen we heel wat positieve

reacties. Zelf konden ze aan e 1

komen brunchen. De anderen

betaalden e 7, want er moet ook

nog wat geld in het bakje komen.”

Fo
to

’s
Ro

na
ld

 Ke
er

sm
ae

ke
rs

Riet uit Kieldrecht • Rechtstreeks de discussie aangaan
“11.11.11 is voor mij de straatactie, je kenbaar, zichtbaar maken zodat mensen met je boodschap

geconfronteerd worden. En met de Peruaanse bezoekster Vanessa erbij was het nog sterker dit jaar. Als

je de straat opgaat, kan je rechtstreeks de discussie aangaan. Ik ondervind wel dat meer mensen niet

meedoen. Soms maakt het me opstandig, kan er dan echt niet een beetje gegeven worden? Bij andere

mensen word je hartelijk ontvangen. Dit doet deugd, maar daar doe je het niet voor, je doet het voor de

mensen in het Zuiden. Ik kan niet in mijn zetel blijven zitten omdat ik weet dat wij geluk hebben dat

we aan deze kant van de wereld geboren zijn, dat het Noorden de oorzaak is van veel problemen, …

Dat 11.11.11 aan structurele veranderingen werkt, is belangrijk voor mij.”

Vincent uit Kampenhout •

Mountainbiken met een warm gevoel
“Vijf jaar geleden kwam voor mij een droom uit. Twee eigenlijk. Als verwoed mountainbiker wou ik al lang

zelf een tocht uitstippelen en vanuit mijn verleden in de jeugdbeweging had ik veel sympathie voor

11.11.11. Ik deed mee aan de quiz, maar droomde ervan om daar zelf iets voor te doen. Zo kwam ik in

contact met de 11.groep en kreeg ik de kans om een mountainbiketocht voor 11.11.11 te organiseren. We

konden meteen rekenen op de steun van heel wat verenigingen en vrijwilligers, alles samen 80 mede-

werkers. Het succes blijft groeien zodat we nu al aan 1.800

deelnemers zitten. Dat

geeft een warm gevoel

voor alle medewerkers. Je

bereikt er iedereen mee en

van de informatie in de

sporthal (start en eindpunt)

en aan de bevoorrading

blijft zeker wat hangen. Elk

jaar opnieuw geeft die dag

mij een enorme kik, een

grote voldoening.”

Fo
to

 Bo
be

tt
e N

gie
di

Le
lo

Fo
to

’s
Jo

s V
er

ho
og

en

101 p a g i n a 1 1 / 5

1 1

Hoe voelen jullie de klimaatverandering

in Peru?

José Luis Ricapa.  Vooral de landbouwers in de

Andes en het Amazonegebied zien duidelijk veran-

deringen. De seizoenen worden onvoorspelbaar, de

regen is heviger, in de Amazone valt hagel.

Gemeenschappen in de Andes krijgen te maken

met ziektes die vroeger niet voorkwamen. Er zijn

bijvoorbeeld meer kinderen met astma en longaan-

doeningen. De

malariamug rukt

op naar hoger

gelegen plaat-

sen die vroeger

te koud waren,

maar waar de mug door de opwarming van de

aarde nu wel kan overleven.

Erg zorgwekkend is dat gletsjers verdwijnen. De

laatste dertig jaar hebben we maar liefst 25 % zien

verdwijnen. Het water van deze gletsjers is de

belangrijkste bron van zoet water, niet alleen voor

de gemeenschappen in de Andes, maar ook voor

mensen die in grote steden aan de kust wonen. In

Lima leven acht miljoen mensen, die in de toekomst

meer en meer afhankelijk zullen worden van het

zoet water uit de Andes. De klimaatverandering

heeft ook gevolgen op cultureel vlak. De gemeen-

schappen in de Andes leven al eeuwen lang in een

erg nauwe relatie met de natuur. Zij vragen zich nu

af waarom al deze veranderingen nu gebeuren.

Veranderingen waarvoor wij verantwoordelijk

zijn?

José Luis.  Voor mij is die historische schuld wel erg

belangrijk. We moeten die schuld in de eerste plaats

zien als een schuld van de mens aan de natuur zelf.

Het Noorden moet haar verantwoordelijkheid erken-

Ontwikkelen in evenwicht met de natuur

 e z o e k e r s

“Als de samenleving niet
verandert qua mentaliteit,
zal je nooit kunnen over­
schakelen op een duurzaam
ontwikkelingsmodel.”

boven: Vanessa Torres en José Luis tijdens de
klimaatactiedag van 28 oktober in de school

Sint-Victor in Alsemberg, aangemoedigd door
Bart Cannaerts. Foto Eddy Petroons

Vanuit Peru kwamen Vanessa Torres Cáceres en

José Luis Ricapa van de partnerorganisatie MOCICC de

11.11.11-campagne verrijken met hun visie en ervaring.

In Mechelen gingen we luisteren naar José Luis.

Vanuit Peru kwamen Vanessa Torres Cáceres en

José Luis Ricapa van de partnerorganisatie MOCICC de

11.11.11-campagne verrijken met hun visie en ervaring.

In Mechelen gingen we luisteren naar José Luis.

 Fo
to

 Bo
be

tt
e N

gie
di

Lel
o

b e z o e k e r s

“Of Vanessa, de Peruaanse bezoekster, bij ons kon logeren?

Zo vlot is mijn Spaans nu ook nog niet, maar goed, we trekken onze plan wel.

Waar de taal een barrière vormde, was mimiek en intuïtie het tovermiddel. Samen

koken daar hebben we weinig woorden voor nodig, en het brengt je dichter bij elkaar.

We zijn ook aan het dansen geslagen, de cumbia. Dat ging al even vlot als mijn Spaans.

Op een avond kwam ik thuis, de laptop met Peruaanse muziek op tafel en de geur

van melk, kaneel en kokende rijst. Toen dacht ik: Vanessa voelt zich thuis, dit is goed.

We hebben die avond gevierd, gezellig, gezongen, gedanst en gedronken. We verhieven

het arroz con leche lied tot een strijdlied!

Ik herinner me ook nog:

Vanessa en ik met de sokken tegen de speksteenkachel van de boot in Merkem,

Vanessa gek op witte chocolade,

Vanessa ’s avonds laat met haar vader aan het chatten,

Vanessa op de fiets, gekke toeren uithalen bij iedere auto die voorbij rijdt,

Vanessa gek op de smurfen.

Al die zaken zorgen voor een

sterke band. Je komt met

meer gedrevenheid op tegen

het onrecht in haar land.

Hasta la vista Vanessa!

Se mueve la gente!"

Ida Lavaert, Desselgem

111 1p a g i n a 1 1 / 5

1 1

nen en de nodige maatregelen nemen om de uit-

stoot van CO2 te verminderen. Daarbij moet het

Noorden aan het Zuiden de nodige middelen geven

om zich aan te passen aan de gevolgen waar wij

nu al mee te kampen hebben. Op de klimaattop in

Kyoto zijn enkele afspraken gemaakt, wij hopen dat

er in Durban een vervolg van komt.

Wat moet er dan gebeuren?

José Luis.  Volgens mij kunnen we veel leren van de

inheemse volkeren. Peru is door haar ligging en

geografie een land dat doorheen de geschiedenis al

vaak te kampen had met klimaatveranderingen. De

pré-Inca’s kenden al technieken om hiermee om

te gaan. Ik sta een beetje sceptisch tegenover de

haalbaarheid van theoretische kaders, alsof enkel

politieke beslissingen automatisch leiden tot een

duurzame samenleving. Zolang we overtuigd blijven

dat we de natuur kunnen overheersen met onze

technologie en economische groei en vooruitgang

centraal staan, kunnen we nog zoveel systemen

invoeren die moeten bijdragen tot een vermindering

van de CO2-uitstoot. Als die samenleving zelf niet

verandert qua mentaliteit en niet bereid is om op

een duurzame manier met de natuur te leven, zal

het volgens mij onmogelijk zijn om over te schake-

len op een duurzaam ontwikkelingsmodel. Ik zie in

de huidige economische crisis een opportuniteit om

te kiezen voor een duurzame ontwikkeling, in Noord

en Zuid. Maakt al die consumptie ons echt gelukkig?

Dat vind ik een goede vraag om van te vertrekken.

Marjan Cauwenberg

Meer gedreven
door opvang bezoekster

•	 www.11.be/bezoekers

Tijdens een infomoment in de Rupelstreek geeft José Luis
Ricapa meer uitleg over de gevolgen van de klimaat
verandering in Peru. Foto Bobette Ngiedi Lelo

 Fo
to

's
lis

a v
an

 da
mm

e

 e z o e k e r sb e z o e k e r s

Geruchtenstroom
Kinshasa 25 november • Naast vele technische

vragen bereiden we ons voor op eventuele onlusten

en uitstel van de verkiezingen. Ondanks de geweldige

geruchtenstroom daarover, volgens sommigen aan

gezwengeld door de oppositie, blijft de kiescommis-

sie (CENI) bij haar verklaring dat de verkiezingen vol-

gende maandag doorgaan, zoals aangekondigd.

In Kinshasa kan je er niet naast kijken. Overal zie je

foto's en spandoeken van kandidaten.

Spanning te snijden
Kinshasa 26 november • Vandaag moet een hoog-

tepunt moeten worden voor de grote politieke par-

tijen. De drie belangrijkste kandidaten, Kabila (PPRD),

Tshisekedi (UDPS) en Kamerhe (UNC) geven hun

laatste toespraak.

Onze lokale partners raden ons af om een kijkje te

gaan nemen, want de sfeer is gespannen. De eerste

berichten over kleine onlusten waaien

binnen Daarna volgt het ene bericht na

het andere. In tal van wijken zijn er on-

lusten. Overal dezelfde signalen: traan-

gas, stenen, maar ook al kogels. Kort na

de middag volgt dan het bericht dat alle

verkiezingsmeetings geannuleerd zijn.

Laatste loodjes
Kinshasa 27 november • Vandaag start het echte

observeren. Zelf ga ik naar de rand van de stad. Staan

de kiesbureaus klaar? Zijn de stembiljetten en de

urnen aangekomen? Zelfs in Kinshasa is dat een echt

huzarenstuk. Een ‘chef de centre’ neemt me apart. Hij

drukt me op het hart hoeveel tijd en energie ze heb-

ben gestoken in het opstellen van de kiesbureaus.

Een deel van het materiaal hebben ze te voet moe-

ten verplaatsen. Ze zijn daar al dagen mee bezig. Hij

is verbolgen over het feit dat er in sommige media

Op 28 november trokken de Congolezen

naar de stembus voor de presidents- en

parlementsverkiezingen. 11.11.11 was erbij

met een observatiemissie. Een sfeerbeeld

uit het blog van algemeen directeur

Bogdan Vanden Berghe.

c o n g oc o n g o

congolese
verkiezingen

doorgelicht

foto’s © 11.11.11 - Giampaolo Musumeci

121 p a g i n a 1 1 / 5

1 1

Op 28 november trokken de Congolezen

naar de stembus voor de presidents- en

parlementsverkiezingen. 11.11.11 was erbij

met een observatiemissie. Een sfeerbeeld

uit het blog van algemeen directeur

Bogdan Vanden Berghe.

“Als je ziet hoe de gewone
Congolezen zich inzetten om te

kunnen gaan stemmen, dan weet
je dat hij is klaar voor een demo­
cratie. Alleen nog hopen dat hun
leiders er ook klaar voor zijn.”

sprake was van spookbureaus of onregelmatigheden.

Dat wil hij wat betreft zijn bureau wel eventjes aan

ons, observatoren, duidelijk maken.

Stevige weekendkrant
Kinshasa 28 november • Rond 5 u 's morgens ver

trekken we met de observatieploeg om de opening

van de stembureaus mee te maken.

We kiezen voor het bureau ‘Les Bambous’ in de wijk

Ngaliema. Een grote school waar er meer dan 20

bureaus zijn. Er staat al veel volk te wachten om te

stemmen. De stembiljetten, de urnen, de kartonnen

stemhokjes en de onuitwisbare inkt, in slechts en-

kele bureaus staat het allemaal klaar. De kiezers

nemen hun taak zeer ernstig.

Door het donkere, smalle gangetje van de school

wring ik me naar buiten, door groepjes kiezers die op

zoek zijn naar een stemlokaal. Enkelen beweren dat

ze niet kunnen gaan stemmen omdat men hun

naam niet terugvindt op de lijsten. Het zal niet de

enige keer zijn vandaag.

We bezoeken nog enkele kleinere verkiezingscentra

die vlot georganiseerd zijn. Noteren dat het voor de

kiezers moeilijk is om kandidaten terug te vinden

voor het parlement. Wat niet verwonderlijk is, want

met de meer dan duizend kandidaten in Kinshasa

alleen, lijkt het stembiljet op een gezonde Belgische

weekendkrant. De lijst met 11 presidentskandidaten

is sneller afgewerkt.

Bevreemdende dagen
Kinshasa 29 november • De dagen na de verkie-

zingen zijn de presidentskandidaten opvallend stil.

De eerste observatiemissies doen al uitspraken. Voor

ons onmogelijk. In totaal bezochten we meer dan

14.000 bureaus en die resultaten komen tergend

langzaam binnen.

De stilte en het gebrek aan politiek debat na de

verkiezingen, maken dat geruchten en speculaties de

vrije loop krijgen. De twee hoofdkandidaten versprei-

den volop cijfers over hun scores. Het is me duidelijk

geworden dat het geruchtencircuit in Congo een inte-

graal onderdeel is van de campagnestrategie.

Ondertussen stijgt de spanning, alvast in Kinshasa.

De winkeltjes op straat gaan wat vroeger dicht, de

Congolezen gaan wat sneller dan ge-

woonlijk naar huis, enz. De verschillen-

de kampen maken zich op voor een

overwinningsfeest of een clash.

Het tellen van de stemmen
Kinshasa 30 november • Gisteren verlieten heel

wat internationale observatoren het land. Verschillende

ambassades nemen strengere veiligheidsmaatregelen.

Zelf heb ik er een dubbel gevoel bij. Het verkiezingspro-

ces is nog lang niet voorbij. Gelukkig zijn er nog onze

lokale waarnemers, die dapper hun werk blijven doen.

Met zo’n 3.000 zijn ze. En dat is van essentieel belang.

Want nu de stemming afgesloten is, loopt het verzame-

len en het tellen van de stemmen. Dat is een cruciale

fase waar goed op moet gelet worden.

131131p a g i n a 1 1 / 5

1 1

Als je dit leest heeft Congo wellicht een beëdigd president. We zullen dan ook

alle informatie van onze observatiemissie hebben. Dat laatste is voor ons van

groot belang. We hebben veel onregelmatigheden gezien. Enkele louter te wij-

ten aan de logistieke problemen, andere verdienen verder nazicht. Gezien de

moeilijke aanloop naar de verkiezingen, de incidentrijke campagnes en het vrij

chaotische verloop van de verkiezingen zelf, valt te verwachten dat december

nog een behoorlijk hete maand wordt. Met onze partners zullen we er alles

aan doen om de prille democratisering in Congo op de voet te volgen. Met

hen werken we samen aan de versterking van de civiele samenleving. Daarom

vonden we het opzetten van de observatiemissie zo belangrijk.

Congolese leiders klaar voor de democratie?

boven: De kiezers nemen hun taak zeer
ernstig op.

onder: In sommige wijken kwamen de
aanhangers van Tshisekedi massaal op
straat. De twee vingers staan niet voor het
V-teken maar voor 11, het nummer van
hun presidentskandidaat.

c o n g o

“Het is me duidelijk geworden
dat het geruchtencircuit in
Congo een integraal onderdeel
is van de campagnestrategie.”

•	 www.11.be/congoblog

Volg de evoluties op het congoblog:

‘Wij verbruiken, zij betalen’ is de slogan van de

11.11.11-campagne. Voel je dat ook zo aan?

Joseph Purugganan.  Ja, dit is een zeer correcte slogan.

De uitstoot van de ontwikkelingslanden in het Zuiden

is erg laag, ook in de Filipijnen. Toch dragen wij meer

dan ooit de lasten van de klimaatverandering en lijden

wij onder iets waar we niet verantwoordelijk voor zijn.

De historische verantwoordelijkheid van het Noorden is

daarom absoluut het beginpunt.

Tijdens mijn bezoek in België merk ik enorm veel

overconsumptie. Soms heb ik de indruk dat wester

lingen een aantal privileges vanzelf-

sprekend vinden. Niemand staat er

nog bij stil dat hier elke dag onbeperkt

elektriciteit is, je terug kan vallen op

een ziekteverzekering, vlot berijdbare wegen hebt en

slechts een glas onder de kraan moet houden om

drinkbaar water te hebben. Daar schrik ik soms van. Dit

vanzelfsprekend niveau van luxe is voor veel Filipinos

slechts een verre droom.

Wie is er vooral slachtoffer van de klimaat

verandering?

Joseph.  Vooral boeren die dicht bij de kust leven,

dragen de gevolgen van de opwarming van de aarde.

Door de extremere weerstoestanden zoals lange peri-

odes van droogte en hevige stormen zien ze soms

hun hele oogst mislukken. Ook de vissers hebben het

moeilijk. De klimaatverandering slaat hard toe. En dat

voelt iedereen, van arm tot rijk. De tyfoon Ondoy van

2009 trof niet alleen de armste bevolkingsgroepen, ook

de middenklasse in de stad. Naast het hoge dodental

was de economische impact van de ramp enorm.

Huizen waren verwoest en mensen konden weken-

lang niet naar hun werk of naar school.

Maar terwijl iedereen te maken heeft met de gevolgen

van de klimaatverandering, zijn de armsten de grootste

slachtoffers omdat ze geen middelen hebben om hun

huizen opnieuw op te bouwen.

Fo
to

 Jo
hn

 Ja
ve

ll
an

a -
 Re

ut
er

s

In september 2009 raasde de tyfoon Ondoy

over de Filipijnen. Met catastrofale gevolgen. Volgens

Joseph Purugganan van the Philippine Movement

for Climate Justice (PMCJ) kunnen we in de toekomst

meer dergelijke rampen verwachten. Een gesprek

over kraantjeswater, neoliberalisme en schone lucht.

p a g i n a 1 1 / 5

1 1

141

k l i m a a t

“Het kopen van schone lucht
is niets anders dan het ontlopen

van verantwoordelijkheid”

meer met de fiets rijden“Wat meer met de fiets rijden
					 zal niet genoeg zijn”

Is het idee van de klimaatverandering gekend

bij de Filipijnse bevolking?

Joseph.  Voor ons en vooral voor de kwetsbare groepen

in het Zuiden staat klimaatverandering niet gelijk met

een schokkende foto, technische details over CO2 of

een veelzeggende grafiek. Voor ons gaat het over

storm. Tegelijk groeit het besef dat de temperatuur

stijging de oorzaak is van mislukte oogsten, droogtes

en moeilijke tijden voor boeren en vissers. Ook bij de

jonge middenklasse begint het meer en meer door te

dringen.

Het concept klimaatrechtvaardigheid, waar wij als orga-

nisatie op hameren, is veel minder ingeburgerd, ook

in politieke kringen. Slechts enkele congresleden zijn

op de hoogte van de volledige dynamiek van klimaat-

verandering. We hebben op vlak van bewustmaking

nog erg veel werk aan de winkel. Vaak denken de

Filipino’s, ook de politici, dat wij als klein landje niets

kunnen doen. Daar geloof ik niet in. Iedereen moet zijn

verantwoordelijkheid nemen, in Noord én Zuid.

Waar liggen de pijnpunten?

Joseph.  In een ideale wereld zou het Noorden haar

verantwoordelijkheid nemen omdat ze de vervuiling

veroorzaakt. Die verantwoordelijkheid moet zich uiten

op twee vlakken: bindende vermindering van de uit-

stoot en financiële steun voor de opvang van de nega

tieve gevolgen van de klimaatverandering in het Zuiden.

Maar de realiteit toont een ander plaatje. Het Noorden

doet zowel op vlak van reductie als op vlak van kli-

maatfinanciering veel te weinig. En de beperkte belof-

tes vult het in met valse oplossingen zoals het kopen

van schone lucht in ontwikkelingslanden. Die handel in

schone lucht komt op niets anders neer dan het ont-

lopen van de verantwoordelijkheid. Ook op vlak van

klimaatfinanciering staat de teller veel te laag als we

de noden van het Zuiden bekijken.

En wat doet de Filipijnse regering?

Joseph.  In de jaren tachtig ging de Filipijnse regering

een neoliberale weg op. De staat trok zich meer en

meer terug van haar verantwoordelijkheden en de

markt nam de controle over. Grote ondernemingen

nemen meer en meer de touwtjes in handen. Dat zie

je heel duidelijk in de landbouwsector. Grote land-

bouwbedrijven controleren steeds meer grondgebied

en de kleine familiale landbouw verliest zo letterlijk

terrein. Ook de mijnbouw zagen we de laatste jaren

veranderen. Vroeger was nog sprake van enige regle-

mentering. Vandaag is er geen enkele beperking meer,

met alle milieuproblemen en mensenrechtenschen

dingen van dien. Veel Filipino’s zijn dat grondig beu,

maar het is niet altijd veilig om je stem te verheffen.

Welke oplossingen zie je in het Zuiden?

Joseph.  We moeten vooral werk maken van een

duurzame ontwikkeling. Door de grote vervuilers veel

marktruimte te geven, kunnen zij hun gang gaan. We

mogen en moeten ontwikkelen, maar het zal op een

andere manier moeten gebeuren dan de ontwikkeling

in het Noorden. Het kopiëren van het ontwikkelings-

model uit het Noorden, zal ondraagbaar zijn voor de

wereld. We moeten resoluut kiezen voor een duur

zame economie met respect voor mens en natuur.

Sarah Lamote

Het systeem, de economie moet veranderen
“Gedragsveranderingen moeten er komen in Noord én Zuid, zowel kleine als grote”,

vindt Josept Purugganan. “In het Noorden moeten mensen in de eerste plaats een aantal

vragen stellen bij hun levensstijl. Dat kunnen kleine dingen zijn zoals meer de fiets ge-

bruiken, de verwarming een graadje lager zetten en minder vliegtuigreizen maken. Toch

zal er meer nodig zijn dan dat. Het systeem zelf, de economie moet veranderen. Als de

bevolking voluit voor een koolstofarme ontwikkeling gaat en erin slaagt dit door te trek-

ken naar het dagdagelijkse leven, kan dit een verschuiving in het ontwikkelingsparadigma

van de overheid teweeg brengen. Alleen zo zal ook de regering beseffen dat de huidige

ontwikkeling niet langer houdbaar is.”

Actie voeren tegen de mijnsector is in de
Filipijnen niet zonder risico’s. Een bekende
radiopresentator en milieuactivist werd
doodgeschoten in zijn huis. Foto 11.11.11

151p a g i n a 1 1 / 5

1 1

k l i m a a t

•	 www.11.be/klimaat

“Ik schrik soms hoe
vanzelfsprekend luxe
geworden is”

Fo
to

’s
Sa

ra
h L

am
ot

e

Prof met boodschap
Centrale gast is de Britse professor Guy Standing. In

zijn boek The Precariat maakt hij een verpletterende

analyse van de impact van het huidige economische

systeem op onze en andere samenlevingen. Door

het economische te laten overheersen op het men-

selijke, zegt Standing, is de mens steeds meer instru-

ment en steeds minder de motor van zijn eigen

leven. Dat creëert internationaal een nieuwe klasse:

the precariat.

Standing houdt een pleidooi voor de invoering van

een internationaal basisinkomen. Het moet mensen

de vrijheid geven hun leven in eigen handen te

nemen en opnieuw onafhankelijk te worden van de

economische machine. Door zijn strijd staat Standing

mee aan de oorsprong van de Braziliaanse Bolsa

Familia en ook in Afrika is er interesse voor het idee

van een basisinkomen.

161 p a g i n a 1 1 / 4

1 1

•	 www.11.be/nieuwjaar

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen.

Armoede moet de wereld uit! www.detijdloopt.be

Lezers ontmoeten Guy Standing
Op de middag maakt Guy Standing zich

vrij voor een meet & greet met tien

lezers van Pagina 11. Je kan daar vra­

gen stellen over zijn uiteenzetting, zijn

visie en over de inhoud van zijn boek.

Wil je erbij zijn, stuur dan een mailtje

naar pagina11@11.be.

De eerste tien inzendingen krijgen een

uitnodiging voor deze ontmoeting.

Nieuwjaarsmoment
zaterdag 21 januari vanaf 10.00 u

La Tentation, Lakensestraat 28, Brussel

Deelname is gratis.

Wel vooraf inschrijven via de website.

Stilstaan
Daarna staan enkele sprekers uit binnen- en buiten-

land stil bij enkele heikele punten uit het afgelopen

jaar die in 2012 actueel blijven. Zo zal Elise Muhi

mutse het hebben over Congo na de verkiezingen.

Ze heeft een ngo-achtergrond en is actief in de

nationale kiescommissie. Els Keytsman van Vluchte

lingenwerk Vlaanderen schetst het groeiend protest

tegen een beleid dat er geen is. Over non-beleid

gesproken: hoe moet het verder na de klimaattop

van Durban? Daarover horen we de mening van

Michel Genet van Greenpeace. Om het tot slot te

hebben over de centen: de financiële transactie-

taks. Dat is een kluifje naar de hand van Bogdan

Vanden Berghe van 11.11.11. Met daarna een gezel-

lige babbel bij een drankje en een hapje.

eddy maes

b e w e g i n g

Afspraak met de wereld op 21 januari

Foto betty bex

Fo
to

 W
ou

te
r R

aw
oe

ns

Een gezellig rendez-vous met inhoud.
Dat wordt het Nieuwjaarsmoment van de Noord-Zuidbeweging.
Een gezellig rendez-vous met inhoud.
Dat wordt het Nieuwjaarsmoment van de Noord-Zuidbeweging.

