[image: image1.wmf]
Recht auf Nahrung geht vor
Essen oder Auto fahren? Millionen von Menschen in Entwicklungsländern stellt sich diese Frage nicht; sie haben kein Auto. Ihre Sorge ist, dass sie sich nicht genügend ernähren können. Brücke · Le pont fördert die kleinbäuerliche Landwirtschaft.

Die neue Errungenschaft, Treibstoff aus Nutzpflanzen herzustellen, ist für die einen DIE Chance, um die drohende Energiekrise abzuwenden. Für andere ist sie das Schreckgespenst von zunehmendem Hunger auf der Welt. Jean Ziegler, UNO-Botschafter für das Recht auf Nahrung, nennt die boomende Produktion von Agrotreibstoffen „Verbrechen gegen die Menschlichkeit“ und fordert ein 5-jähriges Moratorium, damit die sozialen und ökologischen Implikationen dieses Geschäfts abgeklärt werden. Um drohende Hungersnöte abzuwenden, beschlossen einige Industriestaaten Nahrungsmittellieferungen an arme Staaten. In akuten Notsituationen mögen solche Hilfen nötig sein, aber längerfristig zerstören sie die einheimischen Landwirtschaften, die Lebensgrundlage der armen Länder.

Kampf um Land und Wasser

In Entwicklungsländern wird ein heftiger Kampf um Boden und Wasser geführt. Grosse Agrar- und Energiekonzerne erobern sich ausgedehnte Landstriche. Die Kleinbauern müssen weichen. Wer bleiben will, muss mit einem schlechten Job vorlieb nehmen. So sind die Arbeitsbedingungen und Löhne in der Zuckerrohrernte Brasiliens miserabel. Sklavenarbeit und Kinderarbeit sind Teil der Realität. Um die gröbsten Missbräuche zu bekämpfen, stellt die Regierung Kontrollen und ein soziales Label für fair produziertes Ethanol in Aussicht. Doch die VertreterInnen sozialer Bewegungen sind skeptisch. „Wir glauben nicht daran; niemand wird die Standards kontrollieren können“, meint Gregório Borges von der Kirchlichen Kommission für Landpastoral CPT: „Solange die Weltwirtschaft die Bedürfnisse der Armen nicht ernsthaft berücksichtigt, wird es unseren Kleinbauern- und Landlosenfamilien immer schlechter gehen.“

Einheimische Landwirtschaften stärken
Angesichts des zunehmenden Hungers auf der Welt fordern ExpertInnen die Förderung der einheimischen Landwirtschaften. Brücke · Le pont handelt seit Jahren in dieser Richtung. Zum einen unterstützt Brücke · Le pont Kleinbäuerinnen und Kleinbauern in Westafrika und Lateinamerika in der Verbesserung und Diversifizierung ihrer Produktion sowie in der Verarbeitung und Vermarktung. Damit schaffen sie Mehrwert und erzielen ein höheres Einkommen. Zum anderen stärkt Brücke · Le pont benachteiligte Bevölkerungsschichten in ihrer Selbstorganisation und in der Wahrnehmung ihrer Rechte und Pflichten. So lernen Basisorganisationen, selber für ein Stück Land und Zugang zu Wasser, für würdige Arbeitsbedingungen und gerechte Löhne zu kämpfen.

Nahrung und Energie

Die natürlichen Ressourcen sind begrenzt. Die Herausforderung der Zeit besteht darin, sie nachhaltig und zum Wohl aller zu nutzen. Gefordert ist die Politik. Gefordert ist aber auch jede und jeder von uns im Konsum von Energie und von Nahrungsmitteln. Die Projekte von Brücke · Le pont zeigen, dass auch die arme Weltbevölkerung ihre Chancen nutzen kann, wenn man sie ihnen lässt bzw. ihnen neue Chancen gibt. Mit einer Spende an Brücke · Le pont unterstützen Sie sie in ihrem Existenzkampf.

José Balmer
