				Newsletter du mois de Novembre 2015

		

		[image: La fête
 de l'Institut
 - un groupe de
 l'orphelinat
 danse]

	[bookmark: _GoBack]
LA FETE ANNUELLE DE L'INSTITUT
le 27 novembre 2015

Déjà le jour précédent, les élèves de l'école avaient décoré leurs salles de classes.
Les festivités du 27 novembre ont débuté par une très jolie messe sur la cour à laquelle les enfants ont assisté en uniforme scolaire. Ensuite, ils sont allés dans leur classe avec leur professeur afin de prendre un goûter convivial et de se préparer pour la deuxième partie du programme : le spectacle sur scène. Des groupes d'enfants de presque toutes les années et beaucoup d'enfants de l'orphelinat ont présenté des récitations, des chorégraphies de danse impressionnantes et des chants. C'était un spectacle très diversifié et les costumes colorés -rappelant les habits traditionnels africains- créaient une atmosphère festive.
Bien qu'il ait commencé à pleuvoir très fort, tout le monde se réjouissait – les membres de l'Institut ainsi que les nombreux visiteurs, les petits et les grands. Félicitations à tous les participants qui ont rendu cette fête aussi divertissante !
 Annika, volontaire

		

		INTERVIEW avec ANCHILY ALTIMA, comptable

Depuis quand travailles-tu à l'Institut ?
Ca fait déjà cinq mois que je travaille ici à l'orphelinat, j'ai passé deux mois en tant que stagiaire.

Peux-tu nous décrire une journée de ton travail ?
	
	

	Je travaille du lundi au vendredi de 8 heures à 16 heures. J'arrive toujours tôt le matin, puis je vois avec l'administratrice Oriane ou la directrice Claudette les dépenses qui sont prévues pour la journée, s'il y a de l'argent à donner aux membres du personnel qui sont responsables d'acheter des choses pour l'orphelinat, etc. Puis je passe l'écriture des entrées et des sorties d'argent sur mon ordinateur afin que, à la fin du mois, je puisse remettre un rapport à l'administratrice et à la directrice. Mais je peux dire en toute honnêteté qu'ici à l'orphelinat je n'ai pas un boulot fixe : on travaille pour le bien-être des enfants, je fais un peu de tout dans leur intérêt.

Quelle partie de ton travail te plaît le plus ?
Tout me plaît à l'Institut et toutes les tâches que j'effectue sont importantes, mais j'aime bien aux heures de pause jouer avec les enfants. Ca m'amuse de passer du temps avec eux.

Comme Haïti est ton pays natal, je te pose la question suivante : pourquoi un étranger doit-il visiter Haïti ou même le Cap-Haïtien ?
Comme on dit souvent, Haïti est considéré comme la perle des Antilles, c'est un pays vraiment magnifique qui bénéficie d'un climat tropical, où il fait tellement beau. Cap-Haitien étant la deuxième ville du pays, on y retrouve une concentration de maisons coloniales et de monuments historiques au regard d'un passé glorieux. Cap-Haïtien possède un potentiel historique et culturel étonnant, où on peut profiter des plus belles plages du pays, surtout Labadie qui accueille chaque année beaucoup de touristes. Il y a aussi la Citadelle Laferrière qui représente notre fierté Christophinienne et le palais Sans-Souci. Moi, je pense que si un étranger rêve d'aventures, s'il a envie de voir la diversité d'une culture, Haïti est le pays idéal.

Est-ce que, d'après toi, il y a des mots créoles qui n'ont pas d'équivalents en français ?
Oh oui, il existe beaucoup de mots créoles qui n'ont pas d'équivalents en français parce que le créole est un mélange de langues, surtout de langues de différentes tribus africaines. Un exemple : Ti Sentaniz [ce mot est utilisé par les Haïtiens pour parler d'un enfant qui vit sur la rue dans des conditions déplorables – mais attention, ce mot est péjoratif !]
 Annika, volontaire

		

		RECETTE HAITIENNE
Ignames, bananes plantains avec différents légumes
et noix de cajou

Ingrédients
 Ignames
 Bananes plantains
 Épinards
 Noix de cajou
 Mirlitons
 Carottes
 Tomates
 Poivrons
 Avocats
 Oignions
 Concentré de tomates
 Comme épices : poireaux, piment vert, persil, ail
Préparation
 Éplucher, couper et laver l'igname ainsi que les bananes, puis les faire bouillir dans une casserole d'eau salée pendant 20 – 25 minutes.
 Éplucher et couper les mirlitons, couper les aubergines, laver les feuilles d'épinard fraiches et mettre le tout dans une casserole -autre que celle de l'igname- avec le concentré de tomates et les noix de cajou. Écraser les épices à l'aide d'un pilon. Ajouter les épices et de l'huile aux légumes dans la casserole. Faire bouillir pendant au moins 20 minutes. Quand le contenu de la casserole est cuit, écraser avec le pilon. Remettre sur la plaque de cuisson pendant 10 minutes.
 Couper les oignions en rondelles et les tomates ainsi que le poivron en tranches. On peut soit les ajouter dans la casserole pendant les 10 dernières minutes, soit les laisser crus.
 Pendant que le tout est sur le feu, couper déjà l'avocat qu'on va manger cru.
 Bonne dégustation !
 Madame Lily, cuisinière des volontaires

	

		

	EN BREF

L'ancienne volontiare Aurore a réalisé une vidéo de présentation de l'Institut.
Voici le lien: https://www.youtube.com/watch?v=ZaZzNrYbuFo&feature=youtu.be

		

		
	
	NOUS, LES ENFANTS DE L'ORPHELINAT
Les préférences de Maïkenson
Matière préférée à l'école ?
 maths et dictée
Jeux préférés à l'orphelinat ?
 football
Plats préférés ?
 griot (viande de cochon)
Métier de ton rêve ?
 agronome
Film préféré ?
 Xena, la guerrière
Chanson préférée ?
 « Je veux » de Zaz

		

	JOURNÉE D'ANIMATION À L'ORPHELINAT

	
	

	C'est la fête nationale ! Le jour férié du 18 novembre rappelle la Bataille de Vertière de 1803 qui fut décisive pour la déclaration d'indépendance d'Haïti en janvier 1804.

« Il y a un groupe qui est venu à l'orphelinat. Il s'appelle fwaelakay et chacun a son instrument. On se rappelle quelques instruments : une guitare, des maracas et un marabon. Tout le monde a dansé et puis on est allé dans la cour de l'orphelinat pour chanter – Madame Galdy nous avait appris plusieurs chansons. Nous avons eu des bonbons et fait des jeux avec les orphelins de « Lakay Don Bosco » que Madame Galdy avait invités. On a joué par exemple à < la table > et < la tresse de corde >. »
 Germanie (9 ans) et Zacchary (12 ans)

		

	PROVERBE HAITIEN
Yon sèl dwèt pa manje kalalou.

Traduction littérale : un seul doigt ne mange pas le kalalou.

Signification : l'union fait la force car un seul doigt plongé dans le plat de kalalou
 (gombo, légume typique de l'alimentation africaine) ne ramène
 rien de solide, à peine un peu de sauce à lécher.

		

		ALBUM

	

	

	[image: À la plage: Fleura, Phara, Ruth
 Manelle]
	

	[image: Récitation des petits (fête de
 l'Institut)]

		

...
image9.jpeg

image11.jpeg

image1.jpeg

