

PMU

NUMMER 3 SEPTEMBER 2016

EN TIDNING FRÅN PMU

SPARA PENGAR
OCH MILJÖ

6

SKÄL ATT
HANDLA
VINTAGE

FLICKOR I NEPAL FÅR
HJÄLP TILL UTBILDNING

LIVET I FLYKTINGLÄGRET
– ETT ÅR SENARE

MEDLAR FRED I EGYPTEN

BASSEM OM
RELIGIÖST
FREDSARBETE

FOTO: MÅTILDA HECTOR, HANNA TOÖRELL, JESSICA HEDMAN


Våld mellan religiösa grupper ökar

4 Det sekteristiska våldet mellan kristna och muslimer har blivit en vardag i Egypten. PMU:s partner driver lyckat projekt för interreligiöst fredsbyggande.

Fler kan äta sig mätta

10 Årets sommarkampanj "Hunger" berörde många under Nyhem och Lappis.

Erik bytte Vännäsby mot Nairobi

12 Drygt ett år har gått sedan familjen Sedig lämnade Sverige för att åka till Kenya, där Erik idag jobbar som PMU:s fältkoordinator.

Ett år senare

14 Längtan efter fred ekar allt högre i de syriska tältlägren i Libanon. PMU:s insats har gett barn en bättre vardag.

Jämställdhetsfrågan berör alla

18 Nu ska jämställdhetsaspekten genomsyra allt PMU:s arbete.

Inblick i Karmarongflickornas vardag

20 Elisabeth Hammarberg på PMU har vandrat i dagar för att möta flickorna i minoritetsgruppen Karmarong i Nepal.

DIALOG SKAPAR FRED

I Sverige har vi religionsfrihet och att som kristen umgås med en muslim eller hindu är inget konstigt. Man kanske inte alltid har så djup kunskap om vad den andre tror, men att vara kollegor, äta tillsammans eller fira den andres högtid är inte så märkvärdigt. Men detta är inte en självklarhet i alla länder. I Egypten, där koptiskt kristna och muslimer levtt sida vid sida det senaste årtusendet, växer utmaningarna mellan de olika religiösa grupperingarna och många gånger använder man religionens namn för att skapa upplopp. Det gäller båda sidor. Behovet av religionsdialog är därför extra viktigt.

I detta nummer av tidningen får ni följa med till Egypten och se hur PMU:s partner Hotep jobbar med interreligiöst fredsbyggande. De sammanför kristna och muslimer och sticker hål på fördomar dem emellan.

Konflikter kommer vi inte undan. Men ofta drabbar de våra mest oskyldiga och minsta hårdast. Det är nu snart ett år sedan vi drog igång kampanjen "Syriens barn", där de syriska flyktingbarnen i tältlägren i Libanon stod i fokus. Kriget fortsätter, och flyktingströmmarna med det. Men hur har det gått för barnen i lägren? Hör filmaren Ralph Baydoun berätta.

Häng också med till Nairobi i Kenya. Där får du möta Erik Sedig och höra hur han har haft det under sitt första år som fältkoordinator.

Och så får du naturligtvis läsa om hur det gick i kampanjen "Hunger" som PMU drev under sommarens konferenser.

Trevlig läsning!

MATILDA HECTOR
Redaktör


matilda.hector@pmu.se


FOTO: MIKAEL JÄGERSKOG

GLOBALA HÅLLBARHETSMÅL I SIKTE

I "Kompass mot 2020", som är PMU:s strategi för de områden man vill att lokala partners ska prioritera och lyfta de kommande åren, ligger fokus på demokrati, fred och jämställdhet. Målen går hand i hand med FN:s nya agenda för global hållbar utveckling. På bilden lyfter PMU:s direktör Niclas Lindgren och påverkansstrateg Maria Bard två av målen, Fredliga och inkluderande samhällen och Jämställdhet.

Muslimer och kristna har länge levt sida vid sida i Egypten, men de senaste årtiondena har spänningarna dem emellan ökat. Religion används idag allt oftare som en måltavla i konflikter och dispyter.

Bassem: Vi bygger broar mellan muslimer och kristna


FAKTA: EGYPTEN

- Egypten har 83,9 miljoner invånare.
- Majoriteten av landets befolkning är sunnimuslimer, men omkring tio procent är kristna, de flesta koptisk-ortodoxa.
- Egypten ingår i statistiken över de 43 procent av världens länder som har stora restriktioner vad gäller religion, sett utifrån sociala konflikter och regeringens politik.
- Egyptens konstitution vilar på islamisk sharialag. Staten erkänner inte konvertering från islam.

DET HÄR ÄR HOTEP

- Hotep är en del av Ibrahim Media Foundation. Hotep jobbar med interreligiöst fredsbyggande genom workshops, religionsdialog, kurser i mänskliga rättigheter, demokratiläger för barn, grannsamverkansteam och såpoperor. Målet är att förebygga konflikter, bryta stereotyper mellan religionerna och öka förståelsen för varandra.
- En viktig del i Hoteps arbete är att nå den unga generationen. På läger där barn från de båda religionerna möts, spelar man rollspel för att lära sig om demokrati. För flera av barnen är det första gången de umgås med någon från den andra religionsgruppen.
- Alla kan delta i Hoteps utbildningar och aktiviteter. De annonseras på anslagstavlor och via sociala medier.

Källa: FN, World Bank, BBC, Hotep

– Det sekteristiska våldet är inte sporadiskt längre, rädslan ökar, säger Bassem Maher, projektledare för ”interreligiöst fredsbyggande” hos PMU:s partner Hotep.

TEXT OCH FOTO: MATILDA HECTOR

AV EGYPTENS 84 MILJONER invånare är bara tio procent kristna, de flesta koptisk-ortodoxa. Längre levde man i fredlig samexistens, med nationaliteten som förenande faktor.

– På 1960-talet bodde många kristna och muslimer grannar. Man talade aldrig om religionen som skiljefaktor. Man ser ofta den tiden som den gyllene eran för interreligiös tolerans. Men på 70-talet förekom flera våldscidenter med religiös prägel. På 90-talet kom nästa förändring. Egyptier

kom tillbaka efter att ha gästarbetat i Saudiarabien och tog med sig radikala ideologier hem, berättar Bassem Maher, projektledare för ”interreligiöst fredsbyggande” på Hotep.

Under de mest hektiska dagarna under revolutionen 2011 höll många andan. Man hörde berättelser om hur muslimer och kristna stod sida vid sida på torg och gator runtom i landet och kämpade för frihet. Man hoppades att en förändring nu skulle ske. Men det dröjde inte länge förrän attentat och blodiga sammanstötningar mellan de religiösa grupperingarna var en del av vardagen igen. Idag 2016 lyder nyhetsrubrikerna: ”Egyptiska muslimer attackerar kristen kvinna”, ”Massattacker på kyrkor”, ”Därför flyr Egyptens kristna landet”.

– Idag är människor i Egypten delade till följd av sin religion. Man lever längre ifrån varandra än tidigare. Kyrkorna har börjat ersätta samhällsakti-

viteter och bedriver idrottsföreningar där bara kristna umgås, säger Bassem Maher.

NÄR BASSEM TOG initiativ till att starta arbetet med interreligiöst fredsbyggande för nio år sedan, så var det på grund av de splittringar han såg i samhället, men också av personliga skäl.

– I Egypten kan man utifrån en persons identitet eller namn veta vilken religion han eller hon tillhör. Men mitt namn är neutralt och muslimer tror ofta att jag är muslim. De pratade ofta med mig om kristna och jag märkte att det fanns många missuppfattningar. Kristna gjorde precis likadant.

Genom religionsdialog, kurser i mänskliga rättigheter, demokratiläger

10

Så många procent av Egyptens 84 miljoner invånare är kristna.

för barn, grannsamverkansteam och såpoperor, jobbar man idag för att motverka missförstånd, förebygga konflikter och öka förståelsen för varandra.

– Vi bygger broar och skapar plattformar där kristna och muslimer möts och arbetar tillsammans för samhällets bästa, förklarar Bassem.

EN AV DEM som deltagit i en av Hoteps utbildningar är Shikh Ahmed Ibrahim. Han är rådgivare i Fatwahuset i Alexandria och är en inflytelserik muslimsk ledare i staden.

– Jag kände att det var min plikt att delta för att visa att islam

”På 1960-talet bodde många kristna och muslimer grannar.”

accepterar alla. Våra olikheter kan vara i åsikt och filosofi, men det är ingen orsak att ha konflikt. Jag har själv kristna vänner sedan barnsben och vi brukar besöka varandras moské och kyrka, berättar han.

HAN MENAR ATT ryktena som sprids om den andres religion ofta är ett resultat av låg utbildningsnivå eller på grund av ideologier som någon fört med sig från utlandet. Men konflikter kommer från båda håll, anser han.

– Jag har mött radikala kristna i dialogforum. De förstorar många gånger upp problem som egentligen handlar om individen och inte om att personen är muslim. När jag förklarar för dem att även muslimer utsätts för hat från kristna så blir de tysta.


Shikh Ahmed Ibrahim.

Deras dröm är ett liv utan religiösa strider

Genom att sammanföra kristna och muslimer i olika aktiviteter och dialogforum runt om i Egypten, jobbar PMU:s partner Hotep med att förebygga sekteristiskt våld mellan religionsgrupperna och sticka hål på fördomar. Trots att man verkar i en komplicerad kontext med ett tufft klimat, så har arbetet nått stor framgång och flera vittnar om att man lyckats öka förståelsen och respekten för varandra.

TEXT OCH FOTO: MATILDA HECTOR

MAHMOD: FÖRST NÄR ALLA EGYPTIER ÄR MED I PROJEKTET KAN VI LÄGGA NER

Mahmod Mamon, medlem i "Tidig varning och grannsamverkansteamet".

”JAG ÄLSKAR MITT land väldigt mycket, och min religion islam. Men jag har sett många problem mellan muslimer och kristna. Det kan handla om en kärlekshistoria mellan en kristen och en muslim, eller en konflikt mellan grannar från de båda religionerna. Individuella problem blåses upp till större konflikter och man använder religionens namn för att få personlig vinning.

I vårt team möts både kristna och muslimer för att förebygga interreligiösa konflikter och förhindra våld. Innan vi går in och medlar i en konflikt träffas vi alltid både kristna och muslimer från teamet för att prata igenom problemet och utifrån det bestämmer vi om det är klokt att gå in


Mahmod Mamon.

och medla. En av konflikterna jag medlade i handlade om en kristen man i en by som ägde ett skradderi. Invånarna i byn påstod att han hade bilder i sin mobil på kvinnor som han mätte klädstorlekarna på. Han hävdade bestämt att han inte hade några bilder. Men hela byn blev involverad och det växte till en stor konflikt. Åtta kristna familjer var tvungna att lämna byn, men efter att vi kom in

och medlade så kunde de flytta tillbaka igen. Mannen hade aldrig några bilder i mobilen.

Jag tycker att detta projekt är toppen, det får absolut inte sluta nu. Först när alla Egyptens medborgare blivit en del av projektet och våldet tar slut, har vårt projekt uppfyllt sitt syfte – att ge social rättvisa och mänsklig värdighet till alla.”

AHMED: KRISTNA TROR ATT VI FÖR EN RELIGIÖS STRID

Ahmed Ashour, journalist. Deltar i utbildning om mänskliga rättigheter och religionsdialog.


Ahmed Ashour.

”JAG ÄR MUSLIM, men inte aktiv. De kristna i Egypten tror att det pågår en religiös strid mot dem och muslimerna tror att de kristna får fler rättigheter än dem. Jag tycker inte att den interreligiösa fredsdialogen är så djup i Egypten. Jag hoppas vi i framtiden kan bli bättre på att mötas.

Jag skulle vilja att Hoteps program spreds. Jag

drömmer om att det i framtiden ska finnas en utbildning om mänskliga rättigheter och religionsdialog för alla medborgare, även inom den offentliga sektorn. Jag hoppas också att regeringen och det civila samhället kan jobba mer tillsammans.”

MICHAEL: VI VILL VISA PÅ MISSFÖRSTÅNDEN

Michael Ishak, producent för såpoperor.


Michael Ishak.

”MISSFÖRSTÅNDEN mellan kristna och muslimer växer hela tiden här i Egypten. För några år sedan började vi prata om hur vi kunde producera en såpopera för att göra situationen bättre. Att visa en såpopera är ett effektivt sätt att nå ut med sitt budskap. Det finns en tv i varje café och hem. Människor här har mycket tid, efter jobbet sitter de framför tv:n.

I både produktionen och bland skådespelarna finns kristna och muslimer. För att få till ett bra manus tar vi råd från kristna pasto-

rer och muslimska ledare. Vi visar på missförstånden oss emellan. Det finns många missförstånd. Ett exempel är en myt som sprids om hur vi kristna firar jul. På julafton släcker vi ljuset i kyrkolokalen. Då tror muslimerna att vi gör det för att vi ska dricka alkohol och festa. Men i själva verket har vi gudstjänst. Ett sådant scenario kan utspela sig i vår såpopera.”

”Religionen har fått politisk betydelse”

Lars Adaktusson är Europaparlamentariker för Kristdemokraterna och ledamot i både utrikesutskottet och utskottet för mänskliga rättigheter. Partiet har under flera år drivit frågan om religionsfrihet och vikten av religionsdialog.

TEXT: MATILDA HECTOR

Du har rest i Mellanöstern och Nordafrika och träffat religiösa ledare. Hur skulle du beskriva situationen vad gäller hot, konflikter och splittringar mellan religiösa grupper i regionen?

– Det är helt uppenbart att situationen har försämrats på senare år. Kriegen i Syrien och Irak, radikaliseringen och framväxten av militanta islamister har förvärrat läget. På Niniveh-slätten i norra Irak har kristna etnoreligiösa grupper levt under årtusenden, men idag är de på flykt undan sunnimuslimska Islamiska staten. I Irak ökar splittringarna mellan sunni och shiamuslimer och den kurdiska befolkningen och i Egypten har den koptiska kyrkan haft stora problem under många år.

Hur är intresset inom EU för de konflikter och splittringar som pågår i religionens namn?

– Intresset ökar för frågor relaterade till religionens betydelse. Detta till följd av att vi ser att de religiösa inslagen i de politiska sammanhangen ökar. Religionen har fått en politisk betydelse, inte minst i de muslimska länderna där islamism och militanta yttringar tvingat fram en utveckling där man måste ta tag i frågorna.

Vad är ditt förslag på hur kristna och muslimer kan mötas?

– Jag tror att dialog är väldigt viktigt. Utan religionsdialog får man ingen riktig religionsfrihet. Men hur dialogen ska gå till rent praktiskt får de religiösa ledarna komma fram till. Vi har en grupp i EU-parlamentet för interreligiös dialog, där bjuder vi in ledare från olika religioner för samtal och följer utvecklingen i världen.

Vad mer krävs än interreligiös dialog för att splittringar och våld ska upphöra?

– Det krävs i grunden respekt för religionsfriheten som är en mänsklig rättighet. Bristen på den rättigheten är den vanligaste orsaken till att det blir splittringar. Det måste implementeras i regionen.

Du lanserade för en tid sedan ett förslag om att man skulle sätta press på länder som inte lever upp till religionsfriheten, genom att koppla bistånd till respekten för religionsfrihet. Hur har förslaget mottagits?

– Det är en pågående diskussion. Jag anser att vi har rätt att ställa krav på de länder som får bistånd från EU, det har man gjort i för liten utsträckning hittills. Men det är en problematik som inte är helt enkel. Vi kan inte ställa så höga krav att mottagarländerna inte kan leva upp till dem. Det är viktigt att pengarna kommer fram till de mest behövande. Det är en svår balansgång.

”Utan religionsdialog får man ingen riktig religionsfrihet.”


FOTO: MARTIN LAHOUSSE


Lars Adaktusson utanför en kyrka i Teleskuf i Irak.


På besök i ett flyktingläger i Erbil.

FOTO: MARTIN KÄLLSTRAND


FN:S GLOBALA HÅLLBARHETSMÅL

MÅL 16: Fredliga och inkluderande samhällen

● Agenda 2030 innefattar 17 så kallade Globala hållbarhetsmål (SDG, Sustainable Development Goals) som antagits av alla FN:s medlemsstater. Precis som med millenniemålen ska man nu i femton år framöver gemensamt jobba för att uppfylla målen. Hållbarhetsmålen gäller alla länder, från höginkomstländer till utvecklingsländer.

● Interreligiöst fredsbyggande går under mål 16 som lyfter behovet av fredliga och inkluderande samhällen. Inga varaktiga framsteg kan nås i en kontext präglad av våld, konflikt och hot om våld. Inom ramen för målet ska medlemsstaterna arbeta för att minska alla former av våld och skydda grundläggande friheter, i enlighet med nationell lagstiftning och internationella avtal. Staterna ska verka för och genomdriva icke-diskriminerande lagstiftning.

Källa: <http://www.globalamalen.se/>


FN:s 17 hållbarhetsmål är alla länders ansvar.

HALLÅ DÄR!

PONTUS PERSTRAND, ungdomspastor i Pingstkyrkan Eskilstuna, har sett till att insamlingen till Världens Barn tagit fart på allvar bland ungdomarna i församlingen.


Hur mycket pengar har ni samlat in?

– Bara under en dag när ungdomarna gick med bössor utanför Tuna Park köpcentrum samlade vi in drygt 8 000 kronor. Varje år är vi också med på en av matcherna med GUIF, Eskilstunas handbollslag, och går på läktaren och skramlar. Kyrkans second hand-butik skänker också pengar till Världens Barn varje år. Förra året landade det på sammanlagt 28 769 kronor.

Hur får man ungdomar att engagera sig i kampanjen?

– Det går förvånansvärt bra! Jag hade predikat om att vara osjälvisk och att ge till andra, och när jag frågade om någon hade lust att hänga på och göra detta var det flera som kom fram direkt och sa ja. Jag blev positivt överraskad över hur lätt det var att få ihop ett 30-tal tonåringar från ungdomsgruppen.

Har du något tips till andra kyrkor som vill engagera sina ungdomar i kampanjen?

– När vi predikar i gudstjänsten riktar vi oss ofta till vuxna, till exempel när det handlar om att ge tionde eller att engagera sig för hemlösa. En ungdom har inte samma resurser som vuxna så man måste tänka på att ge konkreta exempel på hur unga människor kan göra för att leva ut evangeliet. Det skapar engagemang!

GABRIELLA MELLERGÄRDH

I VIMLET PÅ ALMEDALSVECKAN

● I bruset av människor på Almedalsveckan 2016 fanns flera representanter från PMU på plats.

De mötte politiker, biståndsaktörer, företag, myndigheter och forskare och förde samtal om hur vi gemensamt kan lyfta de nya globala målen i Agenda 2030, om kyrkans viktiga roll i biståndet och vilka prioriteringar PMU önskar se från Sveriges regering under sin mandatperiod i FN:s säkerhetsråd.

En av de som PMU fick tid att prata mer med var Anders Kompass, före detta chef för fältarbetet vid FN:s kontor för mänskliga

rättigheter i Genève. PMU:s påverkansstrateg Maria Bard deltog också i ett panelsamtal under ett seminarium anordnat av it-företaget ATEA. Samtalet kretsade kring konfliktmineraler och gruvnäringen i DR Kongo.


PMU:s direktor Niclas Lindgren i ett samtal med Anders Kompass.

DR MUKWEGE TILL SVERIGE VID FILMLANSERING

● Dokumentärfilmen "The Man Who Mends Women" som handlar om Panzsjukhusets arbete med våldtagna kvinnor i DR Kongo, lanseras i Sverige i oktober. I samband med lanseringen kommer filmens huvudperson, chefsläkaren för Panzsjukhuset, Denis Mukwege, på besök.

Filmen som är gjord av Thierry Michel och Colette Braeckman och beskriver bland annat det PMU-stödda sjukhusets insats för de tiotusentals kvinnor och barn som utsatts för brutala sexuella övergrepp i

det konflikttrabbade östra DR Kongo.

I samband med lanseringen 16-21 oktober kommer Dr Mukwege att tala på olika orter i Sverige. Den 16 oktober predikar han i Smyrnoförsamlingen i Göteborg. Dagen efter deltar han i ett seminarium på Göteborgs universitet och på kvällen blir det filmvisning i Smyrna. Den 18 oktober möter han politiker, journalister och företagare i Stockholm.

Programmet anordnas av PMU i samarbete med Right Livelihood, Läkarmissionen och författaren Berthil Åkerlund.


FOTO: MIKAEL JÄGERSKOG

Den 16-21 oktober kommer Dr Denis Mukwege att tala på olika orter i Sverige.


FÖLJ OSS PÅ FACEBOOK

www.facebook.com/PMUfb/

På facebook håller vi dig ständigt uppdaterad kring aktuella händelser, frågor vi driver och hur det går för våra partners ute i världen.


PMU på plats i montern.

"800 MILJONER MÄNNISKOR LÄGGER SIG HUNGRIGA IKVÄLL"

● Det budskapet ekade under kollekttal, genom aktiviteter i montern och i samtal med människor under sommarens konferens Nyhem och Lapplandsveckan.

Under våren hade flera rop på hjälp om mat till människor som drabbats av torkan i Afrika söder om Sahara inkommit från flera av PMU:s partner. Som ett svar på ropet, formades sommarens kampanj "Hunger" som riktade sig till både långsiktiga och kortsiktiga insatser.

Nytt på konferenserna för i år var var försäljningen av smycken som hade tillverkats av stödgrupper för hiv-positiva i Zimbabwe, och ett hungermål som gick att köpa i second hand-butikens cafeteria. Sammanlagt kom en miljon kronor in.

– Årets sommarkampanj har gått över förväntan. Det är alltid lika fantastiskt att se det engagemang som finns för våra medmänniskor. Jag vill tacka alla som är med och gör det möjligt för PMU att göra det vi gör, säger Elisabeth Hammarberg, kommunikations- och insamlingschef på PMU.

HÄNT I VÅR OCH SOMMAR

KONSERTER. Under våren höll flera artister och körer konserter till förmån för PMU:s arbete ute i världen. "En sång om glädje" under ledning av Nils Börge Gårdh, besökte Helsingborg, Örnsköldsvik och Lycksele. Aspenäskyrkans kammarkör sjöng i Eskilstuna och Mikael Järlestrand medverkade vid två tillfällen i Malmö. Sammanlagt 500 personer uppskattas ha besökt konserterna.

TIMBUKTU PÅ SÖDRA TEATERN. Artisten Jason "Timbuktu" Diakitè var huvudgäst i en afterwork som PMU anordnade på

Södra teatern i Stockholm i slutet på maj. I ett panelsamtal tillsammans med representanter från it-företaget Atea och Kongo Moko, berättade han om en resa till DR Kongo som han gjorde tillsammans med PMU 2015, där han skrev musik tillsammans med överlevare av sexuellt våld.

FREDSMANIFESTATIONER RUNTOM I LANDET. I syfte att uppmärksamma behovet av fred i DR Kongo deltog flera pingstförsamlingar i Sverige i kampan-


Timbuktu.


Fredsmanifestation.

jen "En miljon steg för fred i Kongo". I maj avslutades kampanjen med fredsmäifestationer på gator och torg i Mullsjö, Göteborg och Stockholm.

TJEJMARATHON FÖR KONGOS KVINNOR. Ett 40-tal män och kvinnor sprang Tjejarathon i Ursvik i Stockholm i maj. Alla löpare hade samlat in pengar till vården av patienter på Panzsjukhuset. Målet är att få in 100 000 kronor till sjukhuset innan årets slut.

LOPP FÖR SVÄLTDRABBADE I ETIOPIEN. I juni sprang mer än 250 personer runt Munksjön i Jönköping för att samla in pengar till människor som drabbats av torkan i Etiopien. Loppet "Move for Ethiopia", anordnades av Pingstkyrkan i Jönköping.


DUBBLA TIDNINGAR?
Ge bort en till grannen

MORSDAGSINSAMLING TILL UTSATTA MÖDRAR. Second hand-butiker runtom i landet gjorde en extra insamling till utsatta kvinnor i DR Kongo, genom att erbjuda kunderna att runda upp summan när de handlade inför morsdag.

Församlingar tog upp en morsdagskollekt till samma ändamål. I Skärgårdskyrkan på Värmdö samlade man in 5 040 kronor.

LOTTERI TILL SYRIENS BARN. Aspenäskyrkan i Järfälla sålde lotter på valborg och samlade in 6 495 kronor till PMU-kampanjen Syriens barn.

SKOLKLASS ENGAGERADE FÖR PANZI. Barnen i klass 6F på Adolf Fredriks Musikskola skänkte 1500 kronor till arbetet vid Panzsjukhuset.

TIPSA OSS!

Har du gjort något du vill att vi ska skriva om? Maila redaktion@pmu.se

Ingår bland annat i skolpaketet:


Ge barnen insikt om sin omvärld

Letar du efter kreativa sätt att öka dina barns eller elevers nyfikenhet på sin omvärld?

Beställ PMU:s skolpaket!

Läs mer och beställ: pmu.se/skolpaket


Erik Sedig träffar kvinnor i en stödgrupp under ett fältbesök i Bulawayo i Zimbabwe.

SÅ FUNGERAR FÄLTkontoren

● Under hösten 2015 öppnade PMU fältkontor i Kenya, DR Kongo, Thailand och på Cypern. Varje kontor betjänar de länder i regionen som samarbetar med PMU. Vid varje kontor finns en svensk fältkoordinator. I Thailand finns även en svensk fältcontroller och vid kontoren i Kenya och DR Kongo finns nationella fältcontrollers.

Syftet med fältkontoren är att komma närmre lokala samarbetspartner och därmed kunna fördjupa partnerdialogen, förbättra styrning och kontroll av projekt genom fältbesök och kapacitetsutveckla projektpersonal. Fältnärvaro ger också ökad möjlighet att söka stöd från andra finansierare.


Erik och frun Eva tillsammans med kenyanska vänner i Nairobi.

KORT OM ERIK

Familj: Fru och fem barn
Bor: Nairobi, Kenya
Gör: PMU:s fältkoordinator i Kenya med ansvar för Uganda, Tanzania, Etiopien, Zimbabwe, Sydsudan och Kenya.
Fritidssysselsättning i Nairobi: Upptäcka landet och umgås med vänner.
Nästa fältbesök: Sydsudan

ERIK HAR SEX LÄNDER SOM ARBETSFÄLT

Det är nu ett år sedan Erik Sedig tillsammans med fru och fem barn bytte livet i Vännäsby utanför Umeå mot Nairobi i Kenya, för att jobba som PMU:s fältkoordinator. När han summerar året som gått, så tycker han att det i mycket har blivit som han hade tänkt sig.

TEXT: MATILDA HECTOR
FOTO: MATILDA HECTOR OCH PRIVAT

DET ÄR SLUTET på regnperioden. Den senaste tiden har skyfallen varit tunga över Nairobi. Erik och hans kollega Edward sitter på kontoret där de delar rum i de sydvästra delarna av staden.


Här har PMU sitt fältkontor.

Edward håller på att avsluta ett möte med banken, medan Erik når mig i Stockholm för en intervju via Skype. Vi ska summera året på 45 minuter.

– Jag har ju fått starta upp allt från början. Öppna ett kontor, köpa bil, registrera PMU, anställa en medarbetare och etablera kontakter. Alla processer tar längre tid än man tror. Men det har gått bra, det rör sig framåt, säger en nöjd, men lite trött Erik Sedig, som det senaste året ställt om från arbetet

som kanslichef för Umeåregionen, till att axla ansvaret för PMU:s fältkontor i Kenya.

NÄR PMU STARTADE upp fältkontor på flera platser runtom i världen för drygt ett år sedan var syftet att överbrygga avståndet mellan Sverige och partners. Att komma närmre och lyssna in dem på plats i deras respektive kontexter. Eftersom Erik tilldelats ansvar för sex länder, så går en del av hans arbetstid åt till att resa. Nyligen besökte han Etiopien, ett av de länder som haft längst närvaro av svensk pingstmission.

– Där hade jag några av de starkaste mötena jag haft under året. Jag träffade hiv-positiva kvinnor och fick höra om hur deras liv bokstavligen förvandlats efter att de genom träning i bland annat företagande, skaffat sig inkomst-

möjligheter, berättar han.

Under året har Erik gjort tio resor, nästa resa blir till en partner i Sydsudan, vilket han med spänning ser fram emot.
– Landet kliver just nu över tröskeln från krig till fred. För en tid sedan blev en katolsk nunna beskjuten i Yei, som jag kommer besöka. Men jag stämmer alltid av med den lokala personalen som finns på plats innan jag åker, försäkrar Erik.

ERIK HAR INTE bara ansvar för sig själv och de länder där han är verksam, när han antog jobbet i Kenya, antog han också utmaningen att, med

”Den största utmaningen är att köra i trafiken här i Nairobi.”

sin fru Eva, se till så att vardagen skulle fungera för deras fem barn. Det är med lättnad och glädje som Erik berättar att familjen stortrivs i sitt nya land. Eva arbetar som skolsjuksköterska på svenska skolan, där även barnen går.

– Flera dagar i veckan har skolan fritidsaktiviteter med sport, matlagning, akrobatik och pyssel, beroende på åldersgrupp. Min äldsta dotter dansar balett. Vi är också med i en bönegrupp och ungdomarna från kyrkan träffas varannan fredagkväll. Jag upplever att vi fått en rikare tillvaro som familj här och har mer tid för varandra, berättar han.

Men visst har det varit en omställning för alla.

– I Vännäsby hade vi inte ens staket runt huset, barnen sprang runt fritt. Här är det höga murar runt varenda gård. Man kan knappt promenera ute under dagtid. Jag och min fru utsattes i början på året för väpnat rån nära vårt hem. Just rånrisken är det största hotet i vår vardag, menar Erik.

INNAN SKYPE-SAMTALET mellan Nairobi och Sverigekontoret avslutas och Erik beger sig ut i trafiken för att ta sig de tre kilometerna hem, vill han bara betona en sak:

– Jag går ofta omkring och känner att det är ett privilegium att få ha det här jobbet. Att få omsätta min tro i handling och se hur vi kan skapa förändring i människors vardag.

Det är nu ett år sedan PMU:s kommunikationsteam besökte tältlägren i Bekaadalen i Libanon för att lyssna till berättelser från syrier på flykt undan krigets faser. Ju längre kriget pågår, desto fler flyktingar strömmar in i landet och samtidigt växer behoven. PMU finns genom sin lokala partner på plats i lägren och stöttar flyktingarna.

TEXT: MATILDA HECTOR

LÄNGTAN OM FRED BLIR ALLT STÖRRE

FLYKTINGARNA I BEKAADALEN – ETT ÅR SENARE

– TÄTLÄGREN BARA VÄXER. Gränsen är stängd mot Syrien men varje vecka tar sig nya flyktingar in illegalt. De flesta är rädda, de har lyckats fly från IS fästen och är glada att de ens lever, berättar Ralph Baydoun, kommunikationschef och filmare för PMU:s partner World Vision i Libanon.

4,9 miljoner syrier har till dags datum flytt kriget utomlands. Libanon är det land som tagit emot flest i förhållande till folkmängd. På 1 000 invånare går det idag 183 flyktingar. Men när syrierna väl lyckats ta sig över gränsen in i Libanon, möter de stora

utmaningar. Det är svårt för dem att få jobb och de tvingas bo i skjul och enkla tält på åkrar och bondgårdar. Det humanitära stöd de får är många gånger deras enda sätt att överleva.

Det är nu drygt ett år sedan PMU:s kommunikationsteam besökte tältlägren i gränstrakterna i Bekaadalen för att intervjua några av de barn och familjer som flytt över bergen in i Libanon. Med hjälp av filmaren Ralph Baydoun, skildrades nioåriga Dianas


Ralph Baydoun.

öde. Hon hade flytt hals över huvud under pågående bombanfall. Hennes berättelse berörde många och bidrog till att insamlingen till PMU:s Barnens rätt-kampanj "Syriens barn" nådde sitt syfte.

– Pengarna som PMU samlade in har haft stor inverkan på människors liv här nere, säger Ralph Baydoun.

FLERA HUNDRA BARN har fått möjlighet att gå på fritids genom så kallade "Child Friendly Spaces" och därmed fått en sysselsättning i den annars ganska trista vardagen i lägren, som

saknar skolor. Några barn har även fått skolförberedande undervisning. Under vintern fick familjer pengar att köpa filter och bränsle till sina kaminer.

Just den kalla vintern som skildrades i filmen "Syriens barn", var något som starkt berörde givare hemma i Sverige. För att få omvärlden att förstå hur det är att bo i ett tält i minusgrader och snöstorm, testade filmaren Ralph Baydoun själv att bo i tält i ett läger under ett dygn och filmade förloppet.

– Det kändes inte bra. Jag var där en

dag och en natt. Jag hade choklad och all min mat med mig. Jag bar varma kläder och hade ett bra tält. Kan du föreställa dig hur de människorna har det som bott i lägren i fem år? utbrister Ralph och tillägger:

– Det är så annorlunda på natten. Mörkret är skrämmande, obehagligt och ensamt. Man bor i ett fattigt område, på marken, utan något skydd. Tänk dig hur otäckt det måste vara att vakna klockan fyra på morgonen av att ditt tält håller på att falla samman av snö på taket, eller att vakna av vildhundar som skäller utanför öpp-

ningen. Tänk dig hur det känns för ett barn, säger Ralph Baydoun.

DESSA FÖRHÅLLANDEN som Ralph beskriver har flyktingarna levt under i flera år nu. Redan för ett år sedan när PMU besökte lägren ekade den starka hemlängtan under varje intervju. Och enligt Ralph ekar den allt högre idag.

– Om du frågar syrierna vad de behöver mest, svarar de inte mat och pengar, utan att få återvända hem. Den enda lösningen på denna kris är att tackla situationen som pågår i Syrien, säger Ralph Baydoun.

DIANAS BERÄTTELSE OM FLYKTEN FRÅN KRIGET


PMU-tidningen, december 2015.


FOTO: JESSICA HEDMAN


SE FILMEN!

Möt Diana i filmen "Syriens barn" som PMU gjorde tillsammans med filmaren Ralph Baydoun från World Vision. Du hittar filmen här: <https://www.pmu.se/material/film>.

1

DU GÖR EN MEDMÄNSKLIG INSATS LOKALT

- Arbetsträning.
- Praktik.
- Social mötesplats.

2

DU HJÄLPER ANDRA GLOBALT

60

Så många butiker runt om i Sverige stödjer PMU:s biståndsarbete världen över.

3

DU FÅR BÄTTRE EKONOMI!

+KR

Mer pengar i plånboken.

6 SKÄL ATT HANDLA SECOND HAND

Du minskar ditt personliga miljöavtryck radikalt! Det är lätt att tro att mina personliga val inte gör någon skillnad i världen, men du sparar både miljö och pengar.

TEXT: GABRIELLA MELLERGÅRDH


FOTO: ELIN ÅHLANDER

2700

Så många liter vatten går det åt att producera en vanlig t-shirt.

15-20 KG

Är ett genomsnitt på hur många kilo kläder och textilier svensken köper varje år.

4

DU SPARAR ENERGI- OCH PRODUKTIONS- KOSTNADER

Produktionsåtgång
för ett par jeans

29 000
LITER VATTEN
3 KILO
KEMIKALIER

8 KG

textilier slänger svensken per person i soporna varje år.

DU MINSKAR DITT BIDRAG TILL SOPBERGET

5

Ett genomsnitt av det hushållsavfall per person som vi producerar i Sverige.

500 KG

50% 80 KG 160 KG

bränns upp.

går till biologisk återanvändning.

återvinner vi själva på miljöstationen.

Ju mer du handlar på second hand, desto mindre behöver slängas – och desto mindre behöver nyproduceras. Reduce – Reuse – Redesign! Minska – Återanvänd – Gör om!

6

DU MINSKAR MILJÖ- GIFTERNA I NATUREN

Trots att den svenska textilindustrin för länge sedan flyttat utomlands, många gånger på grund av att miljökraven blev svåra att möta, ser vi fortfarande förhöjda halter av textilindustrins gifter i våra vattendrag.

50%

av Sveriges sjöar innehåller förhöjda halter gift (Nonylfenol) från textilindustrin.


Ojämligheten mellan män och kvinnor ska minska. De kommande fem åren ska jämställdhetsfrågan genomsyra allt PMU:s arbete. Genom ett Globalt jämställdhetsprojekt, involveras partners runtom i världen i att arbeta med frågan.

TEXT OCH FOTO: MATILDA HECTOR

Emanuelle: Att jobba med genusroller påverkar både män och kvinnor

Emanuelle Brandström Arellano ledde uppstarten av PMU:s Globala jämställdhetsprojekt.

ATT FÅ UTBILDA SIG, bestämma över sin egen sexualitet och reproduktion, vara med och fatta beslut i familj och samhälle och att slippa utsättas för våld och övergrepp – detta är bara några av de grundläggande rättigheter som många kvinnor och flickor saknar världen över idag.

Trots att man kommit långt i jämställdhetsarbetet på sina håll, kvarstår många utmaningar. I PMU:s så kallade "Kompass mot 2020" som gäller för de kommande fem åren, läggs extra krut på att få samarbetspartners i 35 länder, att mer aktivt jobba med jämställd-

het. Arbetet sker bland annat genom det Globala jämställdhetsprojekt som PMU startade för ett år sedan.

– Ungefär halva världens befolkning består av kvinnor. Som biståndsorganisation måste vi se till så att våra resurser når kvinnor och män i samma grad. Kvinnors perspektiv måste därför höras. Vi vill vara ett stöd för våra

2020

Då hoppas PMU att alla partners ska jobba aktivt med jämställdhet.

partners så att de blir bättre på att inkludera jämställdhetsaspekten i sitt arbete och att kvinnors och mäns röster hörs på lika villkor, säger Emanuelle Brandström Arellano, som projektlett PMU:s Globala jämställdhetsprojekt sedan start.

Kvinnor och flickor är många gånger målgrupp i PMU:s partners arbete runtom i världen. Att jobba med att nå jämställdhet är ofta avgörande för minskad fattigdom, fred och säkerhet. Men att använda fattigdomsbekämpning som orsak för att driva jämställd-

CITERAT

"Jämställdhet innebär att kvinnor och män har samma rättigheter, skyldigheter och möjligheter inom alla väsentliga områden i livet." Nationalencyklopedin

Bibeln är tydlig med att män och kvinnor är lika inför Gud. I Galaterbrevet 3:28 står det: "Nu är ingen längre jude eller grek, slav eller fri, man eller kvinna. Alla är ni ett i Kristus Jesus".

FN:S GLOBALA HÅLLBARHETSMÅL

5 JÄMSTÄLLDHET


Mål 5: Jämställdhet. Att uppnå jämställdhet, och ge alla kvinnor och flickor egen makt.

● Agenda 2030 innefattar 17 så kallade Globala hållbarhetsmål som antagits av FN:s medlemsstater. Länderna ska gemensamt jobba för att uppfylla målen.

EXEMPEL PÅ PROJEKT DÄR PMU JOBBAR MED JÄMSTÄLLDHET

Togo. Kvinnor får möjlighet att bedriva företag.


Bangladesh. Arbete med jämställdhet och kvinnors rättigheter.

hetsfrågan får aldrig bli den enda anledningen, menar Emanuelle.

– Det är viktigt att poängtera att kvinnor inte bara ska bli instrument för att nå andra mål. Vi jobbar inte med till exempel kvinnors utbildning bara för att vi vet att det är bra för utvecklingen i ett land, utan också för att kvinnornas situation och möjligheter ska förändras.

Inte heller ska jämställdhetsarbetet bara inkludera

kvinnor, även män behöver involveras för att få genomslag och nå hållbara resultat.

– Det finns en risk att man glömmert bort att jämställdhet handlar om att man jobbar med genusroller och att det påverkar både män och kvinnor.

"Kvinnor ska inte bara bli instrument för att nå andra mål."

FLERA AV PMU:S

samarbetspartners har redan lång erfarenhet av att jobba med jämställdhet. Därför har man

inom ramen för projektet, format en arbetsgrupp med representanter från olika länder, som fungerar som dialogpartner.

– Vi har ett stort nätverk av aktörer globalt och det är något att utnyttja i detta arbete. Några jobbar i projekt mot könsstämpning eller utbildning, andra med kvinnors mentala hälsa. En partner i Zimbabwe har till exempel varit med och drivit jämställdhetsfrågan inom sina församlingar. Jag har mött partners i olika forum som har stor kunskap, och som visat en vilja att lyfta frågan, berättar Emanuelle.

I oktober drar PMU:s Barnens rätt-kampanj igång, som i år fokuserar på Karmarongflickors rätt till utbildning. Flickorna kommer från otillgängliga bergsbyar i Nepal där det inte finns några skolor för deras åldersgrupp. I byn Mangri, som för flera av dem är en dags vandring från hemmet, finns möjlighet till utbildning.


RESAN TILL NEPAL BLEV ETT ÄVENTYR

ELISABETH HAMMARBERG BESÖKTE BYN MANGRI

Genom att Karmarongflickorna får bo på ett PMU-stött elevhem kan de nu studera vidare. Elisabeth Hammarberg, kommunikations- och insamlingschef, på PMU har besökt dem.


Elisabeth Hammarberg.

TEXT OCH FOTO: MATILDA HECTOR

Du besökte Nepal i april. Vad var orsaken till resan?

– Under ganska många år nu har PMU valt att inför julen lyfta fram barns livsvillkor runtom i världen. I årets julkampanj kommer vi att fokusera på flickor i Nepal. Vi reste dit för att möta de flickor som vi, tillsammans med bland annat Smyrnakyrkan i Göteborg, är med och stödjer.

Vad gjorde ni där?

– Vi besökte en by som heter Mangri, där vi genom vår partner, UMN, United Missions to Nepal, varit med och byggt ett elevhem för flickor. Vi intervjuade flickorna som bor där, byledare och skolledning.

Du och teamet som var med dig reste i otillgängliga områden, hur tog ni er fram?

– Oj, resan var ett äventyr i sig! Sista biten upp till Mugu-distriktet där Mangri ligger, flög vi med ett plan med tolv säten, och landade i uppforsbacke mellan bergsväggarna. Det var en

upplevelse. Sedan fick vi åka bil en bit, innan det var dags att börja gå. Vandringen upp till Mangri tog ungefär sju timmar. Sista timmarna var i stort sett bara uppför. Vi gick med bergsvägen på ena sidan och med brant sluttning ner mot floden på andra. Det var ett fantastiskt landskap att vandra i.

Hur lever Karmarongfolket?

– De lever väldigt enkelt, långt upp i Himalayabergen. Många av dem arbetar med att plocka en ört som de säljer till bland annat Kina. Inkomsten gör att de klarar sig ganska bra under resten av året. Men förhållandena är enkla och kräver hårt arbete. Allt sker med handkraft och de får vandra i timmar vart de än ska.

Du mötte flickor som bor på det PMU-stödda elevhemmet. Hur var

deras liv innan de fick komma till hemmet?

– Flickorna bor på elevhemmet eftersom det inte finns någon skola för deras årskurs i den by de kommer ifrån. Tidigare bodde de inneboende hos familjer i Mangri. Men tyvärr utnyttjades de av familjerna. De fick laga mat, städa, jobba på fältet och passa upp när familjen hade gäster. De hann aldrig fokusera på studierna.


Vilken skillnad ser man i flickornas liv sedan de fick flytta till elevhemmet?

– Alla flickor som jag pratade med uttryckte en enorm glädje över att ha tid att plugga. Skolans lärare och ledare berättade också att tidigare så klarade de flickor som bodde inneboende i hemmen oftast inte proven, men idag, när de får bo på elevhemmet och har tid att plugga, hör de till dem som klarar studierna bäst.

I oktober lanseras årets Barnens rätt-kampanj och i samband med det kommer det ut en film. Vad är fokus i kampanjen?

– Barn i världen idag lever under så totalt olika villkor. Med kampanjen vill vi lyfta fram barns rätt att vara barn, att få gå i skolan, att få leva ett liv i trygghet oavsett var man är född, lever eller bor.

”Allt sker med handkraft och de får vandra i timmar vart de än ska.”


UTDRAG UR BREV FRÅN YANGZIN LHAMU LAMA, KLASS 10:

”Om jag bodde på en plats med bättre möjligheter, så skulle mina framtidsutsikter vara bättre. Det finns inte så bra utbildning här. Först när jag slutat skolan börjar mitt nya liv. Utanför vår by finns det så mycket kunskap att inhämta. Min dröm är att bli sjuksköterska, men jag vet inte om det är möjligt eftersom om vi har så många problem i min familj. Om mina föräldrar ger mig chansen att vidareutbilda mig, så kommer jag att satsa.”

● I nästa nummer av PMU-tidningen kan du läsa ett reportage om flickorna och deras situation.

HÅLL UTKIK EFTER BARNENS RÄTT-KAMPANJEN!

● I årets Barnens rätt-kampanj som lanseras i oktober berättar vi mer om det arbete som PMU stödjer bland Karmarongfolkets flickor i Nepal. Håll utlik efter vår film på www.pmu.se, där du får möta en flicka på ett elevhem i bergsbyn Mangri.

Missionärspriser till hela världen!

Kontakta oss för din nästa resa!

0140-37 50 00 • info@tranas-resebyra.se • www.tranas-resebyra.se


SAMARBETAR MED PINGST SEDAN 1980

PERSONALNYTT

Eva Skog är ny programhandläggare för Västafrika.


Ludmila Kazakova ger under en begränsad period administrativt stöd till PMU:s programhandläggare.


Laila Saleh blir ny koordinator på fältkontoret i Asien, med placering i Chiang Mai, Thailand.


Emanuelle Brandström Arellano är tjänstledig från sin tjänst som projektledare för det Globala jämställdhetsprojektet.


Fredrika Ugglå tillträder tjänsten som projektledare för det Globala jämställdhetsprojektet.


Madeleine Ahlgren kommer att vikariera i team Mellanöstern/Nordafrika under ett halvår.


FOTO: UNN

Kyrkor är viktiga aktörer när en katastrof inträffar eftersom de finns utspridda i de mest otillgängliga byar.

KYRKLIGA BISTÅNDSAKTÖRER HAR STORT FÖRTROENDE

Många gånger är lokala kyrkor och kyrkobaserade civilsamhällesorganisationer de första att agera när katastrofen slår till.

TEXT: GABRIELLA MELLERGÅRDH

DET EUROPEISKA nätverket för kristna civilsamhällesorganisationer EU-CORD konstaterar att stödet som ges från trosbaserade biståndsorganisationer är viktigare än vad som erkänts tidigare. Man ger stöd i områden som ofta är starkt präglade av tro och religion, och där det ofta saknas en fungerande stat. Kyrkan blir många gånger den enda institution folk litar på.

Där kan de trosbaserade biståndsorganisationerna vara ett särskilt stöd tack vare sin koppling till kyrkorna som har lokalbefolkningens förtroende.

Det är en bild som också Jessica Hedman, humanitär handläggare på PMU, bekräftar.

– PMU ger framför allt stöd till mindre, trosbaserade organisationer. Deras starka förankring i lokalsamhällena ger många gånger ovärderlig ingång i sammanhang där konflikter eller naturkatastrofer drabbat lokalbefolkningen. Man kan snabbt mobilisera resurser och personal som med små medel kan göra stora insatser, säger Jessica.

Att vara en kyrklig aktör innebär i många kontexter

att man har stort förtroende bland folket, och man kan mobilisera och skapa nätverk, framför allt i situationer där staten har en svag roll.

– Många gånger vänder sig människor till kyrkan för att få skydd om man tvingats fly sina hem och vi ser exempel där en trosbaserad organisation fungerat som medlande länk i konflikter, säger Jessica.

DE TROSBASERADE biståndsorganisationernas viktiga roll framfördes bland annat på World Humanitarian Summit, den allra första humanitära världskonferensen, som hölls i Istanbul i slutet av maj och som samlade nära 9 000 deltagare.

TIDNINGEN PMU GES UT AV PINGSTMISSIONENS UTVECKLINGSSAMARBETE

Ansvarig utgivare: Daniel Alm.
Redaktör: Matilda Hector.
Redaktion: Matilda Hector, Elisabeth Hammarberg, Niclas Lindgren, Hanna Toorell, Jonathan Ulenius och Jessica Hedman.

Omslag: Matilda Hector.
Layout: Peter Wickberg.
Produktion: SwedMedia.
Tryck: V-TAB, Vimmerby.
Upplaga: 32 039 exemplar.
E-post: redaktion@pmu.se
Internet: www.pmu.se
PMU finansieras med stöd av Sida (Styrelsen för internationellt Utvecklingssamarbete). Sida delar inte nödvändigtvis

de åsikter som här framförs.
Ansvar för innehållet är författarens. Redaktionen ansvarar ej för obeställt material.
PMU:s huvudkontor: Box 151 44, 167 15 Bromma, 08-608 96 00 (tfn), 08-608 96 50 (fax).
Vårgårda Biståndscenter: PMU, Skattegårdsgatan 1, 447 91 Vårgårda, 0322-66 87 60

(tfn), 0322-62 37 39 (fax). PMU (Pingstmissionens Utvecklingssamarbete) är de svenska pingstförsamlingarnas biståndsorgan. Organisationen arbetar tillsammans med församlingarna i cirka 160 projekt i ett 35-tal länder.


DU ÄR VIKTIG I VÅRT ARBETE ATT BEKÄMPA ORÄTTVISOR

Under ett besök hos vår partnerkyrka i Sydsudan blev det jag anat plötsligt mer handfast begripligt. Freden kommer ha svårt att få fäste i många samhällen där vi arbetar om kyrkonätverken inte på allvar börjar prata om hur vi bygger en kultur av respekt, förståelse och dialog. Vilka andra har nätverk där man når och kan påverka så många människor? Och vilka andra ledare än de religiösa har nycklar till så många människors hjärtan, och människors förändrade beteende?

Som en del i arbetet med PMU:s Kompass mot 2020 jobbar vi därför med att fördjupa vår förståelse för kyrkans roll och uppdrag, religionens betydelse för utveckling och förändring, och vilken roll tro och hopp spelar i människors liv världen över. Vi behöver också lära oss mer om hur vi kan skapa utrymme för samtal mellan olika religiösa grupper, både för att bidra till ömsesidigt förtroende och fred, men också för att frigöra kraften i tron, för förändring.

MOT DENNA BAKGRUND är det oroande att läsa om hur det står till med religionsfriheten i världen, och de konflikter och den förföljelse som ofta uppstår. Vi har i världen idag fler flyktingar än någonsin sedan 2:a världskriget. Organisationen Open Doors (som årligen forskar på de kristnas utsatthet i världen) talar om 2015 som fruktans år. Man talar bland annat om IS, som satt sin grymhet på export till exempelvis Libyen, Egypten och Europa, och att förföljelsen av kristna ökar på alla kontinenter. Många andra minoriteter är också mycket utsatta.

Open Doors talar också om att regeringar världen över tycks underblåsa medborgarnas rädsla, för att ursäktat åtgärder som går ut över religionsfriheten. De mänskliga rättigheterna och den demokratiska utvecklingen i ett land är intimt länkade, och om religions- och överty-

gelsefriheten är begränsad är oftast andra friheter också det. Därför är det mycket oroande att den demokratiska utvecklingen för nionde året i rad går bakåt i fler länder än den utvecklas i.

I många länder underblåses också en samhällskultur präglad av intolerans, där oliktankande tystas och samhällsgrupper förtrycks, grupper vars identitet, tro eller övertygelse uppfattas som avvikande eller icke önskvärd. Våld och trakasserier mot religiösa minoriteter är vanligt förekommande i många länder.

UTIFRÅN DEN UTVECKLING vi ser i världen är jag glad över att i denna tidning kunna berätta om initiativ som PMU ger stöd till, för att skapa dialog över religiösa gränser, och på andra sätt bidra till en fredens kultur. Engagemang för att bekämpa förtryck behöver verkligen uppmuntras, liksom insatser där vi skapar mötesplatser och monterar ner fiendebilder av "de andra".

För förändring i världen behövs din och min röst. Tack för att du vill stå med oss, för en bättre värld, där vi hjälper våra samarbetspartner att skapa god kultur, och arenor där skilljemurar mellan olika grupper rivs ner.

NICLAS LINDGREN
Direktor, PMU


STÖD OSS REGELBUNDET – BLI MÅNADSGIVARE!

SÅ FUNGERAR DET. Som månadsgivare skapar du förutsättningar för att människor i fattigdom ska få chans till ett värdigt liv och redskap att själva förändra sin situation. Din månatliga gåva dras via autogiro. Enkelt och bekvämt för dig och ovärderligt för oss.

SÅ BLIR DU MÅNADSGIVARE. Beställ anmälningsstalong på: Hemsidan: www.pmu.se
Telefon: 08-608 96 00
Mejl: info@pmu.se
Fyll i talongen med dina person- och bankuppgifter och skicka den till oss. Resten ordnar vi.


PMU granskas av Svensk insamlingskontroll som beviljar så kallade 90-konton. Detta innebär en trygghet för

givaren eftersom de bevakar att högst 25 procent av de insamlade medlen används till administration. Den senaste statistiken (2014) visar att PMU har använt 12 procent till administration – alltså en betydligt lägre andel än vad som är tillåtet.

Det finaste du kan ge **är** din tid


Vill du vara med och hjälpa till?
Gå in på www.varldensbarn.se/insamling
och läs mer om vad du kan göra!

Just nu växer många barn upp i flyktingläger, bor i plåtskjul eller tvingas leva på gatan. Krig, naturkatastrofer och undermåliga strukturer gör barnen till enkla byten för exploatering, kriminalitet eller övergrepp.

Sedan Världens Barn startade 1997 har närmare 1,5 miljarder kronor samlats in till långsiktig hjälp åt världens mest utsatta barn och de insamlade medlen går till att förändra villkoren för de barn som har det allra tuffast.


Världens Barn
Radiohjälpen 90 1950-6