[image: http://www.kerkinactie.nl/images/partners/pkn.gif][image: ]
Straatkinderen gaan voor het eerst naar school


Begin september 2015 ontmoet ik vijf meisjes, die tot voor kort nog op de straten van Kampala leefden en daar moesten bedelen. Nu zijn ze teruggebracht naar Karamoja, waar ze geboren zijn. Ik ontmoet hen op een bijzondere plek. Een plaats die voor een aantal van hen nog betrekkelijk nieuw is: op school!

[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03549.jpg]
Lucy (13) en Josefine (14) wonen bij hun oma
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03551.jpg]
Agnes (12) woont bij haar zus van 23.
[bookmark: _GoBack]Ik heb een gesprek met Florence (14), Lucy (13), Josephine (14), Anna (14) en Agnes (12). Lucy, Josephine en Agnes heb ik al eerder in hun dorp ontmoet. Ze hebben geen ouders die voor hen kunnen zorgen. Lucy heeft nog broers en zussen in Kampala wonen. Agnes woont nu bij haar zus van 23, Lucy en Josephine wonen bij hun oma. Die zus en oma hebben het niet breed. Voor hen is het een uitkomst dat de meisjes intern kunnen wonen op een kostschool. In Oeganda komt dat veel voor. Kinderen op kostschool gaan steeds drie maanden achter elkaar naar school en zijn daarna één maand thuis. Ze gaan naar school van september t/m november, van januari t/m maart en van mei t/m juli.

De vijf meiden zijn voor mijn komst uit hun klas gehaald en vertellen mij onder een boom in de schaduw wat ze van school vinden en wat ze daar allemaal doen. Op alle Oegandese scholen moeten kinderen schooluniformen dragen. Vaak hoor je daar zwarte schoenen onder te dragen. De kleur van zo’n uniform verschilt per school. Zo kan je goed zien wie op welke school zit. Twee van de vijf meiden hebben nog geen schooluniform, omdat het nog maar de eerste schoolweek is. Het is mij al gauw duidelijk dat zo’n leven op een kostschool heel anders is dan wat wij gewend zijn in Nederland.

[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03794.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03798.jpg]

Alle Oegandese basisscholen hebben zeven leergroepen: P1 t/m P7. Deze basisschool heeft een omvang, die wij in Nederland niet kennen. Er zitten wel duizend kinderen op school, waarvan er 280 intern op kostschool zitten. Met maar veertien leerkrachten is het duidelijk dat de klassen behoorlijk vol zijn! Ik vermoed dat niet alle kinderen iedere dag komen opdagen. De leerplichtambtenaar is hier lang zo streng niet als in Nederland. 
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03879.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03827.jpg]
Hoe ziet een gemiddelde schooldag er uit op deze kostschool?
De kinderen die op kostschool zitten slapen samen in grote slaapzalen, meisjes en jongens apart. Ze slapen in stapelbedden van twee of soms zelfs wel drie bedden boven elkaar. Ieder kind heeft een aluminium koffer waarin de eigen spullen zitten opgeborgen. Je kunt dus niet veel eigen bezittingen meenemen, maar de meeste kinderen hebben die ook helemaal niet.

Om half 6 ’s-morgens staan ze al op om zich te wassen, aan te kleden, tanden te poetsen. Daarna gaan ze een uur lang het enorme schoolplein vegen. 


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03831.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03806.jpg]
Om 8 uur begint de school, als de schoolbel luidt. Op maandag, woensdag en vrijdag beginnen de kinderen eerst met een dagopening bij de grote Oegandese vlag die op het schoolplein staat. Daar wordt natuurlijk het Oegandese volkslied gezonden. 

Tussen 8 uur/half 9 en half 11 zijn er lessen, zoals taal en rekenen. In de onderbouw (P1 t/m P3) leren kinderen hun eigen taal (Karamojong), in de bovenbouw (P4 t/m P7) leren kinderen Engels, omdat dit de hoofdtaal van Oeganda is. Lucy en Josephine zitten in P2. Dat betekent dat deze meiden van 13 en 14 dus met 8-jarigen in de klas zitten. Agnes en Florence zitten in P3. Anna zit in P6 en krijgt dus al Engelse les. Zij is daardoor ook het meeste aan het woord. De andere meiden hebben natuurlijk wel Engels gehoord in Kampala, maar beheersen de taal niet voldoende. Veldwerker Joseph van KCV vertaalt wat zij zeggen.
Van half 11 tot 11 uur is het pauze en spelen de kinderen buiten. De jongens spelen graag voetbal of volleybal. De meisjes gaan vaak touwtje springen of doen een balspel.


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03872.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03858.jpg]

Van 11 tot 13 uur wordt er weer geleerd: ‘science’ (technische kennis) en sociale studies (aardrijkskunde en geschiedenis).
Van 13 tot 14 uur is de lunch. De eerste maaltijd vandaag. Tot die tijd eten de kinderen vaak wat zonnebloempitten om de honger te stillen. De lunch is een warme maaltijd van sorghum, maïsmeel en bonen, soms bakbanaan, cassave of zoete aardappel. Als ik over het schoolplein loop zie ik de kok buiten al in een enorme pan staan roeren. Alle kinderen nemen hun eigen bord, beker en bestek mee en wassen die na afloop zelf ook weer af.


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03814.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03867.jpg]

Van 14 tot 15.30 uur krijgen de kinderen les over gezondheid, hygiëne, het eigen lichaam. Ze krijgen ook godsdienstles. Tussen 15.30 en 17.30 gaan de kinderen hout verzamelen. 

Om 17.30 wassen de kinderen zich nog even om daarna van 18 tot 19 uur te eten. Een zelfde soort warme maaltijd als ze bij de lunch ook gehad hebben. Als groente is er soms een soort spinazie. Ze krijgen geen vlees. In Oeganda wordt vaak kip of geitenvlees gegeten, maar blijkbaar niet op deze school. Vlees is immers duur.


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03964.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03849.jpg]
Na de maaltijd is er tot 10 uur ’s avonds tijd om nog wat te lezen in de klas. Het is wel lastig dat er maar in drie lokalen verlichting is via de zonnepanelen. Nu snap ik ook dat de kinderen zo vroeg opstaan. Als je zo weinig verlichting hebt op school, sta je op zodra het licht wordt om zo lang mogelijke gebruik te maken van het daglicht.

Het schoolhoofd is blij dat de overheid onlangs een goed hek om de hele school heeft gezet. Dat is een stuk veiliger, vooral voor de kinderen die op kostschool zitten. Je weet immers nooit wie in het donker anders zomaar het schoolterrein op komt lopen. Sommige scholen hebben ook een bewaker bij de ingang staan.


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03881.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03882.jpg]

Schoolhoofd Ochen Woluboko 			Onderwijzeres Lucy Lochul

Hoe ziet het weekend er uit op deze kostschool?
Op zaterdagochtend werken de kinderen van 7 tot 9 uur in de schooltuin. Ze leren groenten verbouwen en ondersteunen gelijk de maaltijden op school. Het is goed om dit soort werk vroeg op de dag te doen, als het nog wat koeler is.


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03821.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03835.jpg]
Daarna gaan de kinderen hun kleren wassen, zodat hun schooluniform weer helemaal schoon en fris is als de nieuwe schoolweek begint. 

Je moet daarvoor eerst water halen bij de pomp, want er is geen waterleiding met water uit de kraan. Wel staat er bij de (buiten)keuken, vlakbij de schooltuinen nog een groot waterreservoir met een kraantje eraan.


[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03843.jpg]
[image: C:\Users\fkoning\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03851.jpg]

Vijf van veertien onderwijzers wonen op het terrein van de school. Zij hebben hun eigen tuin waar ze voedsel verbouwen. 

Zaterdagmiddag is vrij om te spelen, hoewel er dan soms ook hout verzameld wordt. ’s-Avonds wordt er weer gelezen en ook huiswerk gemaakt.

Zondagochtend gaan de kinderen naar de kerk, die naast de school staat. Je kunt kiezen uit twee kerkdiensten: van 7 tot 9 uur is de kerkdienst in het Engels voor de oudere kinderen. Van 10 tot 12 uur een kerkdienst in de eigen taal (het Karamojong) voor de jongere kinderen. Tijdens de kerkdiensten wordt er ook altijd veel gezongen en gedanst.
Zondag is verder vrij om te spelen en ’s-avonds om te lezen en huiswerk te maken.
Als ik de meiden tot slot nog vraag wat ze het allerleukste vinden op school, dan zeggen ze alle vijf “boeken of kranten lezen”. Zijn er ook dingen die niet leuk zijn op school? Dan noemen ze als eerste “straf krijgen”. In het ergste geval kun je twee weken van school gestuurd worden. Ook wordt er nog wel eens gestolen door kinderen onderling. Met zoveel kinderen dicht op elkaar met zo weinig bezittingen en privacy, kan ik me daar wel iets bij voorstellen. De meeste kinderen hebben geen slot om op hun koffer toe doen. Ze geven diefstal door aan het schoolhoofd en hopen dan dat de dader gevonden wordt en bestraft. Ook vinden ze het niet leuk als kinderen met elkaar vechten. Het is duidelijk dat ze geen klachten hebben over de lessen zelf. Ze zijn al blij dat ze eindelijk naar school kunnen!

Waarom is school zo belangrijk?

Wat zijn hun dromen voor de toekomst? Lucy, Josephine en Agnes willen graag verpleegster worden. Florence wil bankmanager worden en Anna journalist.
Voor veel kinderen in Karamoja is het al bijzonder als ze de basisschool af kunnen maken. Er zijn nauwelijks middelbare scholen in dit armste deel van Oeganda. Kinderen die wel naar een middelbare school gaan kunnen na vier jaar eindexamen doen. Jongeren die erg goed kunnen leren, kunnen nog twee jaar langer naar de middelbare school om daarna examen te doen op het hoogste niveau.

In Karamoja zijn maar tien procent van de ouders zelf naar school gegaan. Ze kunnen hun kinderen daarom niet goed helpen met school en huiswerk. Vroeger dachten ouders dat school niet zo belangrijk was voor hun kinderen. Want als hun kinderen (net als zij zelf) alleen maar voor vee zorgen, voedsel verbouwen, water en hout verzamelen, dan hebben ze school toch niet nodig? In die tijd kunnen ze beter werken en thuis meehelpen. Nu zien steeds meer ouders in, dat het wel belangrijk is dat hun kinderen naar school gaan, omdat ze dan in de toekomst ook andere dingen kunnen doen en daardoor misschien een beter leven krijgen.

Help mee via Kerk in Actie, zodat meer kinderen uit Karamoja, niet meer hoeven te werken of hoeven te bedelen, maar naar school kunnen gaan en een beter leven krijgen dan hun ouders.

Florette Koning, Kerk in Actie, september 2015
image2.jpeg
Kerk .
N actie


image3.jpeg


image4.jpeg


image5.jpeg


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image14.jpeg


image15.jpeg


image16.jpeg


image17.jpeg


image18.jpeg


image19.jpeg


image20.jpeg


image21.jpeg


image22.jpeg


image1.gif
Protestantse
Kerk


