

EINDEVALUATIE

Projecten voor doven en slechthorenden

Nkhata Bay, Malawi

Projecten van Stichting Chimwemwe

Stichting Chimwemwe Malawi

Contactpersonen dovenprojecten:
Correspondentieadres:
Telefoonnummer:
E-mail:
Website:

Lonneke van Zutphen en Jan Willem van Hasselt
Goudsbloemstraat 20, 8012 XM Zwolle
06 54363185
lonenjw@gmail.com
www.chimwemwe-malawi.org

Evaluatie van onze projecten voor doven en slechthorenden

Nadat we van okt. 2013 tot juli 2015 aan het Greenshop Project hebben gewerkt, zijn we in november 2015 aan nieuwe projecten begonnen gericht op hulp aan doven en slechthorenden in de regio Nkhata Bay in Malawi.

Wat hebben we bereikt met deze nieuwe projecten? Wat is er goed gegaan, wat ging er mis en wat zouden we een volgende keer anders aanpakken?

Leden van de Pundu Deaf Group met hun nieuwe hoorapparaten

Jan Willem en Lonneke

Inhoud

	Inleiding	4
1.	Werkzaamheden	5
	Onderzoek	5
	Analyse	8
	Plannen en ideeën	9
	Doelstellingen en werkwijze	10
	Impact	12
	Duurzaamheid	13
2.	Budget	14
3.	Resultaten	15
4.	Nieuwe aanpak in ontwikkelingssamenwerking	18
5.	Problemen en uitdagingen	20
5.	Welke lessen kunnen we hieruit trekken?	23
	Eindoordeel	26

Bijlagen

- 1. Presentatie eerste bijeenkomst*
- 2. Voorbeeld vragenformulier interview*
- 3. Final analysis*
- 4. General Planning Deaf Care*

Inleiding

Wonen in Malawi is fantástisch. Het is uitdagend, zeker, maar het geeft ook heel veel plezier en prachtige ervaringen. Nadat wij bijna twee jaar in Malawi gewerkt hadden aan het Greenshop Project dat eerder dan gepland tot een einde kwam, waren wij nog niet klaar in Malawi. We wilden heel graag nog meer beleven en vooral nog meer doen voor de mensen met een gehoorbeperking hier.

We hebben in de herfst van 2015 een pauze genomen van tien weken, waarin we even terug zijn geweest in Nederland. Daar konden we afstand nemen van alle gebeurtenissen bij het eerste project en de bijkomende emoties. Al snel werd ons duidelijk, dat wij nog heel veel ideeën hadden hoe we het leven voor mensen in Malawi die niet goed kunnen horen, zouden kunnen vergemakkelijken. Dat was drie jaar eerder ook de hoofdreden geweest om naar Malawi te gaan en het Greenshop Project te starten. Ook al kregen we toen al veel lof en complimenten over ons werk, we hadden nog meer te doen.

In november 2015 gingen we terug naar Malawi en hebben we een frisse start gemaakt om nieuwe projecten te beginnen voor mensen met gehoorproblemen in de regio Nkhata Bay.

In overleg met Fanny, Nthandose en Alex

1. Werkzaamheden

De eerste stap was te bepalen wat we wilden gaan doen. Geheel volgens de norm in ontwikkelingssamenwerking moesten we gaan bepalen wat de vraag was.

Onderzoek

Vragen

We konden geen plan maken zonder eerst duidelijk te hebben wat de behoefte precies was. We hadden een viertal hoofdvragen waar we antwoorden op moesten vinden.

1. Wat is onze doelgroep precies? Wat voor mensen hebben eigenlijk problemen met hun oren en/of gehoor? Over hoeveel mensen praten we? In welke leeftijdsgroepen bevinden ze zich?
2. Welke problemen hebben deze mensen eigenlijk? Is het vooral medisch of heeft het meer betrekking op acceptatie?
3. Wat is de status van de doelgroep? Hebben de betrokkenen onderwijs gehad, hebben ze werk? Hoe voorzien zij in hun levensonderhoud?
4. Wat zijn de wensen van de doelgroep en hoe kunnen wij daarbij helpen?

In gesprek

Er is natuurlijk geen betere manier om antwoorden op deze vragen te krijgen, dan in gesprek gaan met de mensen uit de doelgroep. Maar hoe moesten we dat nou aanpakken in een land als Malawi waar culturele omgangsvormen heel belangrijk zijn en waar de omgang met blanke hulporganisaties vaak stug verloopt?

Samenwerking

We hebben een jonge, enthousiaste werknemer in dienst genomen die ons zou gaan assisteren bij het leggen van contact met de mensen in de dorpen. Zijn naam: Alex Ndipo.

Hij heeft zijn werk erg serieus genomen en is een heel waardevolle kracht voor de projecten gebleken.

Onderzoeksgebied

Om een kader aan de doelgroep te geven, hebben we een geografische grens getrokken rond het gebied waar we wonen in Nkhata Bay. Wij hebben voor dit gebied gekozen, omdat we ons graag wilden richten op de gemeenschap waar we zelf in woonden, nadat we twee jaar gewerkt hadden in een andere stad. Het gebied beslaat ruwweg veertig vierkante kilometer. We hebben deze grens getrokken, omdat het voor ons en voor de doelgroep op loopafstand moest zijn, omdat er weinig verharde wegen zijn waar toegang met een auto is.

Kennismaking

Iedereen binnen dit gebied hebben we de kans gegeven om zich aan ons voor te stellen en om met ons in gesprek te gaan. We wilden iedereen persoonlijk ontmoeten. Hiervoor hebben we een aantal stappen doorlopen.

Stap 1. Het contact leggen met de lokale overheid. Deze personen worden **(Senior) Group Village Headmen** genoemd, wat een officiële titel voor de 'chief' is.

Alex heeft deze eerste bezoeken alleen afgelegd om voorzichtig te kunnen zijn in het scheppen van verwachtingen en het respectvol benaderen van de lokale overheden.

In dit eerste contact moesten vier zaken geregeld worden.

1. Uitleggen wie we zijn en wat we komen doen.
2. Toestemming van de (S)GVH's om in hun gebied mensen te gaan interviewen.
3. Data en locaties bepalen voor een bijeenkomst.
4. Medewerking van de (S)GVH's om alle doven en slechthorenden in hun gebied uit te nodigen. Hiervoor hebben we posters uitgedeeld aan de (S)GVH's en zelf posters opgehangen in de dorpen.

Stap 2. Bepalen hoeveel verschillende (S)GVH's er in ons gekozen gebied zijn en hoeveel verschillende dorpen we kunnen bezoeken. We bleken 66 (!) (S)GVH's in het gebied te hebben. We hebben een planning gemaakt waarin we 14 bijeenkomsten hadden gepland.

Stap 3. De bijeenkomsten voorbereiden.

1. Onderzoekswerkgroep samenstellen: we hebben twee ex-studenten van de Greenshop (Nthandose en Levi) en een dove lerares van de Dovenschool in Bandawe (Fanny) gevraagd om met ons mee te gaan naar de dorpen om te fungeren als rolmodel voor de doven en om ons te helpen in de communicatie met de doelgroep van doven en slechthorenden.
2. Presentatie maken (*Bijlage 1: Presentatie eerste bijeenkomst*)
3. Vragenlijsten maken (*Bijlage 2: Vragenformulier*)

Onderzoekswerkgroep:
(v.l.n.r.) Nthandose, Lonneke, Fanny, Alex, Levi en Jan Willem

Stap 4. Bezoeken van de bijeenkomsten. De bezoeken bestonden steeds uit de volgende elementen.

1. Introductie van de onderzoekswerkgroep.
2. Uitleg van de reden van de bijeenkomst.
3. Beantwoorden van vragen van publiek.
4. Afnemen van de interviews.
5. Nemen van foto's van ieder geïnterviewd persoon.
6. Danken voor de medewerking en de gastvrijheid van de (S)GVH's.

Alle bezoeken verliepen in drie talen, namelijk de lokale taal Chitonga, Engels en gebarentaal.

Interviews in Bwelero

Interviews in Mtilirwa

Interviews in Chipazi

Analyse

Alle informatie die we tijdens deze bijeenkomsten van de doelgroep hadden gekregen, hebben we verwerkt tot een onderzoeksanalyse. (Bijlage 3: Final Analysis) Hieruit konden we de onderstaande punten concluderen.

Contact leggen

In totaal hebben we 137 mensen gesproken.

Het was absoluut niet lastig om de mensen met gehoorproblemen te lokaliseren. Zodra bekend was dat wij serieus interesse hadden voor mensen met oor- en gehoorproblemen, kwam men zich in grote getalen aan ons voorstellen.

Medische hulp

Bijna alle mensen die we hebben gesproken, waren eerder met hun klachten naar het ziekenhuis geweest. Een heel klein gedeelte van deze mensen had ook daadwerkelijk gerichte hulp ontvangen. Alleen de leerlingen die op een dovenschool waren geweest, hadden eerder een gehoortest ondergaan. Het was voor de meeste mensen totaal onduidelijk wat hen mankeerde.

Sociale contacten

Het overgrote deel van de geïnterviewde mensen had een relatie en velen daarvan waren getrouwd en hadden kinderen. Sommige van de kinderen vertelden dat ze gepest werden op school, maar de meeste gingen graag naar school en hadden geen moeite met het sluiten van vriendschappen.

Oorzaken voor de gehoorbeschadiging

In een later stadium zouden de mensen door een gekwalificeerde arts onderzocht worden, maar de volgende diagnoses gaven de geïnterviewde mensen en hun familieleden zelf aan.

Van de 137 geïnterviewde personen....

...hebben er 33 een gehoorbeschadiging sinds hun geboorte, dat is 24%;

...hebben er 19 een gehoorbeschadiging door malaria, dat is 14%;

...hebben er 10 een gehoorbeschadiging door cerebrale malaria, dat is 8%;

...hebben er 26 een gehoorbeschadiging door middenoorinfectie, dat is 19%.

Communicatie

Maar een kwart van alle mensen kent gebarentaal. De meerderheid van deze mensen gebruikt alleen af en toe lokale gebarentaal, iets wat zelf door behoefte ontstaat. Van de 74 kinderen tot 20 jaar, kennen maar 5 kinderen gebarentaal die hen op school is aangeleerd.

De meerderheid (61%) van alle geïnterviewde mensen kan praten zonder problemen. 28% kan geheel niet praten.

Opleiding

Het schoolbezoek is erg laag onder de mensen met gehoorproblemen. Van de 137 mensen gaan er 53 naar school of hebben hun opleiding reeds afgerond. Dat is 39%.

60 kinderen gaan niet naar school, terwijl ze wel zouden moeten gaan. Dat is 44%.

Plannen en ideeën

Nadat we al deze informatie hadden verzameld, moesten we bedenken hoe wij onze doelgroep het beste konden helpen. Om alle informatie en de bijbehorende vragen en problemen beter in kaart te kunnen brengen, hebben we een aantal werkgebieden bepaald. *(Bijlage 4: General Planning Deaf Care)*

1. Preventie
2. Medische hulp
3. Onderwijs
4. Zelfredzaamheid
5. Communicatie
6. Voorlichting

Per onderdeel hebben we gekeken waar behoefte aan is. Vervolgens hebben we die vraag omgezet in concrete ideeën en eventuele oplossingen waar wij ons op zouden kunnen gaan richten.

Plannen en ideeën per werkgebied

1. Prevention	1.1	Proper ear care and education on ear care	
2. Medical assistance	2.1	ENT Physicians (2) and officers (15)	
	2.2	Audiology	A. Hearing tests B. Hearing aids
3. Education	3.1	Back to School	
	3.2	Inclusive education	A. Identification B. Parental involvement C. Teachers training
	3.3	Deaf community centre classes	A. Home work classes B. Illiteracy C. Classes for adults
4. Self-reliance	4.1	Group work and vocational training	
	4.2	Business training	
	4.3	Job placements	
5. Communication	5.1	Speech practice	
	5.2	MSL development	
	5.3	Sign language classes for H.I.	
	5.4	Sign language training for hearing staff in institutions	
6. Awareness	6.1	Empowerment classes	
	6.2	Education of hearing people	
	6.3	HIV / AIDS Training	
	6.4	Activities	

Na de analyse van de vraag en al onze ideeën op papier gezet te hebben, moesten we concluderen dat dit alles veel te veel was voor ons om aan te pakken. We moesten nu keuzes gaan maken. Na onze ervaring bij de Greenshop wisten we dat we niet al te veel bezig moesten zijn met de resultaten. Het proces was belangrijker. Door ons te richten op het proces, zouden we makkelijk kunnen bijsturen en de flexibiliteit behouden die zo nodig is in het werken in Malawi.

We besloten ons voorlopig op vier onderdelen te richten, waar wij de nood het hoogst schatten en waar we concrete hulp konden bieden. Dit waren ●**Preventie**, ●**Medische Hulp**, ●**Onderwijs** en ●**Communicatie** *(rood aangegeven in de tabel)*.

Na een maand zouden we evalueren hoe deze projecten van de grond kwamen.

Doelstellingen en werkwijze

● Preventie

Doelstelling: *'Het voorkomen van nieuwe gehoorbeschadiging in de toekomst bij mensen in de regio Nkhata Bay'.*

Hiervoor hebben we ons gericht op twee verschillende manieren van preventie, namelijk:

- 1 genezing van bestaande oorinfecties, zodat er geen blijvende schade aan het gehoor ontstaat. Dit onderdeel hebben we verder opgepakt in het onderdeel 'Medische hulp' en zal in de toekomst voort blijven bestaan in de vorm van een maandelijkse hoorkliniek in het Nkhata Bay Ziekenhuis;
- 2 voorlichting geven over de juiste zorg voor oren, wat wel en wat niet te doen. Hiervoor hebben we posters gemaakt en een toneelgroep een informatieve voorstelling laten spelen.

● Medische Hulp

We hebben ervoor gekozen om ons op de medische hulp te richten, omdat het zo duidelijk was dat er een enorme behoefte was aan degelijke hulp voor alle oorinfecties en klachten waar mensen al jaren mee rond liepen. Veel mensen vertelden ons dat ze met hun klachten wel bij het ziekenhuis waren geweest, maar dat er geen gespecialiseerde dokter was die hen kon onderzoeken en dat ze met pijnstillers naar huis werden gestuurd. Na wat extra onderzoek op medisch gebied kwamen wij er al snel achter, dat veel klachten gemakkelijk te verhelpen zijn met de juiste medicatie en dat veel kinderen geen gehoorbeschadiging hoefden op te lopen door de oorinfecties, waar ze nu mee rond liepen. Door ons te richten op de medische hulp, zouden we ook direct heel veel aan preventie kunnen doen.

Het project dat wij hebben opgezet om in deze behoefte te voorzien is **Ear Camp Nkhata Bay 2016**.

De doelstelling van het Ear Camp Nkhata Bay 2016

'Medische hulp bieden aan alle mensen in de regio Nkhata Bay die klachten hebben over hun oren en/of hun gehoor. Deze medische hulp zal in eerste instantie bestaan uit onderzoek en controle van de oren. Bij diagnose van verstopping, infectie of andere aandoeningen aan het gehoor is behandeling beschikbaar. In geval van gehoorbeschadiging worden gehoortests beschikbaar gesteld en zo nodig krijgen mensen met gehoorbeschadiging een persoonlijk hoorapparaat met reservebatterijen aangemeten.'

Uiteindelijk is het Ear Camp een project in drie fasen geworden, namelijk:

- Fase 1 **screening:** onderzoek, diagnostisering en behandeling van oren;
Fase 2 **follow up:** controle van de behandeling;
Fase 3 **heartesting:** testen van gehoor en eventueel aanmeten van hoorapparaten.

Uitspuiten van oren door KNO-arts Rheinhard Malikita

Onderzoek met een otoscoop door Peter Bartlet

● Onderwijs

Het was moeilijk om eenduidig te verklaren waarom veel kinderen niet naar school gingen. We zijn met onderwijzers en andere experts gaan praten en er kwam een heel arsenaal aan problemen voor schoolgaande kinderen met gehoorproblemen voorbij. Ook voor de leraren bleken er veel uitdagingen in het lesgeven aan kinderen met gehoorproblemen.

De dovenscholen in Malawi kampen met veel problemen. Door gebrek aan goed leiderschap worden gedoneerd geld en andere giften niet efficiënt ingezet en krijgen de dove en slechthorende kinderen niet het onderwijs en de zorg waar zij recht op hebben.

Voor veel kinderen met lichte gehoorbeschadiging is het veel beter om naar het reguliere onderwijs te gaan, waar zij leren communiceren met horende kinderen en waar ze een plekje in de Malawiaanse maatschappij kunnen innemen. Maar op het reguliere onderwijs zagen wij nog heel veel obstakels voor slechthorende kinderen en leraren. Daarom hebben we ervoor gekozen om ons specifiek te richten op doven en slechthorenden op het reguliere onderwijs (3.2. *Inclusive education*).

Doelstelling: *'Dove en slechthorende leerlingen in het reguliere basisonderwijs in de regio Nkhata Bay helpen in het beter volgen van de lessen.'*

Hiervoor hebben we twee projecten uitgevoerd, namelijk:

- 1 het identificeren van de leerlingen met gehoorproblemen in de klas;
- 2 het trainen van de leraren op het reguliere onderwijs in de communicatie en omgang met dove en slechthorende leerlingen. Dit project is hoofdzakelijk door vrijwilligster Nina Kortekaas uitgevoerd.

Schoolkinderen in Malawi

Training op de basisschool in Mkondezi

● Communicatie

Heel blij waren we toen Rebecca Chirwa, een slechthorende vrouw uit Pundu, bij ons huis aan de deur kwam, omdat ze had vernomen dat wij hulp wilden bieden in de communicatie met en tussen dove en slechthorende Malawianen. Zij was namelijk al een aantal jaren bezig om gebarentaallessen te organiseren voor de doven en slechthorenden rond Pundu en Mpamba. Deze dorpen liggen net buiten ons gebied, maar door Rebecca's enthousiasme besloten we toch om haar te helpen om deze lessen vorm te geven en uit te breiden naar ons werkgebied.

Doelstelling: *'Door middel van de gebarentaallessen van Rebecca de communicatie verbeteren tussen dove en slechthorende mensen in de regio Nkhata Bay en Pundu en tevens horende familieleden en dorpsgenoten van deze doven en slechthorenden stimuleren om met hen te communiceren in gebarentaal.'*

Wij hebben de lessen van Rebecca geobserveerd en zagen dat ze erg eentonig waren en niet erg aansloten bij het niveau en de beleving van de leerlingen. Daarom hebben wij samen met Rebecca een project opgezet om haar lessen te verbeteren en uit te breiden.

Impact

Inmiddels hadden wij in Malawi veel voorbeelden gezien waarbij goed bedoelde hulp een totale andere uitwerking had dan vooraf was bedoeld. In bepaalde gevallen deden projecten meer kwaad dan goed. Hier hebben we heel veel over gedacht en gesproken en we zijn gedurende de looptijd van de projecten continu op onze hoede geweest om geen bestaande systemen en sociale banden te ontwrichten.

In de dorpen werden we door de mensen ook aangesproken op de impact die ons werk daar zou of kon hebben. We vonden het heel verhelderend om met de mensen hierover te spreken en het gaf ons een aantal interessante inzichten.

Verwachtingen

Als eerste werd ons direct duidelijk dat alleen onze komst al enórmte verwachtingen schiep bij de mensen. Zodra duidelijk werd dat blanke mensen hulp kwamen bieden, stroomden de mensen uit hun huizen richting de bijeenkomsten en ook al hadden we heel duidelijk aangegeven, dat we alleen voor mensen met oor- en gehoorproblemen kwamen, ook epileptische, autistische, blinden en mensen met allerlei andere handicaps werden naar ons gebracht of wij ze alsjeblieft konden genezen.

Wetende dat wij grote verwachtingen creëerden door onze komst, zijn wij heel voorzichtig geweest met het doen van beloften en hebben wij heel duidelijk gemaakt wat onze plannen waren.

Wantrouwen

Naast de grote verwachtingen die mensen van ons hadden, voelden we tegelijkertijd ook groot wantrouwen in onze richting. Door de dorpsoudsten en de schooldirecteuren werd ons het hemd van het lijf gevraagd over onze bedoelingen en onze achtergrond. Op zich terecht, maar we voelden hierin hun scepsis ten opzichte van de hulporganisaties.

Via Alex Ndipo konden we achterhalen waar deze scepsis vandaan kwam. Er werd ons verteld, dat er regelmatig (blanke) hulporganisaties de dorpen ingaan om daar allerlei beloften te doen. Het gebeurt regelmatig dat deze mensen helemaal nooit meer terugkomen na hun eerste of tweede bezoek. Mensen gaan weer naar huis en laten de dorpelingen achter in onwetendheid.

Verder gebeurt het ook dat er wel degelijk een project wordt opgezet en ook wordt uitgevoerd, maar dat de resultaten en bevindingen vervolgens niet gecommuniceerd worden met de mensen in de dorpen. Op die manier lijkt het voor de mensen dat er niets bereikt is en dat ze wederom voor niks in een project zijn betrokken.

Zodoende kostte het soms wat tijd om mensen te overtuigen van onze goede bedoelingen, maar naarmate de resultaten duidelijker werden, nam het wantrouwen bij de mensen ook af.

Bereik

Uiteindelijk hebben we veel mensen kunnen bereiken met onze projecten. De mensen uit onze doelgroep zijn concreet geholpen met hun gehoorproblemen, hun positie op school en hun communicatie met anderen. Als je de tijd, energie en kosten afzet tegen de resultaten, hebben we een heel positief resultaat kunnen behalen en kunnen we concluderen dat de keuze voor preventie, medische hulp, onderwijs en communicatie heel vruchtbaar is geweest.

Absoluut bereik:

Preventie en medische hulp:	± 520 mensen
Onderwijs:	± 75 leerkrachten en ± 100 leerlingen
Communicatie:	± 75 dove en slechthorende studenten

Duurzaamheid

Wij hebben er bij deze projecten bewust voor gekozen om niet intensief met een lokale partner samen te werken, ondanks dat dat vaak aanbevolen wordt om duurzaamheid van de projecten te waarborgen. Wij hebben er in ons vorige project, de Greenshop, geen goede ervaringen mee gehad. Wij zijn juist van mening dat de duurzaamheid van ons vorige project is tegengewerkt door onze Malawiaanse partner. Wanneer wij het gehele project zelf hadden kunnen opstarten en uit hadden kunnen werken, had het hoogstwaarschijnlijk nu nog gedraaid. In de dovenprojecten hebben we dus op eigen kracht gewerkt met hulp van Alex Ndipo.

Hieronder gaan we in op de duurzaamheid van de afzonderlijke projecten.

Preventie

Juist op langere termijn is hier resultaat te vinden, niet op korte termijn. Wanneer kinderen die al langere tijd met oorinfecties rondlopen, geholpen worden aan hun infectie, is het risico dat zij hier gehoorbeschadiging door oplopen geheel verdwenen. Door mensen te onderwijzen in de juiste zorg voor hun oren en erop aan te dringen dat zij in het vervolg een dokter bezoeken in geval van klachten, proberen we toekomstige infecties, verstoppingen en beschadigingen te voorkomen. De duurzaamheid in deze projecten kan dus heel hoog zijn.

Medische hulp

Door het verhelpen van infecties, verstoppingen en het aanmeten van hoorapparaten zijn gehoorbeschadigingen verholpen en is het gehoor van veel mensen verbeterd. Omdat er in de toekomst een mogelijkheid is voor de mensen in de regio Nkhata Bay om een dokter te zien wanneer er weer klachten optreden of wanneer hun gehoorapparaat mankementen vertoont, kan ook dit resultaat van langdurige aard zijn.

Onderwijs

We hebben in het 'Inclusive Education Project' ingezet op het trainen van leraren om op die manier kennis over te dragen. In de toekomst kan deze kennis ingezet worden om de leerlingen met gehoorbeschadigingen beter in de lessen te betrekken. Hiermee hopen we de duurzaamheid van ons werk te verhogen. Wanneer leerlingen met gehoorproblemen beter onderwijs kunnen volgen en daardoor hun opleiding kunnen voltooien, zou dat ook een grote impact hebben op hun levens en de duurzaamheid van ons werk enorm verhogen. Dit is helaas onderhevig aan meerdere factoren en kunnen we daarom niet als direct duurzaam resultaat aanmerken.

Communicatie

Rabeca heeft beter lesmateriaal en een aantal didactische technieken geleerd, waarmee zij in de toekomst nog veel studenten gebaren kan leren. Daarnaast is gebarentaal iets dat men leert en nauwelijks nog vergeet. De gebaren in Malawi zijn erg logisch en voor de hand liggend. Wij hopen dat de studenten van de gebarentaallessen van Rabeca deze gebaren blijven gebruiken en doorgeven aan anderen. Op deze manier kan het werk dat wij hebben gedaan in de communicatieprojecten duurzaam zijn.

Nixon krijgt een 'bone conductor hearing aid'

2. Budget

In november 2015 zijn we teruggevlogen naar Malawi en in december 2015 hebben we een doorstart gemaakt met het ontwikkelingswerk voor doven en slechthorenden. Binnen de Stichting Chimwemwe Malawi was nog een budget over van het Greenshop Project. Via de nieuwsbrief hebben we onze donateurs gevraagd of wij het restbedrag konden inzetten voor de nieuwe projecten. De doelgroep bleef hetzelfde en waarschijnlijk zijn er daarom ook geen bezwaren tegen gemaakt.

In de maanden die daarop volgden, is niet meer actief aan fondsenwerving gedaan, maar zijn er nog wel maandelijkse donaties binnengekomen. De donateurs worden in de nieuwsbrief van juli 2016 op de hoogte gesteld van het beëindigen van de projecten. Tevens wordt hen daarbij gevraagd om toekomstige donaties aan de Greenshoprekening te stoppen.

Te besteden fondsen:

Saldo Greenshoprekening 1 dec. '15		€ 18.261,-
Donaties dec.-juli		€ 425,-
Saldo MSB 1 dec. '16	+	€ 2.735,-
Totaal:		€ 21.421,-
Bankkosten Rabobank	-	€ 132,-
Te besteden bedrag		€ 21.289,-

De kosten van de gezamenlijke projecten:

De bedragen van de kosten kunnen een afwijking hebben in verband met de sterk wisselende koers van de Malawiaanse kwacha.

Personeelskosten	€ 1.517,-
Projectbegeleiding	€ 6.255,-
Transportkosten	€ 1.389,-
Communicatie	€ 866,-
Onderzoekskosten	€ 228,-
Medicatie	€ 928,-
Catering	€ 833,-
Totaal kosten	€ 12.016,-

Restbedrag:

Te besteden bedrag		€ 21.289,-
Saldo van bankkosten en rente MSB	+	€ 39,-
Subtotaal		€ 21.328,-
Kosten dovenprojecten	-	€ 12.016,-
Restbedrag		€ 9.312,-

Saldo MSB 17-7-2016	MK 110.000	€ 140,-
In huis in Nkhata Bay 18-7-2016	MK 95.000	€ 120,-
Saldo Greenshoprekening 14-7-2016		+ € 9.052,-
Totaal op 18 juli 2016		€ 9.312,-

In september wordt met het bestuur van Stichting Chimwemwe overlegd wat er zal gebeuren met het restbedrag dat nog over is na alle uitgaven voor de dovenprojecten. Dit zal vervolgens in de nieuwsbrief aan de donateurs worden voorgelegd.

3. Resultaten

Hieronder geven we een opsomming van de positieve resultaten die we hebben behaald met de afzonderlijke projecten.

1. Mensen kunnen (weer) goed horen

Het meest meetbare en in het hoog springende resultaat is het grote aantal mensen dat in het ziekenhuis is geholpen aan hun klachten aan oren en gehoor. De aantallen:

Screening:	361 bezoekers	
Follow up:	18 nieuwe patiënten van de 134 bezoekers	+
Gezamenlijk:	397	
Hoortests:	140 nieuwe patiënten van de 280 bezoekers	+
Totaal:	519	

Deze mensen zijn onder andere geholpen aan verstoppingen in hun oren, waardoor hun oorkanaal nu weer vrij is en ze weer goed kunnen horen. Anderen hadden infecties in hun oren waarvoor zij medicatie hebben gekregen. Bij de follow up en de hoortests zijn deze mensen opnieuw onderzocht en bij 90% was de infectie al volledig genezen.

Resultaten in de toekomst

Voor de mensen heeft dit grote gevolgen. Zij kunnen de gesprekken in de dorpen weer volgen en zijn minder geïsoleerd dan voorheen. Dit draagt bij aan hun positie in de maatschappij en hun kansen om een inkomen te verdienen. De resultaten voor de schoolgaande kinderen zijn meetbaar aan hun prestaties op school. Nu zij de leraar in de grote en rumoerige klaslokalen weer kunnen verstaan, is hun kans op het behalen van hun diploma enorm vergroot. Ook voor kinderen is het een enorme vooruitgang wanneer zij goed kunnen horen, omdat veel dove en slechthorende kinderen onzeker zijn en zich geïsoleerd voelen. Het maakt een enorm verschil in hun ontwikkeling wanneer zij goed kunnen horen en mee kunnen doen met het sociale leven op school en thuis.

2. Leerkrachten hebben kennis en vaardigheden in communicatie met dove en slechthorende leerlingen.

Zo'n 75 leerkrachten op het reguliere basisonderwijs in de regio Nkhata Bay hebben met goed gevolg de training gevolgd, waarin zij kennis en vaardigheden op hebben gedaan in de beste manier van communiceren met leerlingen in de klas die niet goed kunnen horen. Deze leerkrachten kunnen de leerlingen met gehoorproblemen in de klas identificeren en begrijpen wat het voor hen betekent om niet goed te kunnen verstaan wat er op school door medeleerlingen en leerkrachten gezegd wordt. Door deze vaardigheden kunnen zij deze leerlingen beter begeleiden en assisteren in de les en is de kans dat deze kinderen hun diploma halen enorm vergroot.

Resultaten in de toekomst

Voor de toekomst zou het zeer gewenst zijn, wanneer de leerkrachten hun kennis en vaardigheden doorgeven aan hun collega-leerkrachten. Dat zou de impact nog meer vergroten.

3. Ouders zijn op de hoogte van de handicap van hun kinderen en begrijpen wat er met hun kind aan de hand is. Hulp is voorhanden in de maandelijkse oorkliniek

Tijdens het onderzoek merkten wij dat een aantal ouders geen weet had van de gehoorbeschadiging van hun kind. Het kind werd als brutaal en ongehoorzaam bestempeld. De ouders waren nooit bij een arts geweest die het kind had onderzocht, ze hadden geen idee. Nu zien we dat ouders zich meer om hun kind bekommeren en door het 'Ear Camp' weten ze dat er iets te doen is aan bepaalde aandoeningen.

Resultaten in de toekomst

Wanneer kinderen of volwassenen in de toekomst (opnieuw) klachten ervaren aan hun oren of hun gehoor, is er de mogelijkheid om naar de maandelijkse oorkliniek te gaan waar een gekwalificeerde arts hen kan onderzoeken en eventueel behandelen.

4. Doven en slechthorenden hebben meer vaardigheden in gebarentaal

Door de gebarentaallessen van Rabbecca Chirwa krijgen zo'n 60 doven en slechthorenden betere lessen in gebarentaal. In het begin leerden zij alleen het alfabet, maar omdat velen van hen niet kunnen lezen of schrijven, konden zij hier in de praktijk weinig mee. Samen met Rabbecca hebben we beeldmateriaal gemaakt dat dicht bij de beleving van haar studenten staat, en waar zij haar studenten de gebaren voor kan leren. In het dagelijks leven kunnen de doven en slechthorenden met deze gebaren met elkaar en de horende mensen in hun directe omgeving (die ook naar de lessen komen) communiceren.

Resultaten in de toekomst

Rabbecca heeft nu meer ideeën en vaardigheden over hoe zij haar lessen interessanter kan maken en hoe ze beter kan aansluiten bij de behoeften van haar studenten. Hiermee worden haar lessen in gebarentaal hopelijk steeds beter bezocht en kan zij steeds meer doven, slechthorenden en hun horende vrienden en familie gebaren leren.

Tot dusver zien wij nauwelijks dat doven en slechthorenden gebaren aan hun vrienden en familie leren. Doordat zij nu meer kennis hebben van de gebarentaal en merken hoe het hen helpt in het communiceren, hopen we dat zij deze kennis met hun vrienden en familie delen en zo met steeds meer mensen kunnen communiceren.

5. Mensen in Malawi hebben een beter beeld van wat het is om een handicap te hebben en in het bijzonder wat het betekent voor mensen om niet goed te kunnen horen.

Door de voorlichting die we hebben gegeven over het hebben van een handicap, hebben de mensen meer kennis over doofheid en handicaps in het algemeen. In Malawi is nog weinig kennis over de medische kant van handicaps en wordt het anders zijn ook wel verklaard aan de hand van hekserij of door toedoen van God. Door mensen in het ziekenhuis uit te leggen wat de medische verklaring achter hoorproblemen kan zijn en vele van deze hoorproblemen te verhelpen, zien mensen dat het geen hogere machten zijn, maar gewoon een fysieke aandoening.

Tijdens de trainingen op de basisscholen heeft Nina ook veel aandacht besteed aan de stigma's en vooroordelen die mensen kunnen hebben richting doven en slechthorenden.

Resultaten in de toekomst

Doordat een grote groep mensen in de regio Nkhata Bay nu meer inzicht heeft in handicaps en doofheid, hopen we dat mensen elkaar gaan aanspreken op discriminerend gedrag of een afwijzende houding ten opzichte van mensen met handicaps. Voor de mensen met een handicap betekent dit dat zij in de toekomst als gelijken kunnen worden behandeld.

6. De ex-Greenshopstudenten hebben zich van hun beste kant kunnen laten zien

Tijdens het Ear Camp 2016 Nkhata Bay hebben alle vijf de ex-Greenshopstudenten de catering van de artsen, verpleging en de vrijwilligers verzorgd. Dit was de eerste keer dat zij weer samen waren nadat zij in oktober 2015 bij de Greenshop zijn weggestuurd.

Omdat wij het heel erg betreuren dat zij op een heel vervelende manier bij de Greenshop zijn weggegaan en zij daarbij heel verkeerde ideeën over ons hebben gekregen, was het voor ons een groot genoegen om te zien dat zij de situatie rond het eindigen van het Greenshop Project nu beter begrijpen. Wij hebben veel gesprekken met de studenten gehad en zij hebben hun mening over ons herzien en begrijpen dat wij altijd de beste bedoelingen hebben gehad voor het Greenshop Project. Zij zien nu in dat de beschuldigingen aan ons adres ongegrond waren.

Daarnaast hebben de Greenshopstudenten de vaardigheden die zij hebben opgedaan in het werken bij de Greenshop, kunnen oefenen en tegelijkertijd hebben ze kunnen laten zien waartoe zij in staat zijn. Het heeft hen enorm geholpen met hun zelfvertrouwen. Zij hebben van ons uitgebreide persoonlijke referenties gekregen om in de toekomst mee te kunnen solliciteren.

De ex-Greenshopstudenten v.l.n.r.:
Sisiya, Nthandose, Ayiti, Levi en Collins

4. Nieuwe aanpak

Na onze ervaringen met het Greenshop Project hebben wij moeite gehad om ons weer te motiveren om door te gaan met ontwikkelingssamenwerking in Malawi. Ons vertrouwen in de mensen heeft een flinke deuk opgelopen en wij zijn erg sceptisch geworden over de motivatie van Malawianen om met ons samen te willen werken. We hebben hier veel met anderen over gesproken en zijn tot de conclusie gekomen dat het te snel en vooral niet eerlijk is om iedereen over één kam te scheren. Wij wilden nog een poging wagen. We hebben daarbij wel een aantal zaken heel anders aangepakt.

1. Wij staan aan het roer en wij nemen alle beslissingen

Na onze ervaring in het werken met een lokale partner hebben we besloten dat we niet meer zo afhankelijk willen zijn van een partner. Wanneer de partner niet mee wil of kan werken, heeft dat verstrekende gevolgen voor het project. Aangezien wij de projecten geheel opzetten en financieren, willen we niet meer zo'n grote rol voor een derde persoon. Het samenwerken met iemand uit een totaal andere achtergrond en cultuur en daardoor met totaal andere beweegredenen en opvattingen, vinden wij een te groot risico voor alle fondsen en alle tijd en energie die in de projecten gaan. We besloten dat we veel meer zekerheid hadden over het welslagen van de projecten als wij het zelf zouden doen.

2. We doen het stap voor stap en blijven flexibel

In ons eerste project 'de Greenshop' hadden we een plan voor meerdere jaren opgesteld. We wisten bij de start al waar we over drie jaar wilden uitkomen. We waren hoofdzakelijk op de resultaten gericht. Dit heeft niet goed uitpakkt. In een land als Malawi zijn er iedere dag weer zoveel factoren waar je van tevoren geen rekening mee kunt houden, dat een langetermijnplanning eerder verlamtend werkt, dan constructief is.

Nu zouden we gaandeweg goed evalueren over wat wel goed werkte en wat niet van de grond kwam. We richtten ons uitsluitend op de projecten waar we medewerking kregen en daar waar we werden tegengewerkt, lieten we de plannen varen of stelden we ze bij.

Zo is het ook verlopen in de samenwerking met de mensen in Nkhata Bay. Met de mensen die oprecht gemotiveerd waren en duidelijk een meerwaarde hadden voor de projecten, hebben we veelvuldig samengewerkt. De mensen die zich afhankelijk, afwachtend en wantrouwend opstelden, hebben we niet meer ingezet voor onze projecten. Op die manier hadden we uiteindelijk een netwerk met alleen meedenkende en gemotiveerde mensen.

We hadden een enorme waslijst aan ideeën en mogelijkheden, maar zijn uiteindelijk in de vier gekozen werkgebieden verder gegaan, omdat we daar de behoefte zagen en de medewerking kregen.

De chiefs van Mtilirwa en Jappe

3. We steken hoofdzakelijk in op directe hulp en gaan er niet vanuit dat ons werk voortgezet gaat worden door lokale mensen

Uit onze ervaringen in Malawi constateren wij dat veel mensen in Malawi onderontwikkeld zijn op het vlak van zelfontplooiing. De meeste mensen zijn hoofdzakelijk bezig met hun primaire levensbehoeften en het in leven blijven. Het overgrote deel van de energie en aandacht van de mensen gaat uit naar het verbouwen van eten.

Wij zien duidelijk dat het merendeel van de mensen er nog niet aan toe is om grote projecten te draaien die gebaseerd zijn op ideeën als economische groei en hulp voor de zwakkeren in de samenleving. De mensen in Malawi zijn in eerste instantie bezig met hun eigen leven en dat van hun naaste familie. Voor hen is het voortzetten van een ontwikkelingsproject waarmee zij vooral anderen helpen, geen prioriteit. Ook al zouden er mensen zijn die dat wel graag zouden willen, dan wordt het hun heel lastig, zo niet onmogelijk, gemaakt door hun 'extended family'. De familie komt áltijd op de eerste plaats en daardoor zou het financieel al erg moeilijk voor een Malawiaan zijn om een budget te hanteren voor een bedrijf of project. Als er iemand van de familie geld nodig heeft, moet het budget daaraan besteed worden en is direct het voortbestaan van het project in het gevaar.

Om deze reden hebben wij ons vooral gericht op het bieden van directe hulp aan degenen die daar zelf geen toegang toe hebben. De doven en slechthorenden in de dorpen rond Nkhata Bay hadden vorig jaar nog geen mogelijkheid om een gespecialiseerde oorarts te bezoeken en om hulp te vragen. De dichtstbijzijnde oorarts werkte 500 kilometer verderop, onbereikbaar voor de meeste mensen in Nkhata Bay.

Onze visie op de 'norm' in ontwikkelingssamenwerking

De volgende drie punten gaan lijnrecht in tegen wat er in Nederland door de verschillende subsidievertrekkers wordt gevraagd en wat de norm is voor ontwikkelingssamenwerking.

-Bij een subsidieaanvraag wordt altijd om een meerjarenplan gevraagd, compleet met financiële berekeningen en tijdsplanning.

-Daarnaast moet er een lokale partner en een lokale ontwikkelingsorganisatie zijn die het project dragen. Al vanaf het eerste moment moet er ingezet worden op een exitstrategie waardoor een overname door de lokale partner wordt verzekerd.

-Alles staat in het kader van de duurzaamheid, want alle projecten moeten uiteindelijk door de mensen ter plekke worden voortgezet.

Wij zijn van mening dat de werkwijze van ontwikkelingssamenwerking veel te globaal wordt gezien en dat ieder specifiek project in ieder specifiek gebied om een andere aanpak vraagt. Wij hebben zelf ondervonden dat door te krampachtig aan de bovenstaande criteria vast te houden, het voortbestaan van bepaalde projecten juist in gevaar gebracht wordt.

5. Problemen en uitdagingen

Wederom zijn we heel wat problemen tegengekomen onderweg. Sommige waren wel te voorzien, maar andere kwamen onverwacht. Hieronder bespreken we de problemen en uitdagingen die de meeste impact op de projecten hebben gehad. Deze problemen worden vanuit ons Nederlands perspectief besproken en zijn waarschijnlijk door de mensen in Malawi niet altijd zo bedoeld. We bekijken ze hieronder toch vanuit onze culturele normen en waarden, want ook al zouden we willen, die kunnen we nooit geheel uitzetten.

1. Hoge en onrealistische verwachtingen van de mensen

Zodra wij met onze blanke huid ergens binnen wandelen, verandert de houding en daarmee de verwachting van de mensen totaal. We merken dat de Malawianen een onrealistisch beeld hebben van wat wij hebben en waartoe wij in staat zijn. Er worden wonderen en gouden bergen verwacht wanneer men zich aan ons voorstelt. Hoe voorzichtig wij ook waren en hoe zeer wij ook duidelijk maakten wat wij voor de mensen konden betekenen, men bleef meer verwachten. Wij denken dat dit mede een gevolg is van de gulle hulp die er in het verleden gegeven is in Malawi. Wij staan hier anders in, omdat wij vinden dat mensen best zelf voor hun eten kunnen zorgen en dat wij niet voor hun welzijn verantwoordelijk zijn.

Voorbeeld: toen de doven en slechthorenden uit de dorpen ons vroegen of wij vervoer voor hen hadden geregeld om naar het ziekenhuis te komen (waar zij gratis hulp zouden krijgen), wist Alex hen prachtig te zeggen, dat wanneer Jezus in het ziekenhuis zou komen, ze daar zó graag heen zouden willen dat ze ook zelf wel vervoer zouden kunnen vinden. Daarop moesten wij natuurlijk wel weer ontkennen dat wij dezelfde krachten als Jezus hebben.

2. Wantrouwen in 'westerse' hulporganisaties

Het is voor ons tegenstrijdig en onlogisch dat er naast de hoge verwachtingen die de mensen in Malawi van de westerse hulpverlening hebben, ook een groot wantrouwen tegen diezelfde hulpverlening bestaat. Zoals we al beschreven in het hoofdstuk 'Impact', was men heel kritisch tegenover ons en moesten we ons echt bewijzen, voordat we medewerking kregen. De hoofden van de middelbare scholen hebben ons bijvoorbeeld laten weten, dat we niet welkom waren op hun scholen, omdat we niet via de Malawiaanse overheid aan dit project werkten en zij geen zin hadden in 'pottenkijkers' op hun scholen die daar de boel kwamen ontregelen. We proefden hieruit de negatieve ervaringen die zij eerder moeten hebben gehad met andere hulporganisaties.

Er worden ook de meest fantastische verhalen over de hulporganisaties de wereld ingebracht. Zo hebben wij al op verschillende momenten verhalen gehoord over de 'azungu' (blanken) die foto's komen maken van arme kinderen en die op internet plaatsen en daar veel geld voor krijgen. Dat geld verdwijnt vervolgens in de zakken van de 'azungu' en de kinderen in de dorpen zien er nooit iets van.

Dit wetende, konden wij hierop inspelen en er rekening mee houden. Wij hebben geen foto's genomen zonder uitdrukkelijke toestemming en via Alex konden wij onze bedoelingen uitleggen aan de dorpsoudsten, die vervolgens hun goedkeuring gaven over onze projecten.

In de gesprekken met de chiefs kregen wij ook vaak te horen dat de mensen in de dorpen het idee hadden, dat er nooit resultaten geboekt werden met de projecten die daar werden uitgevoerd. Het bleek dat de chiefs nooit feedback kregen en dat de resultaten van de projecten niet met hen gedeeld werden. Dat werkt natuurlijk ook scepsis in de hand. Daarom hebben we de nieuwsbrief in het Engels vertaald en hebben we een speciale brief aan alle (S)GVH's gestuurd met daarin onze bevindingen van het onderzoek en het vervolg dat wij daaraan wilden gaan geven.

3. Waarheid is een rekbaar begrip

Het is voor ons vaak moeilijk te bevatten, maar waarheden lijken in Malawi iets heel anders te zijn dan in Nederland. Verhalen worden compleet verdraaid en doorgegeven en mensen lijken vervolgens de verdraaide verhalen weer voor zoete koek aan te nemen. Wij vinden dat erg lastig. Het is vaak heel moeilijk, zo niet onmogelijk om de waarheid boven tafel te krijgen. Mensen zijn gesloten en er spelen vaak heel veel factoren mee waardoor mensen de waarheid niet willen of kunnen delen. Sociale omgangsvormen zijn in de Malawiaanse cultuur zo sterk bepaald, dat mensen vaker een leugen vertellen dan de waarheid, alles om deze sociale omgangsvormen te beschermen.

Voorbeelden: op een bepaald moment hoorden wij een verhaal dat er iemand die wij hadden ingeschreven als kandidaat voor een hoorapparaat, een brief had waarin hem werd bevolen om zelf 30.000 kwacha (€ 50,-) te verzamelen om te kunnen betalen voor het apparaat. Waar kwam die brief vandaan en wie had dit bedacht? Alle hoorapparaten werden namelijk gratis verstrekt.

Tijdens het Ear Camp zijn de krant en de televisie interviews komen maken. Wij wisten hier niets van en hebben de journalisten niet gesproken en ook niet gezien. Later hoorden we dat er een stuk in de krant heeft gestaan, met totaal verkeerde feiten en dat er een uitzending op de MBC (Malawi Broadcasting Corporation) is geweest. Waarom wordt ons dat niet verteld? Of is het helemaal niet waar? We begrijpen hier niets van en de waarheid zullen we waarschijnlijk nooit achterhalen.

4. Hiërarchie en culturele omgangsvormen

In de Malawiaanse cultuur heeft de hiërarchie tussen de mensen een heel belangrijke rol. Het is heel belangrijk om te weten of de persoon die je tegenover je hebt, hoger of lager dan jezelf wordt geacht. In Nederland is dit besef van status door de jaren vervaagd en wij vinden het soms ook achterhaald. Voor ons was het daarom ook wel lastig om personen die hoger in de hiërarchie staan, te respecteren wanneer zij onze projecten tegenwerkten of dwarsboomden.

Voorbeeld: we hebben met 66 chiefs contact gelegd om alle mensen in de dorpen te kunnen benaderen. Al deze chiefs ontvangen een grote mate van respect, puur omdat zij chieft zijn. Een aantal van hen hebben geen opleiding en hebben geen weet van de wereld buiten hun dorp, maar niemand twijfelt aan hun capaciteiten als chieft. Wij wel.

Om al de mensen in de dorpen te kunnen bereiken, moesten de chiefs ook hun steentje bijdragen. Zij moesten de mensen in hun dorpen aanspreken en vertellen dat wij zouden komen. Ze moesten ook regelen dat er posters op de bomen werden gehangen en dat kwajongens die er niet af zouden halen. Ongeveer de helft van alle chiefs heeft dit niet gedaan. Bij de uiteindelijke bijeenkomsten in hun dorpen kwamen ze vaak veel te laat en sommigen van hen lagen zelfs te slapen tijdens onze presentatie. Ná de bijeenkomsten werden wij wel geacht hen een 'fanta' (een envelop met geld) te geven als dank en als teken van respect voor de chieft.

De chiefs van Dindano

5. Afhankelijke houding en het 'recht' hebben op hulp

Malawi heeft een lange geschiedenis van ontwikkelingshulp en hulp van donoren. Dit heeft zijn weerslag op de houding van mensen ten opzichte van die hulp. Ze vinden het inmiddels vanzelfsprekend. Sterker nog, veel Malawianen vinden ook dat zij recht hebben op die hulp. De donor is verplicht hulp te bieden en moet daar ook niet nog allerlei regels of diensten tegenover willen stellen. Zo werkt het niet volgens veel mensen in Malawi. De afhankelijkheid van de Malawianen zie je overal in terug en wij vinden het een kwalijke en alarmerende situatie. De armen in Malawi krijgen alles; de overheid geeft hen mais en kunstmest, de kerk geeft hen voedsel, de scholen geven hun kinderen gratis onderwijs, de ziekenhuizen verstrekken gratis medicijnen. Voor iedereen wordt gezorgd. Op zich iets heel moois zou je kunnen denken, maar waar is de verantwoordelijkheid van de mensen om voor zichzelf te zorgen? Mensen verwachten hulp als ze die nodig hebben en worden niet gestimuleerd om zelf voor hun natje en droogje te zorgen. Wij merken dit nog sterker, doordat iedereen verwacht dat wij wel geld en spullen komen uitdelen. 'Jullie hebben toch veel geld? Nou geef dat dan maar aan ons, want wij zijn arm', is de gedachte.

Dat geldt ook voor de Malawianen die het wat beter hebben. De mensen die wél eten verbouwen, hebben in het hongerseizoen vaak net zo veel te eten als de armen, omdat die armen uiteindelijk toch van de overheid en hun dorpsgenoten voedsel krijgen. De boeren met een goede oogst worden geacht die te delen met de hele familie, die in het hongerseizoen wel kan verdubbelen. Op die manier loont het dus niet om het hele jaar hard te werken op het land. Zoals wij het zien, werkt dit systeem luiheid en afhankelijkheid in de hand.

In het dorp Chipazi

6. Welke lessen kunnen we hieruit trekken?

1. Wees voorbereid op de hoge verwachtingen van Malawianen en speel daarop in

Doordat wij al vroeg in ons onderzoek merkten hoe hoog de verwachtingen van de mensen zijn wanneer wij binnenkomen, konden we hier ook snel op inspelen. Wij hebben veel gesprekken laten voeren door Alex, onze Malawiaanse werknemer, en wij zijn vooral in het begin veel op de achtergrond gebleven. Desondanks verwachtten de mensen dat iedereen weer goed kon horen, maar dat ook iedereen eten zou krijgen, dat we ze met bussen vanuit de dorpen naar het ziekenhuis zouden brengen en dat we ook nog een baan voor ze zouden regelen. Voor ons was het makkelijker om deze vragen te pareren, omdat we ze al verwacht hadden.

2. Verwacht niet meteen dat alle deuren voor je opengaan, ook al kom je met de beste bedoelingen

Het is natuurlijk onrealistisch om te verwachten dat iedereen je met open armen ontvangt en niemand vragen stelt wanneer je ergens aankomt met een project dat grote invloed zal hebben op de bestaande gemeenschap. Dat zou in Nederland niet gebeuren en evenmin in Malawi. Het is goed dat mensen kritisch zijn en zich niet zo maar aan de eerste de beste hulpverlener overgeven.

Toch was het soms wel lastig om niet welkom te zijn en de scepsis kwam regelmatig als bot of ondankebaar over. Door de kant van de Malawianen te bekijken en minder bezig te zijn met onze gevoelens, konden we hier redelijk mee omgaan. Daarnaast hebben wij veel aandacht besteed aan het creëren van duidelijkheid over onze bedoelingen, zodat men goed wist wat we kwamen doen.

We hebben ook veel aandacht besteed aan het op de hoogte houden van de chiefs en de mensen in de dorpen over wat er gaande was in de projecten en wat de resultaten zijn die er werden geboekt. Dat we uiteindelijk mooie resultaten hebben kunnen boeken en dat die nu duidelijk zijn voor de mensen in de dorpen, draagt hopelijk bij aan het idee dat Westerse hulporganisaties ook wél goed werk doen en zou het wantrouwen kunnen verminderen.

Alle artsen, studenten, verplegers en vrijwilligers die hebben meegewerkt aan de hoortests

3. Verzet je niet tegen culturele omgangsvormen. De Malawianen zijn er trots op en daarnaast hebben ze geen referentiekader waarin ze onze waarden en normen kunnen plaatsen

We hebben gemerkt dat het Malawianen kwetst wanneer we ze vertellen over ons onbegrip over hun cultuur. Voor Malawianen is de wereld klein, zij hebben niet de mogelijkheden om andere culturen te leren kennen, zoals wij dat kunnen. Voor hen is er daarom maar één waarheid, dat is de Malawiaanse. Het is ook in de Malawiaanse cultuur belangrijk dat je niet met je hoofd boven het maaiveld uitsteekt; de gemeenschap is heel belangrijk en die kan alleen blijven draaien als iedereen zich daaraan conformeert. Kritische geluiden zijn daarom ongewenst. Mensen weten soms wel dat iets misschien niet logisch is, maar kunnen zich er gewoonweg niet tegen verzetten, omdat dat de sociale structuur zou schaden.

Voorbeeld:

wij hadden op een gegeven ogenblik allebei malaria en waren ziek thuis. Alex wilde heel graag langskomen om te zien hoe het met ons ging en om ons zijn respect te tonen. Wij reddden ons wel en wilden vooral slapen. We hadden enorme hoofdpijn en waren echt niet in de stemming voor bezoek. We vertelden Alex dat hij beter langs kon komen als we ons wat beter voelden. Toch kwam hij langs en hij bleef ook een uur zitten. Toen hij eindelijk opstond, zei hij dat hij morgen weer zou komen. Oké, dat was voor ons de grens. We legden hem uit dat we graag rust wilden om beter te kunnen worden. Alex wilde daar niets van weten. "Here in Malawi when our friends need help, we are there for them, we help them in time of need", legde hij ons uit. Ja, helemaal prima, dat vinden wij in Nederland ook. Maar we hadden geen hulp nodig en ik vroeg hem hoe mensen kunnen uitrusten als ze ziek zijn en kunnen aansterken als de familie de hele dag op de stoep staat? Alex raakte een beetje geïrriteerd en volgens hem was dat van ondergeschikt belang; dat je respect toont en langskomt is belangrijker.

4. Giften en salarissen kunnen een tegenovergesteld effect hebben. Op de lange termijn zijn mensen er niet altijd mee geholpen

Met deze kennis in ons achterhoofd zijn we heel voorzichtig geweest in het samenwerken met mensen in de regio Nkhata Bay. We hebben verschillende keren gezien wat het ontvangen van een salaris van blanke mensen doet met de positie van de Malawianen in hun dorp. Opeens staat de hele familie op de stoep, kinderen van familieleden en dorpsgenoten worden in het huis ondergebracht en iedereen komt aan het einde van de maand op bezoek als de salarissen zijn uitbetaald; tijd om de buit te delen. We kennen verhalen van Malawiaanse werknemers die hun salaris halverwege de maand krijgen, zodat niemand weet dat ze geld in huis hebben. Voor ons als donateur is het heel belangrijk om te weten welk effect een gift of een salaris kan hebben op een persoon en zijn omgeving.

Elines en Lucy krijgen een speciaal hoorapparaat

5. Wij zijn niet verantwoordelijk voor het welzijn van de mensen in Malawi

Naarmate we langer in Malawi woonden en werkten is het steeds meer tot ons doorgedrongen dat wij helemaal niet verplicht zijn om de Malawianen te helpen. In Nederland is ons al van jongs af aan verteld, dat we de arme mensen moeten helpen. Dat vinden wij ook nog steeds, maar het moet niet zo zijn dat de arme mensen zelf niks doen en wij verplicht worden om voor hen te zorgen. Tijdens ons verblijf in Malawi kregen wij steeds meer het idee dat de Malawianen de verantwoordelijkheid voor hun leven gewoon bij ons neerlegden. Als er iemand ziek is, moeten wij hem naar het ziekenhuis brengen; hij heeft geen auto. Als er iemand medicijnen nodig heeft, moeten wij die betalen; hij heeft geen geld. Als iemand ons wil spreken over de telefoon, laat hij de ringtone twee keer overgaan en moeten wij hem maar terugbellen; hij heeft geen beltegoed. Als iemand mais wil zaaien, moeten wij de kunstmest voor hem inkopen, anders groeit zijn mais niet en is er te weinig te eten. Maar waarom is dat eigenlijk allemaal óns probleem? Veel Malawianen vinden het heel gewoon om hun problemen in onze schoenen te schuiven. Wij kunnen het wel oplossen. En wij zijn zo opgevoed dat je iemand in nood helpt, je stelt geen vragen, je biedt je hulp aan. Het begon ons naarmate de tijd verstreek, wel op te vallen, dat de Malawianen dat niet bij elkaar doen, ook worden de Indiërs en de Chinezen die hier wonen, nooit gevraagd voor taxiritjes naar het ziekenhuis. Het zijn de mensen uit 'het Westen' die zich verantwoordelijk voelen voor de mensen in Malawi. Maar dat zijn we niet, de Malawianen wel.

Voorbeeld:

Rabecca Chirwa is een slechthorende vrouw van ongeveer veertig jaar die een zelfstandig leven leidt. Ze heeft een huis en een gezin en voor zover wij kunnen zien, gaat het haar prima af. Zij heeft bij MANAD (Malawian Association for the Deaf) een training gehad om les in gebarentaal te kunnen geven. Dat deed ze al voordat wij haar leerden kennen. Nadat wij bij haar lessen waren wezen kijken, wilden wij haar graag verder helpen. Haar lessen sloten niet echt aan bij het niveau en de behoeften van haar studenten, ook leek de training die ze van MANAD had gehad, niet voldoende om Rabecca wat te leren over lestechnieken. Rabecca kwam zelf naar ons toe voor hulp.

Rabecca Chirwa

Omdat wij, door onze eerdere ervaringen sceptisch waren over haar vraag naar hulp, zijn wij heel voorzichtig geweest met de vorm waarin wij haar wilden helpen. We deden haar het voorstel om haar vakdidactische training te gaan geven om haar betere lestechnieken en een actievere vorm van lesgeven aan te leren. Verder wilden wij haar helpen om beeldmateriaal te verzamelen voor haar lessen. Wij zouden haar geen salaris betalen voor het lesgeven, maar we zouden haar wel financieel helpen om het lesmateriaal te betalen. Rabecca vroeg haar studenten geen geld voor haar lessen en verdiende er dus niets mee. Omdat wij ook wel snappen dat dat op de lange termijn niet houdbaar voor haar zou zijn, opperden wij dat Rabecca de studenten best een kleine bijdrage kon vragen voor haar lessen, vooral als het niveau daarvan flink omhoog zou gaan. De keuze was aan Rabecca of deze hulp wilde aannemen. Daarna kwam ze een hele maand niet meer langs. Ze liet ons niet weten of ze geïnteresseerd was in de hulp die wij haar boden. In die maand kregen wij wel twee sms'jes van haar. De eerste met een vraag voor schoolgeld voor haar kinderen en de tweede met de vraag om mais, want ze had honger. De verantwoordelijkheid voor de opleiding en voeding voor haar kinderen werd naar ons toe geschoven, maar wij hebben die niet aangenomen. Dat zij zelf een kans liet lopen om haar eigen geld te verdienen, leek ze niet te beseffen, of was misschien wel te lastig voor haar. Dat weten we niet. Uiteindelijk hebben wij ons hier overheen gezet en zijn wij haar toch gaan helpen om haar lessen te verbeteren, maar ze ontvangt er nog steeds niets voor. Dat is haar verantwoordelijkheid.

Eindoordeel

Na de laatste twee hoofdstukken klinkt het misschien allemaal niet zo rooskleurig, maar het wonen en werken in een land als Malawi brengt nou eenmaal veel uitdagingen met zich mee. Dat wisten we van tevoren en zeker na de ontwikkelingen bij de Greenshop waren we voorbereid op heel wat strubbelingen. Gelukkig beschikken wij over een flinke dosis relativiseringsvermogen en blijkt het ook wel goed te zitten met ons doorzettingsvermogen.

We zijn ontzettend blij met de behaalde resultaten. Wij zijn trots op wat we hier voor de doven en slechthorenden in de regio hebben kunnen betekenen. Wanneer we nu door het dorp lopen, komen we overal 'patiënten' tegen die trots met hun hoorapparaat meedoen in de herrie op straat. Veel van de scepsis tegenover ons is verdwenen en we worden door velen herkend als die 'azungu' die de doven en slechthorenden hebben geholpen.

Maar het gaat natuurlijk helemaal niet om ons. We hopen dat de mensen uit onze doelgroep een eind op weg geholpen zijn door onze aanwezigheid hier.

We hopen met heel ons hart dat de mensen die geholpen zijn met hun problemen in de toekomst goed blijven horen.

We hopen dat de geholpen kinderen hun diploma's kunnen halen en dat volwassenen een eerlijke kans krijgen in het Malawiaanse leven.

We hopen dat de mensen de weg naar het ziekenhuis naar de maandelijkse kliniek blijven gebruiken en dat er in de toekomst een stuk minder mensen met infecties blijven rondlopen.

We hopen dat leerkrachten en ouders meer aandacht hebben voor de kinderen met hoorproblemen en dat diezelfde kinderen niet meer buitengesloten worden.

We hopen dat Rebecca haar lessen gebarentaal voortzet en dat de doven en slechthorenden in de regio Nkhata Bay met elkaar en met hun horende vrienden en familie blijven communiceren.

We hopen dat de Greenshopstudenten hun plekje vinden in de Malawiaanse maatschappij en hun zelfvertrouwen blijft doorgroeien.

We hopen hier ooit nog terug te komen, want Malawi is een heel bijzondere plek op aarde en de Malawianen zijn fantastische mensen.

Lonneke van Zutphen en Jan Willem van Hasselt

Nkhata Bay, 18-7-2016

SPEECH

1. Introduction:

I'm **Alex Ndipo**. I work for Chimwemwe Foundation. I am helping Lonneke and Jan with their research. I live in Nkhata Bay.

I'm **Lonneke van Zutphen**. I work for Chimwemwe Foundation. I am from the Netherlands, I live in Lichizi now.

I'm **Jan Willem van Hasselt**. I also work for Chimwemwe Foundation. I am married to Lonneke.

Explain about sign language being a way to communicate for deaf people.

Examples: our names, How are you? I'm fine, thank you

2. General goal of visit:

To investigate how many deaf people live in Nkhata Bay and its surrounding villages.

-We want to know if these people have had education and how far they went in their education.

-We want to know if they have jobs and if yes, what are these jobs and what is their working experience. Do they have special skills?

3. Why do we want to investigate this?

- To offer a detailed database to all village headmen with information about the deaf people living within their villages.

- To create a possibility for deaf people to meet and interact with other deaf people and to create a 'deaf community' in the area.

4. What purpose can this 'deaf community' fulfil?

- Increase communication within the deaf society.

- Increase communication between deaf and hearing people.

- Raise awareness about deafness and provide information on the subject to all people in the Nkhata Bay area.

- Develop activities on a variety of fields for deaf people according their needs.

5. Now we will meet the deaf people and ask them questions about their lives

We will use this information discretely and will not share any information with others before permission from the person involved is given.

We are here especially for the deaf. We are solely focussing on deaf people. We are very sorry, but we cannot help people with other disabilities. We can only refer them to other projects if we know them.

6. Any questions?

Bijlage 2. Voorbeeld vragenformulier interview

Name:	*****			Picture
Year of birth:	1979	Gender:	Female	
Phone number:	*****			
Village:	Chipazi			
GVH:	Chipazi			
Are you married?	Yes	Name relatives:	Patrick Phiri	
Children:	Yes	How many?	3	
What is your problem?	Hard of hearing			
If you are deaf, since when?	Since she was 8 years old			
How did you become deaf?	She suffered severe headache, probably otitis media			
Have you ever had a hearing test?	No			
If yes, when?	-			
What did they tell you at the hospital?	They gave her eardrops, but it did not help			
How far did you go with your education?	Standard 8, dropped out Because the otitis smelt badly, they send her away from school			
At which schools?	Chizo Primary School			
Do you have a job?	Yes			
If yes, what?	She is a tailor			
If no, do you have any working experience?	-			
What are your skills?	Tailoring, she does the joining, she is still learning And farming			
What is your wish for the future?	She wants to become a better tailor, also cutting			
Do you know sign language?	No			
How do you communicate with other people?	She reads lips a little bit and you need to speak face to face with her. She can speak.			
Do you know MANAD?	No			
Other comments:	She still sometimes suffers otitis media She wants a solution for her problems			

date and place

Los bijgevoegd:

Bijlage 3. Final Analysis

Bijlage 4. General Planning Deaf Care