

BIKAS

FOCUS OP NEPAL

TIJDSCHRIFT VOOR ONTWIKKELINGSSAMENWERKING IN NEPAL

Driemaandelijks tijdschrift van BIKAS Association vzw

Vol. 36 n°2 - april / mei / juni 2025

Afgiftekantoor GENT-X Erkenning : P206908

Nesing 2015: Meisje over de brokstukken op weg naar school.

© BeMo

Een heel kleine sleutel kan een zware deur openen.

(Charles Dickens)

NEPAL, TIEN JAAR NA DE GROTE, VERWOESTENDE AARDBEVINGEN VAN 2015

Op 25 april 2015 om 11u56 werd Nepal getroffen door één van de zwaarste aardbevingen in zijn geschiedenis met een kracht van 7,8 op de schaal van Richter, 10 km diep en op zo'n 80 km ten westen van Kathmandu.

Een paar weken later, op 12 mei, was er weer een grote aardbeving van 7,4. Deze keer lag het epicentrum in de Everest regio aan de grens met China op een diepte van 19 km. Het kostte aan bijna negenduisend mensen het leven en nog eens 23 000 duizend mensen raakten gewond. Meer dan 600 000 huizen werden verwoest en meer dan 285 000 raakten gedeeltelijk beschadigd. Hierdoor werden zeker 8

miljoen mensen dakloos, bijna een derde van de bevolking. De ramp liet het land in puin achter. Mensen werden gedwongen in de openlucht of in geïmproviseerde schuilplaatsen te leven.

Een geluk bij een ongeluk gebeurde de aardbeving op een middag én op een zaterdag, een vrije dag in Nepal. Had deze aardbeving 's nachts of tijdens een doordeweekse werk- of schooldag plaatsgevonden, dan waren er nog veel meer doden gevallen. Maar sowieso is elke dode, elk ineengestort huis er een te veel.

Zes weken na de aardbeving ging ik, Betty Moureaux, samen met mijn man Armand Neyts naar Nepal. De schokkende beelden die we via TV en via internet binnenkregen en de talrijke telefoongesprekken die we met vrienden hadden, dwongen ons om een vliegtuigticket te kopen

en naar ginder te gaan. Gewoonweg aan de zijlijn blijven staan en toekijken konden we niet. We moesten in actie schieten, we moesten er zijn voor onze Nepalese vrienden. Het land dat ik zo goed kende en waar ik in totaal toen al bijna vier jaar had rondgetrokken verkeerde in nood en was in diepe rouw. Ontelbare keren had ik met vrienden in de bergen vertoefd, had ik toppen beklommen maar nog meer had ik zoveel vriendschappen gemaakt dat velen voor ons familie waren geworden. De mensen met wie ik zoveel gelachen had, gedanst, plezier had gemaakt, prachtige avonturen had beleefd en die vaak keihard voor ons gewerkt hadden, verdienden het nu dat wij ons voor hen zouden inzetten. Familie is er om elkaar te helpen, zeker in tijden van nood, dus vlogen we half mei naar Nepal, naar mijn tweede thuisland, naar de mensen die mij zo nauw aan het hart liggen.

Al vanuit het vliegtuig viel ons de grote verwoesting op die het land getroffen had. We zagen de zwaar beschadigde torenspits van de stoepa van Bodnath. Vele huizen lagen plat, andere waren bouwvallig of zwaar beschadigd. Zelfs zes weken na de grote aardbeving waren er nog vele naschokken. Geregeld voelden we de aarde onder onze voeten bewegen. De meer dan 400 naschokken namen stilaan in sterkte af maar desondanks bracht elke schok weer angst. Angst dat het opnieuw catastrofaal zou worden. Op alle pleinen en open ruimtes stonden tenten opgezet, vaak gesteund door grote internationale ngo's. Sommige mensen waren hun woning kwijt, anderen durfden niet meer in hun huizen te slapen daar ze te bouwvallig waren of uit schrik dat men bij een volgende aardbeving of naschok niet tijdig in veiligheid zou geraken.

We bezochten vele vrienden in de Kathmanduvlei en later gingen we ook de eeuwenoude culturele bezienswaardigheden van de drie koningssteden Kathmandu, Bhaktapur en Patan bekijken. De zware schade aan de eeuwenoude tempels viel dadelijk op. Sommige prachtige tempels waren met de grond gelijk gemaakt, andere stonden er schots en scheef bij en waren ontoegankelijk geworden.

Overall waren stellingen aangebracht om te voorkomen dat gebouwen nog meer zouden instorten. Belangrijke stukken van gevels, houtsnijwerk, beelden... had men zo vlug mogelijk in veiligheid gebracht. Balken, ramen, deuren... werden genummerd

en lagen opgeslagen om later bij de renovatie te kunnen hergebruiken. Het religieus erfgoed is voor de zeer gelovige Nepalees van kapitaal belang en men wilde dit te allen koste bewaren voor het nageslacht.

In Bhaktapur lagen de nauwe straten nog vol puin en overall kraakte en piepte het. Echt op ons gemak voelden we er ons niet. We beseften maar al te goed dat bij een nieuwe aardbeving we als muizen in een val zaten. In ons achterhoofd zochten we steeds naar mogelijkheden om te kunnen ontsnappen naar open ruimtes. We voelden ons als gluurders die ongewild zomaar konden binnenkijken. Vele huizen hadden immers hun gevels verloren en voorbijgangers keken ongegeneerd binnen in de privacy van de bewoners.

Tot onze grote verbazing waren er dan weer andere grote, eeuwenoude gebouwen die geen schade hadden opgelopen. Zo bleef de prachtige vijf verdiepingen tellende Nyatapola tempel van Bhaktapur onbeschadigd. Doch slechts 500 meter verder op het grote plein van Durbar Square waren andere, lagere tempels zwaar beschadigd of zelfs helemaal plat gelegd. Dit plein, dat bij de vorige grote aardbeving van 1934 grote schade opliep en toen met de hulp van de Duitse staat heropgebouwd werd, zou ook nu niet zonder financiële hulp van buitenaf kunnen heropgebouwd worden.

Samen met onze Nepalese vrienden bezochten we de vluchtelingenkampen die overal in de Kathmanduvlei waren opgesteld. Naast de mensen van de vlei die niet meer in hun huizen konden of wilden wonen, waren er ook heel veel mensen uit de bergen afgezakt met de hoop om hier veiliger te zijn en hulp te krijgen. Ook langs de grote invalswegen, op open ruimtes, werden er tenten opgezet en ontstonden er vluchtelingenkampen.

Samen met Ngawa Tamang bezochten we de kampen waar mensen uit Rasuwa waren toegestroomd. De door vele vrienden vanuit verschillende landen toegestuurde kledij, dekens en tenten konden we daar verdelen. Wat waren de mensen blij en dankbaar. Later gingen we naar Rasuwa zelf, in de Langtangregio, naar de Hakudorpen. Ook op weg daar naartoe en in de buurt van Dhunche bezochten we vele vluchtelingenkampen. Ik zag Pemba terug die een paar maanden voordien met mij op trekking was als gids en nu met zijn gezin in een schamele tent leefde, met al zijn hebben en houden. Hij had pas een zontje gekregen...

De Hakudorpen kende ik van de vele dragers die ik van daar altijd mee op trekking had gehad. Ngawa, van Thulo Haku afkomstig, was de verbindende factor met deze Tamang gemeenschap. We bezochten de dorpen en zorgden ervoor dat elk huisgezin rijst, olie, linzen en zout kreeg om een maand te kunnen overleven. De mensen kwamen één voor één de goederen, die we onderweg in Trisuli Bazar hadden gekocht, ophalen in Dhunche. Ook hier werden kledij en dekens verdeeld.

De paden waren zwaar beschadigd en het werd een moeilijke onderneming om de dor-

pen te bezoeken. Daar waar vlakbij in Dhunche grote opslagplaatsen waren met allerlei noodhulp, was er in de Hakudorpen niets van hulp aangekomen. De hulp van de grote ngo's richtte zich voornamelijk op de behoeften van mensen langs de wegen en van de gekende (toeristische) regio's. We zagen talrijke helikopters naar de zwaar getroffen Langtangvlei vliegen maar aan de andere kant, waar ook duizenden mensen dakloos waren, kwam geen hulp. Bijna twee maanden na de aardbeving waren wij de eersten die hier kwamen kijken. De mensen waren zo blij ons te zien, ook al konden we niet veel doen. Onze aanwezigheid in deze tijden en een luisterend oor deden hen veel plezier. Elk huis van Haku was beschadigd en ook de scholen waren verwoest. De kinderen kregen les van soldaten en dit in zeer gammele gebouwen. "Help eerst onze kinderen," zeiden de dorpeelingen, "geef hen een school zodat zij veilig zitten en verder les kunnen krijgen. Als onze kinderen veilig zijn, dan kunnen ook wij verder met ons leven, onze woningen herstellen en de gronden bewerken." Als verpleegkundige kon ik veel medische verzorging geven. De kinderen leerde ik al spelend wat ze moesten doen bij mogelijke volgende aardbevingen. De schrik zat er bij deze kinderen heel erg in en hen geruststellen en vertrouwen geven was heel belangrijk.

De Langtangvlei werd zwaar verwoest door lawines die veroorzaakt werden door de aardbeving. Het oude dorp Langtang werd op één huis na volledig van de kaart geveegd. Buiten de mensen van dat ene huis, dat tegen de bergwand was gebouwd, overleefde niemand deze ramp. Van de vele mensen die hier woonden en werkten, verbleven hun partners in het hoger gelegen Kyanjin Gumpa om daar een lodge te runnen. Hierdoor werd bijna heel het dorp op één dag weduwe of verloor men een ouder en/of kinderen.

Met BIKAS zijn we dadelijk met hulp begonnen. Samen met onze gekende partners verdeelden we hulpgoederen. Verschillende van onze projecten zijn toen opgestart. Daar waar we in het begin meewerkten aan de herop-

bouw richten we ons nu op blijvende structurele projecten en op de noden die zich nu voordoen. Vaak staat onderwijs centraal in onze projecten.

Nu, tien jaar later, is de wederopbouw grotendeels voltooid, maar de nasleep van de ramp blijft voelbaar. De aardbeving had niet alleen gevolgen voor de infrastructuur, maar ook voor de economie. Toerisme, een belangrijke bron van inkomsten voor Nepal, kreeg een zware klap en daalde na de aardbeving met 25 procent. Hoewel het land zich geleidelijk herstelde, blijven sommige gebieden worstelen met de gevolgen van de ramp. Daarnaast heeft deze natuurramp ook de sociale structuren beïnvloed, waarbij veel families nog steeds worstelen met verlies en trauma.

De afgelopen tien jaar heeft Nepal hard gewerkt aan de wederopbouw van infrastructuur en woningen. Ook zijn de vele historische gebouwen heropgebouwd. De meeste tempels in Kathmandu, Bhaktapur en Patan, evenals de stoepa van Bodnath en de apentempel van Swayambunath zijn gerestaureerd. Dit alles werd vrij goed gerealiseerd met veel steun van het buitenland.

Op de tiende verjaardag van de aardbeving stond Nepal stil bij de tragedie met herdenkingsdiensten en ceremonies. Terwijl het land vooruitblijft, blijft de focus liggen op verdere ontwikkeling en het versterken van de infrastructuur om beter voorbereid te zijn op toekomstige natuurrampen. Nepal heeft in de afgelopen tien jaar een indrukwekkende veerkracht getoond. Enerzijds na de aardbeving en nadien na de coronacrisis, die er ook serieus op ingehakt heeft. Ondanks de uitdagingen blijft de bevolking vastberaden om hun land opnieuw op te bouwen en een betere toekomst te creëren.

Ook wij met BIKAS blijven ons inzetten door middel van onze vele projecten in voornamelijk afgelegen gebieden. Samen hebben we al veel gerealiseerd, maar onze hulp blijft er nog steeds heel welkom. Nepal blijft ons nauw aan het hart liggen en wij blijven terugkeren naar dit fascinerende Himalayaland.

Betty Moureaux,
voorzitster vzw BIKAS

OP BEZOEK IN NEPAL... EEN HARTELIJK WEERZIEN

Dit voorjaar, in maart, ging ik, Gaby Roegiers penningmeester BIKAS, voor een drietal weken op bezoek naar Nepal. Doel was voornamelijk financiële controle en contractuele afspraken maken.

Maar daarnaast was het ook een gelegenheid nog eens enkele voormalige studenten die ons nauw aan het hart liggen te ontmoeten. Via BIKAS project Child Happiness sponsorden wij hun studies en met enkelen bleven wij steeds contact onderhouden. Uiteraard zijn dit intussen allemaal volwassenen en zij hebben hun eigen gezin. Het weerzien en de ontmoeting met hun families verliep zeer hartelijk. Dezen werken en leven nog in Nepal. De meerderheid van onze afgestudeerden emigreerde echter en/of werkt in het buitenland. Voor Nepal is dit wellicht spijtig, maar kan men het iemand kwalijk nemen dat hij/zij voor zijn/haar familie de beste kansen opzoekt? Om privacy redenen geven wij hier geen namen, noch foto's.

Ons vorig bezoek dateert nog van voor de zware aardbeving van 2015. Kathmandu is nauwelijks nog herkenbaar: de open ruimte is dicht gebouwd en er is veel meer hoogbouw. Het is een heel drukke grootstad geworden. Overigens zijn in Nepal wegen aangelegd tot in de verste uithoeken van het land.

Samen met Teeka Bhattarai van CEPP bezochten we de school van Makwanpurgadhi en de lokale CEPP office aldaar. De fameuze SLE's (School Leaving Exams) waren net bezig, dus niet het moment om de studenten veel te storen..

Samen met Babu Lal bezochten we later de Pokra Secondary School (waar de renovatie en uitbreiding van de toiletten inmiddels gestart is) en bovendien een deel van het Mane Vigur waterproject

Op 14 april 2025 vierden de Nepalezen hun Nieuwjaar. Voor hen is het 2082 geworden! In een organisatie van NRNA - Non Resident Nepali Association - in samenwerking met de Nepalese Ambassade in Brussel, vierde de Nepalese gemeenschap in België hun Nieuwjaar 2082 in Leuven.

Tal van genodigden waren aanwezig. In de eerste plaats H.E. Mevrouw Sewa Lamsal, onze nieuwe Nepalese ambassadeur voor de Benelux en de Europese Unie, eveneens burgemeester Mohamed Ridouani en enkele schepenen van de stad Leuven tekenden present. Ook meerdere organisaties die werkzaam zijn in Nepal of/en er projecten financieel ondersteunen waren er vertegenwoordigd, zo ook BIKAS. En vanzelfsprekend woonden ook tientallen Nepalezen deze nieuwjaarsviering bij. De aanwezigen werden allen verwelkomd met het omhangen van een khata, een Nepalees ceremonieel sjaaltje; de mannen werd bovendien een kleurige Nepalese muts opgezet, een topi. Nepalese sfeer verzekerd! De officiële start van de Nieuwjaarsviering werd gegeven door het aansteken van een kaars - een symbolische zegening - door de Nepalese ambassadeur. Tal van nieuwjaarsgroeten en -wensen door de verschillende actoren volgden en werden afgewisseld met keurige kleurrijke Nepalese dansen.

Tot slot van het officiële gedeelte van de Nieuwjaarsviering 2082 werden de genodigden en gasten één voor één op het podium gevraagd. Bij wijze van dank voor onze aanwezigheid en als 'token of love' voor onze vrijwillige inzet in Nepal werden wij door de ambassadeur omhangen met een pashminasjaal... waarvoor dank. Dan was het eventjes wachten op een lange Nepalese nieuwjaarsavond, gevuld met dans en een traditioneel Nepalees buffet...

नयाँ वर्ष २०८२ को शुभकामना

GELUKKIG NIEUWJAAR 2082 !

Dirk Logghe, bestuurslid Bikas

DE TENZING HILLARY EVEREST MARATHON 2025 – 20STE EDITIE

STEF MAGINELLE

Op 29 mei herdenkt men de eerste succesvolle beklimming van 's werelds hoogste berg, de Mount Everest, door Tenzing Norgay Sherpa en Sir Edmund Hillary. Dit jaar viert men de 72e verjaardag en wordt op die dag de Tenzing Hillary Marathon voor de 20e keer georganiseerd.

Dit is niet zomaar een marathon, het is de hoogste en ruigste marathon ter wereld. Men start op 5 370 m aan het Everest Basiskamp waar het zuurstofgehalte nog slechts 50 procent is van dat op zeeniveau. De hoogteverschillen die men dient te overbruggen zijn aanzienlijk. De looptijd doet er voor de meeste mensen niet toe. Finishen in Namche Bazaar op 3 440 meter, dat is waar het om draait. Naast de halve en de volledige marathon is er ook nog de Extreme Ultra Marathon van 70 km! Wat voor de ene een onmogelijke opdracht is, is voor de andere een 'once in a lifetime' uitdaging.

Dit jaar op 29 mei zullen ook verschillende Belgen aan de start staan. De meeste deelnemers kiezen voor de volledige marathon van 42,195 km. De plaatsen zijn beperkt tot 200 deelnemers. Eén deelnemer, namelijk Stef Maginelle uit Kampenhout, gaat voor de Extreme Ultra Marathon van 70 km. Hiervoor mogen slechts 25 mensen zich inschrijven. Stef is geen onbekende in de wereld van ultra trail-lopers. Naast het lopen heeft hij ook heel wat bergbeklimmingen op zijn palmares staan. In 2007 bereikte hij de top van de Mount Everest waarvoor hij in Kampenhout tot ereburger werd bekroond. Sinds 2015 deelt Stef zijn passie voor de bergen en het trailen als koppel met Sofie Lenaerts. Samen promoten zij verantwoord bergbeklimmen dat ook maatschappelijke steun geeft aan de lokale bevolking, door kledij- of geldinzamelingsacties op te zetten om op deze manier afgelegen dorpen, scholen of weeshuizen te ondersteunen. Zo ook zette Stef samen met Sofie zijn schouders onder het Dorje Ghyang waterproject van BIKAS.

Op 29 mei om 5 uur zal Stef in het Everest Basiskamp aan de start staan voor zijn Ultra extreme Marathon. De full marathon lopers starten twee uur later en de halve marathonlopers nog later. De voorbereidingen zijn volop bezig en net zoals de andere Belgen tracht Stef zich met onder andere hypoxietraining voor te bereiden voor deze hoge en extreme uitdaging. Naast de fysieke prestatie is ook de mentale draagkracht van zo'n marathon een zware beproeving. Bergen beklimmen en marathons lopen doe je ook met je hoofd. Wij zijn benieuwd hoe de Belgen het aan de voet van de Everest zullen doen en we wensen Stef en het hele team alvast heel veel succes toe.

Zet jullie beste beentjes voor en run!

www.everestmarathon.com

10 JAAR JO LOGGHE NOODFONDS

Al 10 jaar 'Jo Logghe NOODFONDS' beduidt ook dat de grote verwoestende aardbeving in Nepal tien jaar geleden plaatsvond. En dit op zaterdag 25 april 2015 om 11:56:26 (NPT) / 07:11:26 (MET), met een kracht van 7,8 op de schaal van Richter. Geloof het of geloof het niet, nu net vandaag, juist 10 jaar later, ben ik dit aan het neerschrijven! Bijna 9 000 doden en meer dan 22 000 gewonden, alleen al in Nepal. Tevens duizenden woningen verwoest, hele dorpen van de kaart geveegd!

Vele mensen - waaronder ook onze familie, die gelukkig van grote ellende gespaard bleef - reageerden onmiddellijk op deze catastrofale gebeurtenis. Voedselpakketten en zeildoeken werden, waar nodig, geleverd. Om nog meer, véél meer, te kunnen steunen schakelde de familie over naar Europa. FAMILIE LOGGHE ROEPT OP VOOR NOODHULP VIA BIKAS, titelde het Bikas-magazine van april-mei 2015. Het Jo Logghe NOODFONDS werd daardoor een feit, geboren in de schoot van BIKAS... En ondertussen fel gegroeid door de vele gulle bijdragen van onze sponsors.

Hierbij een kort overzicht van wat wij, dankzij jullie steun, in die tien jaren voor Nepal en zijn bevolking hebben kunnen verwezenlijken.

Na het lenigen van de eerste hoge noden met essentiële levensnoodzakelijke voorzieningen startten wij, in samenwerking met HCI (Himalayan Climate Initiative), onze plaatselijke ngo, met het bouwen van 'resilient houses'. Deze veerkrachtige of aardbevingsbestendige woningen zijn stalen skeletwoningen, waarin wanden en vloeren door de bewoners naar hun eigen voorkeur kunnen aangebracht worden. Het werden er uiteindelijk bijna 700!

Vanaf 2018 concentreerden wij ons op het Mane Vigur Water Supply Project. De bouw van drie waterreservoirs en 11 km waterleiding dienden om de watervoorziening van tientallen huizen in enkele bergdorpen in het Kavre district te vereenvoudigen. Gedaan met de dagelijkse sleur van ophalen van (rivier)water in (koperen) kruiken door de dorpsvrouwen! (De fotograaf-toerist ten spijt.)

En toen, toen kwam corona. Zoals in zoveel andere landen lag ook Nepal 'plat'. Zelfs een tweede coronagolf waaide over het land. Door het stilvallen van de toeristische industrie vielen vele Nepalezen zonder werk. Maar wij vonden er iets op, een nieuw en nuttig project, Cash for work program. Doel was 180 huishoudens van Mahakulung sociaal nuttige arbeid te laten verrichten zodat zij een inkomen konden genereren om in hun levensonderhoud te voorzien. De bewoners bouwden bruggen (letterlijk), bouwden toiletten voor een medisch dagcentrum en verfraaiden de voetwegen naar hun dorp. Er werden terug voedselpakketten verdeeld, en zij kregen een billijke vergoeding voor de geleverde prestatie. Een echte win-win-situatie, want ook de dorpsgemeenschap werd er beter van.

2022 was dan weer het-jaar-van-de-zuurstofapparaten. De 'coronajaren' hadden de nood aan snelle zuurstofbehandelingen dikwijls duidelijk gemaakt. Vanuit vele medische centra klonk dan ook de roep naar degelijke zuurstofapparatuur. Met onze verzamelde fondsen konden wij 35 toestel-

len financieren, dat was meer dan dat wij hadden verhoopt! En zeggen dat die zuurstofapparaten ook nu nog erg nuttig blijven. Denk maar aan het snel toedienen van zuurstof aan 'patiënten' in de bergen.

Na een nieuwe vraag van de dorpingen uit het Kavre-district werd in 2023 ingegaan op de wens om het bestaande water-netwerk uit te breiden. Gemakkelijkheids-halve gaven wij het de naam Mane Vigur Waterproject, fase 2. Drie citernes, van respectievelijk 10m³, 20m³ en 50m³, werden gebouwd. Ook de nodige kranen en watermeters aan de huizen van de deelnemende dorpsbewoners werden geplaatst. Jammer genoeg brachten landverschuivingen schade toe aan de toevoeringen, maar gelukkig bleven de eigenlijke citernes intact. De nodige herstellingswerken zijn intussen gebeurd.

En nu ook dit waterproject met succes is afgewerkt, concentreren wij ons reeds op een nieuwe uitdaging. Wij willen nu namelijk schoolbanken financieren voor een secundaire school in het verre westen van Nepal, meer dan 600 km van Kathmandu verwijderd. Immers, in de nacht van 3 november 2023 greep daar toen een geweldige aardbeving plaats, de dodelijkste sinds de twee zware aardbevingen van 2015. De Shree Bheri Triveni Secondary School werd volledig vernield, maar wordt heropgebouwd met de steun van de Japanse ambassade. Onze opdracht is thans nieuwe schoolbanken te financieren voor zowat 490 leerlingen. Samen met jullie vernieuwde steun moet dit lukken, zeker weten!

Met dank bij voorbaat.

Steunen kan nog steeds, ook na 10 jaar (!), via vzw, BE32 2200 7878 0002, met vermelding: Jo Logghe NOODFONDS BIKAS (Bijdragen vanaf 40 euro zijn fiscaal aftrekbaar)

Dhanyabad – Hartelijk dank, Familie Logghe

Uitdeling voedselpakketten (2021)

Mane Vigur Water Project (2018)

Mane Vigur Water Project (2019)

Overhandiging zuurstofapparatuur (2020)

Cash for Work (2021)

Mane Vigur Water Project 2 (2023-24)

Schoolbankenproject (2025)

ONZE PROJECTEN

HET DIKEP WATERPROJECT IN BHALCHE BESI - NUWAKOT

Een nieuw project komt eraan...

Bhalche Besi of Tallo Bhalche is een dorpje gelegen in het Nuwakot district op zo'n 100 km ten noordwesten van Kathmandu en op een uurtje rijden van Trisuli Bazar, gekend als toegangspoort op weg naar de Langtangvallei.

Het is een relatief klein dorp dat op zo'n 1 250 meter hoogte ligt, een heel eind onder het grote Bhalche. De gemeenschap bestaat voornamelijk uit Tamang mensen samen met enkele Gurung families. Tijdens de lockdown van de coronacrisis in 2020 leerden we bij BIKAS dit dorp kennen nadat er een vraag kwam om te helpen met noodpakketten. Nu klopt men opnieuw bij ons aan om een heel andere reden. De 69 gezinnen, de school en het klooster van deze gemeenschap doen nu beroep op BIKAS voor de hulp bij een waterproject.

Van de oude leidingen, die er al meer dan 28 jaar liggen, zijn veel in onbruik geraakt. Deze pijpen brachten het water

tot bij enkele gemeenschappelijke aftapplaatsen waar er tien tot vijftien gezinnen hun water konden gaan halen. De tand des tijds heeft vele buizen gebroken en ze vertonen meerdere lekkages. De kwaliteit van de leidingen was in die tijd ook nog niet zo goed als van de huidige materialen. Toch heeft het waterproject destijds goed zijn dienst bewezen maar het is nu dringend aan vervanging en verbetering toe. Ook de oude watertank van slechts 1000 liter is totaal ontoereikend geworden om het hele dorp van water te voorzien.

De bedoeling is om nieuwe pijpleidingen te leggen met aansluitingen tot aan elk van de 69 huizen, de school en de boedhistische stoepa. Deftige kranen met meters zullen drinkwater brengen tot elk huis. Het water dat gebruikt wordt komt van een goede bron met zuiver, drinkbaar water. Ook is er voldoende debiet om het hele dorp van voldoende water te voorzien.

Al jaren heeft men problemen met de watertoevoer en geregeld heeft men aan de lokale regeringen of aan andere organisaties gevraagd om hen te helpen, maar tevergeefs. Niemand wilde enig budget vrijmaken voor deze kleine gemeenschap.

Tot op heden is men verplicht om met jerrycans te sleuren om het water naar huis te dragen. Door dit intensieve werk blijft er geen tijd maar ook geen water meer over voor niet-persoonlijk gebruik. Eten en hygiëne is het belangrijkste, verder geraakt men bijna niet.

In Bhalche droomt men ervan om een eigen moestuin te kunnen aanleggen zodat men zijn eigen groenten kan telen om alzo hun menu te kunnen uitbreiden met gezonde voeding. Ook zal het schoolje met 45 studenten er gebruik van kunnen maken. Niet alleen voor de toiletten en lavabo's maar ook een moestuintje kan veel inspiratie geven en een goede leer-school zijn voor de jeugd. De dorpingen

van Bhalche Besi kijken hoopvol naar de toekomst.

Babu Lal Tamang die in Bhaktapur woont maar voor zijn trekkingsbureau Tribeni Trek vaak met dragers uit dit afgelegen dorp werkt, zal de coördinatie ter harte nemen, samen met een lokale medewerker van het dorp. Niemand van Bhalche Besi spreekt voldoende Engels om rechtstreeks met ons te communiceren zodat Babu Lal, als tussenpersoon heel belangrijk zal zijn. Ook dit project gaan we samen met de Franse vzw Saint Chamond Espoir uitwerken met een kleine bijdrage van Tribeni Trek. Daarbij wordt ook hier 25 procent van de totale kosten gedragen door de dorpsgemeenschap. De dorpsbe-

woners staan al klaar om te beginnen en zijn super gemotiveerd. Eindelijk hebben we goede vooruitzichten, zeggen ze.

Men heeft al een bestuur opgericht en men heeft deze week een nieuwe bankrekening geopend die enkel voor dit project kan gebruikt worden. Wij van onze kant, samen met de andere partners, werken het contract, de MOU uit (Memorandum Of Understanding). Met de opstart van het project zal men best wachten tot na het regenseizoen. Tijdens die periode is het immers onmogelijk om deftig werk te leveren. De wegen zijn niet berijdbaar en men geraakt niet met de goederen tot op de werkplaatsen. Ook graafwerken doen in hevige regenweer is niet aangewezen.

Wij kijken alvast uit naar dit nieuwe project.

Wil jij meehelpen aan dit nieuwe waterproject dan kan dit via het rekeningnummer van BIKAS BE32 2200 7878 0002 met vermelding 'Dikep waterproject'.

Alvast bedankt, dhanyabad

*Betty Moureaux,
voorzitster vzw BIKAS*

DE WATERPROJECTEN VAN MANJUWA, DORJE GHYANG EN MANE VIGUR

Herstel van de schade

Eind september vorig jaar werd Nepal geteisterd door uitzonderlijk hevige regenval. Niet alleen de hoofdstad Kathmandu maar ook de regio's van Kavre en Mohare, waar zich de drie BIKAS waterprojecten situeren, werden zwaar getroffen. Aardverschuivingen jaagden kleine stenen maar ook grote rotsblokken en een stroom van modder door de vallei met veel schade tot gevolg. De catastrofe in deze gebieden was dan ook enorm.

Grote stukken, waar de pijpleidingen liepen, zaten onder de smurrie en sommige leidingen hadden het begeven.

In Dorje Ghyang en Manjuwa, de twee waterprojecten in Mohare die dicht bij elkaar liggen, waren ook de elektrische pompen beschadigd.

Overall had men met man en macht geprobeerd om zo vlug mogelijk de blubber op te kuisen en de leidingen vrij te krijgen. In de mate van het mogelijke voerde men reeds herstellingswerken uit. Op de ene plaats was dit al beter gelukt dan op de andere. In Mane Vigur, ons eerste waterproject, was

men al vlug met het herstel begonnen door gebruik te maken van geleende materialen uit de naburige dorpen en eigen middelen.

Zo kon men daar al na een paar dagen terug water door de leidingen laten lopen. Men had sommige pijpen tijdelijk en andere zelfs permanent kunnen herstellen. Uiteraard diende men de geleende goederen terug te geven of te vergoeden.

Bij de andere twee projecten Manjuwa en Dorje Ghyang diende men buiten het vervangen van aanzienlijke stukken leidingen ook nieuwe pompen te leveren. Deze werden besteld in Kathmandu en na maanden wachten - ze waren niet de enigen met de vraag naar een nieuwe pomp - werden deze geïnstalleerd en doen ze nu weer het nodige werk.

Ook werden er nog serieuze herstellingswerken gedaan aan de omheiningen van de watertanks en in Mane Vigur maakte men van de gelegenheid gebruik om deze dan ook van een extra laagje verf te voorzien. In Manjuwa verplaatste men de grote transformator een paar honderd hoogte-

meter lager tot naast het pomphuis. Daardoor hoopt men minder stroomschommelingen te hebben wat beter zou zijn voor de elektriciteitstoevoer naar de waterpomp. Het was een zware klus die met man en macht werd uitgevoerd.

Nu de herstellingswerken bijna afgerond zijn valt het harde labeur van slepen met kruiken en jerrycans, om water tot aan huis te brengen, weg. Je kunt je wel inbeelden dat de mensen hiervoor heel, heel dankbaar zijn.

Toen ik in december laatstleden ter plaatse was, hadden we afgesproken dat BIKAS een deel van de herstellingskosten zou betalen. Deze kosten waren te hoog om door de drie dorpsgemeenschappen zelf te dragen. Toch vonden we het ook hier belangrijk dat er een eigen inbreng kwam, zoals we dit steeds bij andere projecten vooropstellen. Een deel zou BIKAS financieren, een ander deel moest van henzelf komen.

De dorpelingen waren al heel blij en dankbaar dat BIKAS instemde om mee te helpen. Hierdoor werd het voor hen mogelijk

ONZE PROJECTEN

POKRASCHOOL IN BHADAURE – KAVRE DISTRICT

om op relatief korte tijd alles te herstellen en kreeg men terug water aan huis. Het opzet om zo snel mogelijk alles weer te laten functioneren was geslaagd.

Wij zijn dan ook heel blij om te laten weten dat onze drie waterprojecten weer werken zoals voorheen. Bedankt aan de harde werkers ter plaatse en bedankt aan de sponsors hier.

Samen hebben we het leven van deze mensen terug een beetje gemakkelijker en aangenamer gemaakt.

Dhanyabad, bedankt!

Betty Moureaux
Voorzitster vzw BIKAS

Bedankt Stad Ieper voor jullie steun aan het Dorje Ghyang Waterproject!

MANJUWA

De locatie-coördinaten van dit project zijn:
27°32'33" N
85°46'26" E

DORJE GHYANG

De locatie-coördinaten van dit project zijn:
27°31'56.3" N
85°44'16.1" E

MANE VIGUR

De locatie-coördinaten van dit project zijn:
27°26'26.4" N
85°44'54.7" E

DE TOILETTEN

Toen ik in december vorig jaar de Pokraschool bezocht had ik vastgesteld dat de bestaande toiletten te wensen overlieten.

Bij BIKAS waren we ons heel bewust van dit schrijnend probleem en wilden we dan ook samen zoeken naar de beste oplossing.

Zowel het losstaand sanitair blok als de vier toiletten in het oude schoolgebouw verspreiden een geurhinder. Al vanop een afstand kan men de toiletten ruiken. De toiletten in het oude schoolgebouw hebben ergens een lek zodat de muren en vloer vochtig zijn en er in de naastliggende klassen verf van de muren brokkelt. Ook het losstaand sanitair blok, dat buiten in een hoek van de speelplaats staat, dient aangepakt te worden.

Er werd bij de start van de nieuwbouw al aangehaald dat, ook als alles gerenoveerd is, er nog een tekort aan toiletten zal zijn. Men zou er graag meer willen voor de vele leerlingen en de vele leerkrachten die er dagelijks gebruik van maken. Nu is het telkens lang aanschrijven. Jongens die niet willen of kunnen wachten gaan nu vlug een plasje in de struiken doen. Dat is niet hygiënisch en het geeft ook weer geurhinder. Maar voor de meisjes is het een nog groter probleem.

Zij moeten aanschrijven en hopen dat ze tijdig terug in de klas geraken. Als er niet voldoende toiletten zijn is het risico groot dat de meisjes zullen afhaken. Zij gaan dan gewoonweg niet meer naar school, wat uitermate jammer is.

Voor dit project werken we samen met de Franse vzw Saint Chamond Espoir. We hebben dan ook gewacht tot hun voorzitter, Yves Lafal, in februari laatstleden de school bezocht. Er werd toen druk overlegd met de schoolgemeenschap en met de ouders. Conclusie was dat men zeker een nieuw sanitair blok wilde bouwen, daar was men het al over eens. Er zouden vijf nieuwe toiletten komen, aangesloten op een grote septische put. Dat de toiletten in het oude schoolgebouw gerestaureerd moeten worden, was ook vanzelfsprekend.

Wat er met het oude sanitair blok zou gebeuren, was nog niet duidelijk. Aanvankelijk werd het afbraak maar in een volgend overleg vonden de ouders dit geen goed idee. Daar de school nog steeds groeiende is en alsmaar meer leerlingen telt, zal men met enkel de vier toiletten in het oude gebouw en de vijf nieuwe WC's niet voldoende hebben. De ouders willen daarom het oude sanitair blok behouden en renoveren. Daar

de schoolgemeenschap hier geen geld wil investeren zullen de ouders deze kosten volledig op zich nemen.

BIKAS kan dit initiatief alleen maar toejuichen.

Ook zullen ze, zoals bij BIKAS gebruikelijk is zelf 25 procent bijdragen in de kosten van de andere herstellingswerken én ook in de nieuwbouw. Toen ik er in december was, werd dit een discussiepunt. De school heeft geen extra geld en de vaak armere ouders wilden niet mee investeren. Ze werden al gevraagd om twee extra leerkrachten mee te financieren. Toch hield ik het been stijf en rekende op hun bijdrage. BIKAS helpt graag mee maar wil ook niet alle kosten op zich nemen. Van elke ouder werd een kleine bijdrage gevraagd. Zonder hun inbreng ging de deal niet door.

Een project willen we steeds samen met de lokale gemeenschap dragen zodat men het meer apprecieert en men veel meer respect heeft voor het project. Zij moeten meedenken, meehelpen en meebetalen. Sowieso gaat men er dan ook meer zorg voor dragen wat de duurzaamheid van het project alleen maar ten goede komt. Tenslotte stemde men in want men wilde deze

unieke kans op verbetering zeker niet voorbij laten gaan. De lokale coördinator Babu Lal Tamang was tevens de drijvende kracht achter het tot stand komen van de overeenkomst.

Guna, de ingenieur, tekende de plannen en er werd een offerte gemaakt. Samen met de Franse vzw, de schoolgemeenschap en BIKAS werd een MOU, een memorandum of understanding (= een contract) opgesteld en door alle partijen ondertekend. De eerste schijf werd betaald en eind april is men met de werken voor de nieuwbouw begonnen. Voor het regenseizoen van half juni eraan komt, wil men de toiletten klaar hebben. Eenmaal de moesson losbarst wordt het heel moeilijk om goederen ter plaatse te brengen en de werken uit te voeren.

Wij kijken al uit naar de foto's met de nodige informatie. Met een beetje geluk kunnen binnen enkele maanden de meer dan

250 leerlingen en hun groot lerarenkorps gebruik maken van nieuwe en vernieuwde frisse toiletten.

Wil jij dit project steunen, dat kan dit op het rekeningnummer van BIKAS BE32 2200 7878 0002 met vermelding 'Pokraschool'.

Dhanyabad, bedankt

Betty Moureaux
Voorzitster vzw BIKAS

Meer foto's en filmpjes vind je op:
<https://bikas/org/bhadure>

ONZE PROJECTEN

VAN SCHOOL TOT SCHOOL

Een tiende verjaardag

Voor ons is het de tiende werkvakantie in Nepal, van 30 januari tot 5 maart 2025. Vier weken lang zullen we van 8 tot 8 samenwerken met onze partners van het Centre for Educational Policies and Practices. Elke week volgt een strak schema: reizen naar een gebied, kennismaken met het lokale team en ons integreren in het dorp, de ecologische initiatieven bezoeken en bespreken, een vijftal scholen observeren en in elke klas een activiteit geven, gevolgd door een dag co-teachen met de leerkrachten in één van die scholen, een dag samenwerken met en vorming geven aan leerkrachten uit verschillende scholen in de omgeving, een dag evalueren met CEPP, onze didactische materialen opnieuw ordenen en er nieuwe ontwerpen en gebruiken met het team. Van logistiek hoeven we ons niets aan te trekken: CEPP zorgt dat we overal geraken, verwelkomt ons met een khata (traditionele sjaal) en verwent ons met lekkere rijst, linzen en groenten en een bed met muggennet.

Het eerste werkgebied van CEPP ligt in Terai, de laagvlakte grenzend aan India. Overleggen met en vorming geven aan lokale teams is één van onze verantwoordelijkheden. De sokpoppen vallen onmiddellijk in de smaak. In de klas kunnen ze ingezet worden om dialogjes te voeren met de kinderen. Ze zorgen voor een vriendelijke sfeer.

Een volks gezegde in deze streek is 'De kwaliteit van een leraar lees je af aan de lengte van zijn stok'. Met het team discussiëren we over discipline - we willen de leerkrachten en de kinderen vooral appreciëren en vriendelijk zijn. Discipline is belangrijk, maar met de glimlach.

Voor onze lezers die nog nooit in Nepal waren zetten we hier als contrast een foto van een doorsneeklas in een overheids-school op het Nepalese platteland. Zoek de zeven verschillen...

Voor het lokale bureau van CEPP in Chandranagar, Madesh province: Paul, Carine, Abdesh (coördinator), Santoshi (motivator), Sobha (ecologisch verantwoordelijke), Man (motivator), Rewati (pedagogisch verantwoordelijke).

Inner Terai is ons tweede werkgebied: alluviale vlaktes en overgang naar het middengebied. Net als in andere scholen van hun werkgebieden zorgden onze CEPP partners samen met leerkrachten en ouders ook in Boteni, Sindhuli District, voor wandschilderingen en een isolerende houten vloer met vloerbedekking, bij de kleuters en in het eerste leerjaar, met als doel een warme, kindgerichte klas te creëren. We geven vorming voor de leerkrachten van jonge kinderen, ze komen uit 10 verschillende scholen. We onderzoeken samen hoe lokale materialen zoals bamboe kunnen ingezet worden in het onderwijs.

We praten over gevoelens. Zijn kinderen altijd blij, of kunnen ze ook verdrietig, boos, verwonderd... zijn? Met veel enthousiasme tekenden alle leerkrachten gezichtjes vol emotie.

Van Boteni gaat het naar ons geliefde Jutepani. Paul en juf Ganga met enkele kleuters en kindjes van het eerste leerjaar.

Een klein stukje van de grote plantenwerkerij van CEPP in de buurgemeente Hakpara. In het overdekte schuurtje verpotten de leerlingen de planten. Van hieruit gaan ze naar heel wat scholen in Sindhuli district. Ook de ouders krijgen plantgoed voor hun moestuin.

De nieuwe natuurlijke speeltuin in het naburige Simras is een realisatie van CEPP.

In een ander dorp, Majgaun, tekenen de deelnemende leerkrachten enthousiast prentkaartjes en woordkaartjes om kinderen op een makkelijke manier vertrouwd te maken met ons alfabet.

Met 'The Words of the Cat' (cat, rat, mat, cot, cut, cap, can) leren kinderen spelenderwijs 9 prentjes herkennen, 9 woordjes lezen en schrijven en 9 letters / klanken van elkaar onderscheiden.

In Jutepani, Sindhuli District, logeren we altijd bij Sangita en haar gezin. Ze hebben een klein meisje erbij, Sanchai (wat 'het gaat goed' betekent).

Teeka, links van Paul, is initiatiefnemer en organisator van CEPP en komt mee naar onze vormingen in Sindhuli en Bagmati. We evalueren de vooruitgang in beide districten en in Madesh en discussiëren honderduit over onderwijs en milieu, in Nepal, in België en elders in de wereld. Rechts op de foto staat Panchee, leerkracht in Hakpara en Sangita's schoonzus. Bijna iedereen is familie van elkaar in Jutepani... Wij voelen er ons ook thuis en gaan hier niet graag weg...

Lieve lezers, het is jullie waarschijnlijk opgevallen: we kunnen nog bladzijden doorgaan met vertellen over onze samenwerking in Nepal. We hopen dat u kan proeven van de sfeer, de vriendschap en de solidariteit.

We willen u graag bedanken voor uw steun aan dit project. Die is broodnodig. Fondsenwerving is in de huidige situatie in de wereld erg moeilijk...

Uw gift is zeer welkom op rekeningnummer BE 32 2200 7878 0002 van Bikas vzw, met als vermelding 'Van school tot school'.

Als u dit wil overwegen, dan is een vast maandelijks (bescheiden) bedrag het meest bemoedigende, het biedt CEPP perspectief en zekerheid.

In het volgende nummer van het Bikas magazine vertellen we verder over onze ervaringen in Makwanpurgadhi en in Rasuwa district, waar we CEPP ondersteunden bij hun werking in de Hakuschoolen.

Teruglezen over de laatste 10 jaar samenwerking kan u op: https://bikas.org/Van_School_Tot_School. Daar vindt u ook nog extra foto's en informatie bij dit artikel.

Disrict Sindhuli

Disrict Makwanpurgadi

DE ZES SCHOLEN VAN HAKU

Dit jaar zullen het niet langer vijf maar zes scholen zijn in evenveel dorpen die BIKAS samen met onze lokale partner CEPP – Centre for Educational Policies and Practices - zal steunen. Naast Haku Besi, Pangling (= Sanu Haku), Thulo Haku, Nesing en Grey wordt nu ook Gatlang betrokken bij het project.

Deze uitbreiding is een logisch gevolg op vraag van de schoolgemeenschap van Gatlang. Dit prachtige Tamangdorp ligt nog een eindje verder lopen vanuit Grey. De medewerkers van CEPP zullen vanaf nu ook deze gemeenschap bezoeken.

Een paar jaar geleden passeerde ik Gatlang tijdens een trekking en zag ik heel wat huizen met prachtig houtsnijwerk. Ook zijn er hier vele mensen die nog traditioneel gekleed zijn. Zo vallen vooral de vrouwen in het oog door hun typische zelfgemaakte en kleurrijke Tamang hoofddeksels en door hun grote, goudkleurige oorbellen. Na de aardbeving, nu precies tien jaar geleden, was er veel verwoest in Gatlang. Vele huizen liepen grote schade op waarvan de mooie lesteendaken nadien vervangen werden door onaantrekkelijke golfplaten.

Het hoofd van de gemeenschapsschool was in de naburige dorpen gaan poolshoogte nemen en was uitermate geïnteresseerd om zo vlug mogelijk mee in het scholen-

project van Haku te stappen. Ook hier zal men bij de school een moestuin aanleggen en zal men op zoek gaan naar een koppel vrijwilligers dat zich zal toeleggen op het aanleren van het telen van nieuwe gewassen. Zij zullen op hun beurt hun kennis overbrengen aan de dorpingen.

Rishi en Arjun, de twee CEPP-verantwoordelijken voor het agrarische gedeelte, zullen ook hier aanleren welke gewassen het beste groeien en hoe men tewerk moet gaan. Op termijn zullen ook in Gatlang fruitboompjes, kiwi's en papaya's komen evenals allerlei groenten en kruiden die hier goed gedijen. De leerlingen zullen in hun schoolmoestuin de processen leren van zaaïen, planten, wieden en onderhouden tot men de nieuwe groente- en fruitsoorten zelf zal oogsten. De dorpingen willen zo vlug mogelijk de handen uit de mouwen steken en beginnen te telen.

Kort nadat ik in december de scholen van Haku bezocht kreeg Biraj een hoge positie in de provinciale regering aangeboden en gaf zijn job als coördinator op. Het was heel jammer om hem te zien vertrekken daar hij goed ingeburgerd was en op korte tijd heel wat werk had verzet. Er was duidelijk een goede samenwerking met de leerkrachten, ouders en leerlingen van de verschillende dorpen. CEPP had een moeizame weg af-

gelegd om een geschikte coördinator te vinden, die nu na slechts enkele maanden vertrok.

Maar gelukkig ging deze keer de opvolging veel vlugger. Dev Rana die al jaren bij CEPP werkte, voornamelijk in de lagere en warme regio's van de Terai, wilde niets liever dan naar de frissere bergen trekken. Zijn motivatie om in afgelegen gebieden met voornamelijk Tamang gemeenschappen te werken was zeer groot. Zo bleek hij een geschikte opvolger te zijn die slechts een week, nadat zijn voorganger het project verlaten had, met plezier naar Haku verhuisde. Een groot voordeel is zijn kennis van de lokale Tamang taal. Hij kan ook terugvallen op zijn jarenlange ervaring en het was dan ook duidelijk dat hij vanaf het begin wist hoe hij hier te werk moest gaan. Dev Rana engageerde zich met plezier voor de volgende jaren om in dit berglandschap in de Langtang regio te gaan werken.

Nog binnen dezelfde maand van zijn aankomst was hij het die de wekelijkse berichten naar mij begon te sturen. Het was duidelijk dat hij er zijn draai vlug gevonden had en zich vol enthousiasme in zijn nieuw werk had gesmeten. Wekelijks krijg ik een overzicht van wat men gedaan heeft met de nodige foto's erbij. Zo werden de moedergroepen bij elkaar gebracht en het

ONZE PROJECTEN

onderwerp van privéscholen en lokale gemeenschapsscholen aangesneden. Veel ouders zijn geneigd om hun kinderen naar ver afgelegen privéscholen te sturen, omdat deze als prestigieuzer worden beschouwd. De kinderen worden dan voor vele maanden, soms jaren onttrokken aan hun gekende omgeving. Vaak komen ze ook niet meer terug naar hun dorp van afkomst. Daarbij kost het de ouders pakken geld. Tijdens de gesprekken met de moeders werd het belang van de dorpschool benadrukt: dichtbij, toegankelijk en betrokken bij de lokale cultuur. Het was een gelegenheid om de voordelen van de dorpschool als een brug naar lokale ontwikkeling te benadrukken, waar kinderen niet alleen educatief worden ondersteund, maar ook leren over hun eigen gemeenschap en hun natuurlijke omgeving.

Ik som even op welke activiteiten Dev Rana, soms met de hulp van Dhan, Rishi en Arjun in de afgelopen maanden allemaal deed. Het is een indrukwekkende lijst geworden:

Er werden granen gezaaid in kweekbakken in het kantoor van Pangling. Aan de echt)paren werd getoond hoe dit moest en er werd geadviseerd om lokaal zaad te verzamelen om zelf een kwekerij uit te bouwen. Men selecteerde nieuwe koppels voor de moestuinen. Men gaf les aan de leerlingen in de moestuinen van de scholen. Men ging bij de gezinnen thuis op bezoek en bood hulp aan bij het huiswerk van de kinderen. In de school van Thulo Haku werden de reparaties aan de klas en de oplevering van een nieuwe klas besproken. Later werden gesprekken gevoerd met de School Management Community om concreet af te spreken wanneer met de renovatiewerken van de klaslokalen te beginnen. Men bood hulp en toezicht aan bij de jaarlijkse eindexamens. Men gaf onderricht over de persoonlijke hygiëne van de kinderen en de moeders. Men bezocht de kleuterklassen van Grey. Voor zowel de 'green volunteers'- groene vrijwilligers - van Grey als voor de moedergroep van Nasing werden workshops gegeven over ziektes bij groenten en granen en hoe dit aan te pakken. Men bood hulp aan bij de ouders die hun kinderen tijdens de vakantie leerden schrijven. Er was een bespreking met een echtpaar uit Nasing dat een soort vis wil kweken vlakbij de kiwiplantage. Men

hielp met het opstellen van een jaarlijks actieplan voor de nieuwe academische sessies op de scholen. Enz..., enz....

Ondertussen zijn de eindejaarsexamens afgelegd en begint het nieuwe schooljaar. De week na het Nepalese Nieuwjaar – het is nu 2082 - zouden de deuren van de scholen terug opengaan. Maar door een algemene staking van de leerkrachten in heel Nepal is het nog wachten op de eerste schooldag van dit nieuwe schooljaar.

In Haku Besi gaat ook de hostel terug open. Het schoolhoofd had al geruime tijd gevraagd aan BIKAS om te helpen met de inrichting van het internaat. In januari werden de gelden overgemaakt aan de schoolgemeenschap en werden nieuwe bedden met bijhorende matrassen, kussens en dekens aangekocht en geïnstalleerd. Eindelijk moeten de jonge kinderen niet meer op dunne matrassen op de koude grond slapen maar kunnen zij nu de nacht in deftige bedden doorbrengen.

Stilletjes aan komen er veranderingen in de Hakudorpen van Rasuwa. Sommige vernieuwingen zijn dadelijk te zien, andere zijn een proces van lange adem maar werken dan ook meer door in de diepte en blijven voor altijd in het geheugen van de kinderen, leerkrachten en ouders gegrift. Dev Rana, de nieuwe coördinator en zijn collega's werken vlijtig verder en bedanken ons voor zoveel steun van hieruit.

Draag jij dit project een warm hart toe en wil jij steunen, dan kan dat op het rekeningnummer van BIKAS BE32 2200 7878 0002 met mededeling 'HAKU'

Betty Moureaux,
voorzitster vzw BIKAS

Meer foto's en filmpjes vind je op <https://bikas.org/haku>

ONZE PROJECTEN

HET EZELSPAD VAN MALLAJ NAAR BENI

Ook dit voorjaar bewandelde ik het Ezelspad dat BIKAS in de jaren 2013-2017 aanlegde. Het pad overschrijft niet minder dan 350 hoogtemeters, over zo'n 1665 trappen. In 2015 werd het pad deels beschadigd door de zware aardbeving die Nepal trof, maar het werd met de hulp van BIKAS hersteld. Nadien werd een verlenging van het pad aangelegd tot in het dorpscentrum van Mallaj. Dat gedeelte werd in oktober 2018 feestelijk ingehuldigd.

Elke dag opnieuw maken honderden mensen gebruik van dit pad. In april laatstleden daalden we met een groep van Anders Reizen dit mooie maar zeer steile pad af tot aan de rivier. Nog steeds zijn de lokale mensen BIKAS heel dankbaar om dit pad mee te helpen aanleggen. Daar waar vroeger dit bergpad bekend stond als zeer gevaarlijk, is er nu een veilig trappenpad met balustrades gekomen. Helaas zijn er vroeger slachtoffers gevallen, maar sinds het Ezelspad is aangelegd zijn er geen ongevallen meer gebeurd. De naam Ezelspad kwam er doordat men vroeger ezels langs dit pad liet lopen. Sinds enkele jaren zijn het enkel nog mensen, voornamelijk schoolkinderen, die dit pad gebruiken.

Het is zo mooi om zien dat dit BIKAS-project al jaren zijn dienst bewijst, de pijnlijke knieën en de vele trappen even terzijde gelaten. Dit pad samen met de lokale mensen bewandelen is zo speciaal. Het raakt ons hart om hun dankbaarheid te aanhoren als ze zeggen dat dit project tot stand kwam met de hulp van BIKAS.

Betty Moureaux
Voorzitster vzw BIKAS

DHANYABAD

Non-profit organisaties zetten zich in voor het algemeen belang, zoals het helpen van mensen in nood. BIKAS vzw is er daar eentje van.

We zijn een kleine Belgische vzw maar we zijn groot in onze doelstellingen. We streven ernaar om de allerarmsten in Nepal een betere toekomst te geven. Dat doen we door waterprojecten te financieren die mensen in ver afgelegen gebieden drinkbaar water geven. We doen dat door scholen te bouwen zodat kinderen in het heuvelland dichtbij huis onderwijs kunnen volgen. We sponsoren de school- en klasrichting. We helpen mee de toegangswegen naar de scholen veiliger te maken. We ondersteunen de werking van lokale ngo's zoals CEPP die de kwaliteit van het onderwijs willen verbeteren en het milieu willen beschermen.

We zijn onze sponsors en sympathisanten zeer dankbaar, want zonder hun steun konden we onze projecten nooit tot een goed einde brengen.

We doen daarom ook graag een oproep aan allen die Nepal een warm hart toedragen om mee op zoek te gaan naar gelijkgezinden, mensen die zich willen inzetten om onze werking mee te ondersteunen en te financieren. Met andere woorden, we nodigen mensen uit om met ons contact op te nemen als ze zich geroepen voelen om iets meer voor Nepal te betekenen. We komen heel graag bij jullie langs om onze werking voor te stellen. We doen dit bij particulieren maar ook bij scholen, bedrijven en voor gemeentebesturen.

Steden / gemeenten die onze projecten sponsoren worden met logo vermeld in ons tijdschrift. Gemeentebesturen waarvan we subsidie krijgen en bedrijven die ons extra geldelijk steunen krijgen een speciale vermelding in ons tijdschrift onder de rubriek DHANYABAD, het Nepalese woord voor 'dankjewel'. Privé sponsors daarentegen vermelden we nooit, niet omdat ze onbelangrijk zijn maar omwille van de wet op de privacy.

Het tijdschrift wordt in een papieren versie verstuurd naar onze sympathisanten en het wordt ook ieder kwartaal digitaal samen met een nieuwsbrief verstuurd naar al wie ons zijn e-mail adres bezorgt. Je vindt ook alle tijdschriften vanaf 2013 tot nu op onze website <https://bikas.org/tijdschrift>.

Voel je je geroepen om onze rangen te versterken stuur dan een mailtje naar info@bikas.be.

- Dhanyabad... firma Webbeans Team BV uit Kontich voor jullie bijdrage van 250 euro voor het Jo Logghe NOODFONDS!
- Dank aan de Salvatoriaanse Hulpactie voor hun bijdrage van 4 800 euro voor de aankoop van 150 banken voor het project van het Jo Logghe NOODFONDS.

GIFTEN

Voor een gift van 15 euro per jaar ontvang je ons trimestriële tijdschrift per post en/ of online in kleur. Vanaf een gift van 40 euro op jaarbasis ontvang je een fiscaal attest. Je kan ons steunen op het nummer BE32 2200 7878 0002 op naam van BIKAS vzw.

REDACTIE

De redactie van het BIKAS tijdschrift is in handen van Irene Van Driessche, lid van Bikas. Je kan haar mailen en info toesturen op haar e-mailadres irene@bikas.be. Alle info over acties ten voordele van BIKAS en Nepal zijn welkom. Ook reiservaringen en tips, interessante weetjes...

BIKAS KOMT NAAR JE TOE

Wie geïnteresseerd is in een voorstelling van onze projecten of wie eens graag een trekking in Nepal wil gepresenteerd zien, we komen graag bij jullie langs. Verenigingen, scholen, groepen... Geef maar een seintje op info@bikas.be.

● LERAREN PROTESTEREN

Duizenden leraren van gemeenschapsscholen uit het hele land protesteren al vier weken in Kathmandu, maar een oplossing voor hun problemen lijkt nog steeds onbereikbaar. De leraren dringen aan op de goedkeuring van een nieuwe onderwijswet, de School Education Bill, die moet tegemoetkomen aan hun oude eisen, waaronder werkzekerheid en erkenning van eerdere overeenkomsten met vorige regeringen. De onderhandelingen daarover zijn afgesprongen en de minister van onderwijs heeft haar ontslag gegeven. Intussen blijven de scholen gesloten en is het nieuwe schooljaar nog niet begonnen...

● DE RAUTE, LAATSTE NOMADENVOLK VAN NEPAL MET UITSTERVEN BEDREIGD

In de bossen van het district Surkhet, 600 km ten westen van Kathmandu in de Inner Terai - in het Nepalees 'bhriti Tera' genoemd - leven de Raute, het laatste rondreizende volk van het land. Generatie op generatie trekken ze in de winter naar de laaglanden en in de zomer trekken ze zich terug in de heuvels. Ze wijzen landbouw en permanente nederzettingen formeel af. Ze overleven door jacht, ze verzamelen voedsel in de natuur zoals wilde knollen en ze doen aan ruilhandel. Handgemaakte houten voorwerpen worden omgewisseld voor rijst, ijzer en kleding. Omdat hun aantal de afgelopen jaren sterk is afgenomen, dreigt hun cultuur te verdwijnen. Het sterftecijfer is hoger dan het geboortecijfer, ook veel pasgeborenen zijn overleden. Moeders staan mensen van buitenaf niet toe om hun kinderen aan te raken, ook artsen niet.

● TECHNOLOGIE IN DIENST VAN DE SHERPA'S

Vanaf dit jaar krijgen de sherpa's hulp van drones. Drones vervoeren ladders, touwen en zuurstoftanks en overbruggen een hoogteverschil van bijna 3 km in slechts zes tot zeven minuten, terwijl een sherpa daar zes tot zeven uur voor nodig heeft. Drones kunnen ook worden ingezet tijdens reddingsoperaties en bij zoekacties. Het werk van de sherpa's zal niet enkel lichter en vooral veiliger worden, maar de bergen zullen ook properder blijven. Er ligt ook een wetsvoorstel klaar dat het aantal klimmers op de Everest moet beperken. Enkel zij die reeds een berg van 7000 meter beklommen hebben, zullen nog een vergunning krijgen. Eerder dit jaar verbood de overheid commerciële vluchten met helikopters, wat een deel van de rust op de berg moet terugbrengen. De propellers van de drones maken minder lawaai en beperken dus ook de geluidsoverlast. De technologie is echter nog niet zo ver ontwikkeld dat de drones tot bovenaan de Everest kunnen vliegen. Mensen die naar de top willen klimmen moeten beroep blijven doen op de sherpa's.

● PESTICIDEN

Er zijn gevaarlijke hoeveelheden schadelijke chemicaliën aangetroffen in broccoli, bloemkool en tomaten die in de Kathmandu-vallei worden verkocht. Deze bevinding heeft geleid tot ernstige zorgen over de voedselveiligheid. De verboden pesticiden zijn neurotoxisch, wat betekent dat ze het zenuwstelsel kunnen beschadigen en ernstige gezondheidsproblemen kunnen veroorzaken. Bovendien dragen ze bij aan de aantasting van het milieu.

● 4e INTERNATIONALE TRIPIKATA CHANTING

Meer dan vijfhonderd monniken uit twaalf verschillende landen verza-

melden zich begin maart in Lumbini voor een vierdaags programma, dat onder meer gewijd was aan het verspreiden van de boodschap van vrede. Volgens de organisatoren is deze organisatie van groot belang voor het verkondigen van het boeddhisme in heel de wereld. Het evenement benadrukt eveneens de betekenis van Lumbini als geboorteplaats van de Boeddha.

● NEPAL, HET LAND WAAR WIET 1 DAG PER JAAR LEGAAL IS!

De cannabisplant kent zijn oorsprong in de bergen en plateaus van de Himalaya, miljoenen jaren geleden. Sinds mensenheugenis is geweten waar cannabis (niet) goed kan voor zijn. Rond de plant hangt de dag van vandaag nog steeds een waas van illegaliteit maar elk jaar is er toch één dag dat duizenden toegewijden tijdens Maha Shivaratri Shiva - de Grote Nacht van Shiva - de god van de schepping komen eren door een jointje te roken in de heiligste tempel van Kathmandu. Het feest wordt gevierd op de dertiende of veertiende dag na volle maan van de hindoemaand Phalgun (februari-maart). Buiten deze ene dag is cannabis nog altijd illegaal. In de jaren 1970 werd Nepal door de VS onder druk gezet om zijn eeuwenoude tradities op te geven. Voordien was Kathmandu het paradijs voor wietrokkende hippies.

● TOERISTEN

Nepal kon in april van dit jaar 116 490 buitenlandse toeristen verwelkomen, het hoogste aantal toeristen per maand in vijf jaar. In 2019 kwamen slechts half zoveel toeristen maar de toeristische sector heeft zich na de pandemie hersteld en er is een hernieuwde wereldwijde interesse. Indiase toeristen voerden de lijst aan met 25 933 bezoekers, gevolgd door de VS (10 053), China (9 037) en het Verenigd Koninkrijk (6 838).

● GEWEZEN AANVALLER VAN STANDARD SPEELT NU IN DE NEPALESE COMPETITIE

De Nigeriaan Ezekiel Imoh maakte destijds indruk als doelpuntenmaker nadat Standard hem weghaalde uit zijn thuisland. Later ging hij ook nog aan de slag bij RSC Anderlecht en KV Kortrijk. Maar zijn carrière kende niet de verwachte hoge vlucht. Nu heeft Ezekiel getekend bij Lalitpur City Football, waar hij geen onbekende is. Tussen november '23 en februari '24 speelde hij al elf wedstrijden bij de Nepalese club en maakte zes doelpunten.

● 'BUDDHA BOY' VRIJGESPROKEN

De controversiële leider Ram Bahadur Bomjon, alias Buddha Boy, werd op 18 april door een Nepalese rechtbank vrijgesproken in een zaak van seksueel misbruik van minderjarigen. Er werd in 2019 een klacht tegen hem ingediend door een volgelinge. De 34-jarige Ram Bomjon stond sinds 2005 bekend als een reïncarnatie van Gautam Boeddha nadat hij beweerde maandenlang gemediteerd te hebben zonder voedsel, water of slaap. Hij had een aanzienlijk aantal discipelen maar was sinds begin 2020 op de vlucht toen hij beschuldigd werd van seksuele uitbuiting. In juli 2024 werd hij veroordeeld tot onder meer tien jaar gevangenisstraf. Nu werd dat vonnis vernietigd omdat de veroordeling was gebeurd zonder rekening te houden met de verjaringstermijn.

TREKKING & EXPEDITIONS
+45 YEARS OF EXPERIENCE

NEPAL - TIBET - BHUTAN - SIKKIM
ROUND TRIP · RAFTING · SAFARI · HOTEL RESERVATION · AIRPLANE BOOKINGS

ASIAN TREKKING
asian-trekking.com
P.O. Box 3022 Thamel, Kathmandu, Nepal / Phone: 00977 (1) 4424249
Fax: 00977 (1) 4411878 / E-mail: contact@asian-trekking.com
Contact address and information: Astridlaan 39, 8310 Asselbroek
Email: astrek@scarlet.be / Tel: 0473 32 65 87

ANDERS REIZEN
Pionier in wandelreizen

Al jaren de specialist wandelreizen in Nepal

Op eigen houtje, in groep of met je gezin
Verschillende programma's en niveau's

ANDERSREIZEN.BE

WEGWIJZER VZW
ONAFHANKELIJKE REISINFORMATIE

Plan zelf je reis
naar het land van de goden en bergen
met unieke reisinfo op wegwijzer.be

Een andere kijk op NEPAL

Uw steun is welkom!

BE32 2200 7878 0002
fiscaal attest vanaf 40€

BIKAS
www.bikas.be

ALGEMENE STATUTAIRE VERGADERING

De **algemene statutaire vergadering** van BIKAS is toegankelijk voor **BIKAS-leden**. Niet-leden kunnen op vraag deelnemen aan deze vergadering na goedkeuring door het bestuur. Een aanvraag kan je mailen naar betty@bikas.be. Vermeld via dit e-mail adres ook vooraf je aanwezigheid.

Dit zijn de agendapunten:

- Goedkeuring van het verslag van de algemene vergadering van vorig jaar
1. Verslag van het bestuursorgaan: projecten in 2024 en projecten van 2025
 2. Goedkeuring van de jaarrekeningen 2024 en kwijting van 2024 aan het bestuursorgaan
 3. Goedkeuring budget voor 2025
 4. Diversen

De algemene vergadering heeft plaats op zaterdag 28 juni vanaf 14 uur, adres wordt megedeeld na inschrijving.

BIKAS ON LINE

Buiten onze website - www.bikas.org - zijn we ook te vinden op Facebook, zoek naar Bikas België-Belgique ... en word vriend van Bikas!

HET BIKAS TIJDSCHRIFT DIGITAAL?

Dat kan als je over een e-adres beschikt. Stuur jouw e-mail door naar info@bikas.be, met de vermelding 'Bikas tijdschrift digitaal'. Uiteraard kan je ook de papieren Bikas blijven ontvangen, vermeld dan 'Bikas tijdschrift digitaal EN per post'.

[HTTPS://WWW.BIKAS.ORG/](https://www.bikas.org/)

Onze webmaster Omer D'Hondt is ondertussen volop bezig om onze website volledig drielijg gebruiksklaar te maken. Heb je suggesties? Mail ze dan door naar omer@bikas.be.

BIKAS
FOCUS OP NEPAL

DRIEMAANDELIJKS TIJDSCHRIFT VOOR ONTWIKKELINGSSAMENWERKING IN NEPAL
'BIKAS' ASSOCIATION VZW

Steun: min. 15 Euro op rekening **BE32 2200 7878 0002** op naam van Bikas Association vzw. (fiscaal attest voor giften vanaf 40 Euro op jaarbasis)
Verantwoordelijke uitgever: Irene Van Driessche, Bresserdijk 9, 2400 Mol, irene@bikas.be – **Secretariaat:** Dirk Logghe, Oud-Kerkhoflaan 48 in 2650 Edegem, België (alle briefwisseling op dit adres) – tel. 03 289 49 34 – dirk@bikas.be – www.bikas.be – Ondernemingsnummer 0476 058 875 – Ook een Franstalige Bikas is verkrijgbaar, vraag informatie op het secretariaat – Opmaak: info@bijdruk.be / druk: www.gazelle.be