

AGGERA

EN TIDNING FRÅN AFRIKAGRUPPERNA / AUGUSTI 2016 / NR 3

Afrika
GRUPPERNA
PG 90 03 37-7

Ny kampanj: Mat och fröer

**NYA FRÖ- OCH MARKLAGAR HOTAR
BÖNDERS RÄTT TILL SJÄLVSTÄNDIGHET**

El Niño och klimatet

Tillsammans för Världens Barn

Nyfiken på SAFRAN?

Vi hoppas att ni alla har haft en skön sommar!

Vi fick ett nytt förtroende av årsmötet och på det konstituerande styrelsemötet att leda arbetet i Afrikagruppernas styrelse ett verksamhetsår till. Det är vi glada och stolta över! Års- och medlemsmötet var ett spännande möte med intressanta debatter och bra möten. Dessa möten är till för er medlemmar och det är roligt att se att ni tar chansen att delta i organisationens högsta beslutande organ. Under det här verksamhetsåret kommer alla lokalgrupper erbjudas att arrangera lokala medlemsmöten. Er kontaktperson från styrelsen har förhoppningsvis redan tagit kontakt med er rörande detta. Ta chansen! Vi tror att dessa möten kommer att bli både givande och nyttiga.

Afrikagrupperna står inför många utmaningar. En av dem är ekonomin och finansieringen. Under det här styrelseåret kommer ekonomin fortsätta att stå i fokus och styrelsen kommer att bestämma nya nivåer för både insamlingsmål och sparande.

Under hösten kommer en medlemsinventering att påbörjas. Håll utkik efter mer information! Vi vill veta hur ni uppfattar ert medlemskap och vad ni vill med det. Det finns många medlemmar i Afrikagrupperna och vi vill att alla ska känna att ert medlemskap uppfyller era förväntningar.

Styrelsen har en intensiv höst framför sig. Den nya mat- och frökampanjen smyglanseras under hösten, vi kommer att fortsätta arbetet med rekryteringen av en ny generalsekreterare och vi ska sätta upp nya mål för vårt insamlingsarbete.

Tack för ditt engagemang! Tillsammans förändrar vi liv!

Johanna Arkåsen
Ordförande

Nike Dahlskog
Vice ordförande

FOTO: MITRA MÄKI

Ogenomtänkt utveckling

Mer än 90 procent av Sydafrikas el kommer från kolförbränning. Det är ett olyckligt arv från apartheidens. Många lagändringar har införts för att ändra på historiens gravt orättvisa och ojämlika samhällen, men det dödliga arvet av kol har ignorerats.

I många provinser, som Mpumalanga, trängs kolgruvorna och kolkraftverken. Istället för att revidera historiens misstag fortsätter regeringen att investera i mer kolutvinning.

Mpumalanga-provinsens jordbruk har under lång tid bidragit stort till landets ekonomi samtidigt som det tjänat samhällen på gräsrotsnivå.

Vid storjordbruk kan människor utan särskilt utbildning sysselsättas medan småskaligt jordbruk gör människor oberoende och självförsörjande.

Den stegrande kolutvecklingen i landet har haft stora negativa effekter på matproduktionen. Det får stor påverkan på matpriser och högre levnadsomkostnader.

I kolutvinnings kölvatten förstörs mark och bördig jord förbyts till obrukbar för en oöverskådlig

framtid. Historien har lärt oss att kolgruvor och kolkraftverk inte varar för evigt men där de en gång funnits är marken förstörd för alltid.

Som regel tvångsflyttas familjer och samhällen till små jordlotter där de inte ens kan driva trädgårdsodling. Den enda livlinan till försörjning blir arbete inom kolutvinningen – och många fastnar i ett önskat beroende.

På ställen där jordbruk fortfarande är möjligt bidrar kolet till vattenbrist och spridning av koldamm. När koldammet landar på grödorna blir de ohälsosamma att äta.

Alla kolgruvor och kolverk skapar fattigdom och en sjuk och desperat befolkning i de områden där de verkar.

Småskaligt jordbruk har visat sig vara en långsiktig investering då det innefattar alla aspekter av hållbar utveckling och tjänar människor som lever i fattigdom. Kolet däremot bär bara falska löften.

Kol dödar. Låt oss kämpa för att döda kolet!

Robby Mokgalaka
Kampanjansvarig på groundWork mot luftföroreningar

AGERA Inspiration från Afrikagrupperna till medlemmar och givare

ANSVARIG UTGIVARE Gabi Björsson
REDAKTÖR Cecilia Abrahamsson
MEDELSANSVARIG Sanna Ström
INSAMLINGSANSVARIG Johanna Granhage
LAYOUT Magpie Språkproduktion AB
BILD PÅ FRAMSIDAN FOTOGRAF Mitra Mäki

TRYCK Trydells, augusti 2016
ADRESS Tegelviksgatan 40, 116 41 Stockholm
E-POST post@afrikagrupperna.se
HEMSIDA afrikagrupperna.se
TELEFON 08-442 70 60

Vill du gå engagera dig?
Gå in på
www.afrikagrupperna.se/medlem.

Information om seminarier, möten
och annat som är på gång hittar du på
www.afrikagrupperna.se.

SVENSKA
FRYSANDE FRYSOR
KÖPSTÄLL

Denna tidning är publicerad med ekonomiskt stöd från Sida. Sida har inte medverkat vid utformningen av materialet och tar ej ställning till eventuella synpunkter som framförs.

FOTOGRAF: AGNES NYGREN

El Niño och klimatet

El Niño bidrar till ökad torka, missväxt och brist på mat. Men vårt förändrade klimat leder också till landgrabbing och ökade konflikter. Anabella på Justiça Ambiental, skriver om hur allt hänger ihop.

Ett fenomen som El Niño belyser inte bara vad som händer med vårt klimat, utan också hur allt hänger ihop. Enkelt uttryckt är El Niño uppvärmning av temperaturen i Stilla havet nära ekvatorn. Detta fenomen uppträder vanligtvis i ett intervall mellan två till sju år och vart tjugonde år brukar El Niño vara mycket kraftigare än normalt – så har mönstret i alla fall sett ut tidigare. De senaste studierna visar på att på grund av klimatförändringarna sker nu dessa "super El Niños" istället vart tionde år och de tre kraftigaste har inträffat under de senaste årtionden. Vid varje "super-El Niño" har Moçambique drabbats av torka, missväxt och brist på mat. Den senaste har påverkat över 1,5 miljoner moçambikier. Det är en "ögonöppnare" att bara lite mer än 2 graders ökning av Stilla havets genomsnittliga havstemperatur kan ge sådana drastiska konsekvenser på andra sidan jordklotet.

Medan vi här i Moçambique fortfarande upplever effekterna och konsekvenserna av El Niño, blir ett annat samband klart. Att vårt klimat är kopplat till vår globala ekonomi och våra ekonomier är kopplade till nationell ekonomi och stabilitet. Medan vi drabbas av effekterna av El Niño ökar de väpnade konflikterna mellan regeringspartiet och det största oppositionspartiet, vi kommer allt närmare ett inbördeskrig. Samtidigt har vår ekonomi har stagnerat, stora korrupsionsskandaler poppar upp överallt och de ständigt ökande negativa effekterna av förstörande megaprojekt börjar nu visa sin rätta färg. Det är inte en tillfällighet, eftersom ekonomin fortfarande är kopplad till mark eller vad som finns under den, och klimatförändringarna har sin starkaste negativa påverkan på denna mark vi är så beroende av. Det ökande problemet

med landgrabbing som förekommer i Moçambique är ett tydligt exempel på att makten över marken är oerhört viktigt i det rådande ekonomiska systemet. Vår planet är ett slutet system och tills nu har vi interagerat med det i våra nationella bubbler. Den enda vägen ut ur denna klimatröra är gemensamma globala åtgärder. Enkelt uttryckt vi behöver SOLIDARITET.

Vid varje "super-El Niño" har Moçambique drabbats av torka, missväxt och brist på mat.

Anabela Lemos
Justiça Ambiental, Moçambique

Begränsa inte småbönders tillgång till mark och fröer – små skördar mättar världen

Av all mat som konsumeras globalt, kommer ungefär 70 procent från småskaligt jordbruk. Det industriella jordbruket använder å andra sidan 70 procent av världens jordbruksresurser och bidrar med 30 procent av maten globalt.

I de nyligen antagna globala målen (Agenda 2030) är ett av målen att helt utrota hunger. För att kunna föda världen på ett hållbart sätt i framtiden krävs enligt flera FN-rapporter att småskaligt hållbart jordbruk ges stöd och möjlighet att utvecklas. Samtidigt är den dominerande globala trenden att investeringar istället riktas till det storskaliga, industriella jordbruket.

Den gröna revolutionen i Afrika

Efter 2008 års matkris, då de globala matpriserna fördubblades på bara några månader, kom insikten att man måste satsa på utveckling av jordbruket i länder i Afrika. Svaret på matkrisen blev en grön revolution för Afrika. I Asien och Latinamerika hade gröna revolutioner genomförts med början

på 60-70-talen och bygger på en modell av storskaligt industriellt monokultur jordbruk, med mycket insatser av vatten, gödningsmedel, bekämpningsmedel vilket på sikt utarmar jordarna och kräver mer insatser för att ge bra skördar. En skillnad mellan de tidigare gröna revolutionerna och den som pågår i Afrika är vem som driver utvecklingen. I Latinamerika och Asien tog staterna en ledande roll. I Afrika förlitar man sig på att den privata sektorn ska driva utvecklingen genom Public Private Partnerships. Ett exempel är G8s New Alliance for Food Security and Nutrition in Africa (Nya Alliansen) som består av 10 ramavtal mellan länder i Afrika, enskilda G8-länder, EU och ett antal afrikanska företag och multinationella frö- och kemikalieföretag, som

Monsanto och Syngenta.

Avtalen riskerar att motverka utvecklingen av det lokala hållbara jordbruket. Mål och indikatorer i de olika ramavtalen visar att för att öka utländska investeringar ska frölagar förändras så att det blir olagligt att fritt producera, utbyta och sälja eget utsäde. Marklagar ska också förändras för att locka investerare, vilket ökar risken för konflikter kring mark mellan lokalbefolkning och utländska investerare. I avtalen lovar Malawi bort 200 000 hektar mark till utländska investerare. I Etiopien ska man uppmontra till långsiktig leasing av mark. Moçambique förbinder sig till att förändra frölagarna så att de skyddar växtförädlaren, snarare än bondens rätt till sitt utsäde.

NY KAMPANJ: MAT OCH FRÖER
I höst kommer vi att lyfta frågan om mat och fröer och du har chans att träffa oss på flera ställen runt om i Sverige! Vi kommer bland annat att besöka MAT - mötesplatsen för en närproducerad, småskalig och hållbar måltid i Växjö, MR-dagarna i Malmö och Världskulturmuseet i Göteborg. I oktober är det dags för det europeiska nätverksmötet för matsuveränitet i Rumänien och i november får vi besök av Mary från Rural Women's Assembly - vill du eller din lokalgrupp arrangera seminarium under veckan hon är här eller vill du åka som representant för Afrikagrupperna till Rumänien? Hör av dig till cecilia.abrahamsson@afrikagrupperna.se eller 08-442 70 71. Läs mer om kampanjen och höstens aktiviteter på <http://www.afrikagrupperna.se/medlem>.

Privata investerarens rättigheter kommer före småskaliga bönders rättigheter

Samtidigt pågår en harmonisering av frölagarna i regionen. I Afrika är 80% av fröerna som används lokala fröer som bönder sparar, delar och säljer. De nya frölagarna kommer att göra myck-

et av det olagligt. Istället är fokus på certifierade fröer som bonden får köpa men inte spara utsädet från. Globalt står 10 företag för 55% av den globala frömarknaden. Den Nya Alliansen har kritiserats av både FN:s före detta speciella rapportör för rätten till mat och av civilsamhällesorganisationer för sitt fokus på investerarens rättigheter framför småskaliga bönders rättigheter över mark och utsäde. EU parlamentet har den 7 juni 2016 antagit en resolution där man uppmanar EU att ta itu med bristerna i den Nya Alliansen och säkerställa att åtgärder som vidtas inom den Nya alliansen är samstämmiga med de utvecklingspolitiska målen

Bevara och återställa naturliga fröer är en av lösningarna

Så vad är alternativet? Afrikagruppernas partnerorganisationer är tydliga. Satsa på matsuveränitet och agroekologiskt jordbruk. Matsuveränitet innebär företräde för människors och samhällens rätt till mat och matproduktion, över handelsrelaterade frågor. Flera av Afrikagruppernas partnerorganisationer är engagerade kring mat, mark, jordbruk och fröer. Småbonderörelsen UNAC i Moçambique och Surplus Peoples Project (SPP) i Sydafrika är två

Bönder som gör skillnad

Under våren träffade våra kommunikatörer Mitra och Agnes flera bönder i Moçambique och Sydafrika som alla arbetar med rätten till mark, matproduktion och naturliga fröer. Under det kommande året kommer du att kunna följa deras arbete både här i Agera och på sociala medier. Först ut är Natasha, Joaneta och Gert.

– Med matpriserna som skjutit i höjden tycker jag att vi ungdomar kan säga till våra föräldrar att 'Vi kan vara självförsörjande och anställa oss själva'. Det handlar inte bara om att odla utan att kunna se alternativ till arbetslöshet. Det är inte lätt men det är en utmaning som kommer med glädje. Att vårda och se grödor växa. Vår ungdomsgrupp har vuxit till 25 personer på tre månader. Vi rekryterar också äldre eftersom vi har mycket att lära om jordbruk, säger Natasha Engelbrecht, Elandsbaai, Sydafrika

– När jag var ung lärde jag de äldre att läsa och skriva. Det gjorde att mina grannar fick förtroende för mig. Det är inte alltid helt enkelt. Jag är en fattig, utbildad och gammal kvinna. På det stora hela ger det mig inte mycket makt eller inflytande, trots min position. Av UNAC får jag ledarskapsutbildning och stöttning. UNAC fungerar som en väktare för småbönders intressen. Som en förstående förälder som hjälper dig växa som människa och som bonde, säger Joaneta Nguenha Macanda från Marracuene i Moçambique

av dem. Efter att ha följt utvecklingen har bönder genom UNAC under de senaste åren påbörjat ett projekt för att bevara och återställa lokala naturliga frösorter som är utrotningshotade. Projektet har utvecklat i södra Moçambique och tanken är att även införa projektet i de norra och centrala delarna av landet. 2012 startades fröbanker i Marracuene och Manhiça i Moçambique. UNACs mål är att skapa och behålla förutsättningar för självständighet för småskaliga bönder. Att jordbrukarna själva ska kunna kontrollera produktion och distribution av sina fröer samt att fröerna har olika kvaliteter.

För att nå sitt mål behöver UNAC investera i forskning i ämnet och fortsätta med påverkansaktioner för att skapa motstånd mot hybrid och genmodifierade fröer. Motståndet mot landgrabbing och patentering av fröer är fortfarande en lång kamp. SPP är också engagerade i att bevara de naturliga fröerna, ett sätt är att ge ekologiska frön till småskaliga bönder och stödja jordbrukare som sparar utsäde. För att stärka solidariteten och kunskapen kring agroekologiskt jordbruk skapar SPP och UNAC utbyten mellan bönder i regionen.

Marja Wolpher

Temahandläggare, mat, naturresurser och handel

– Om regeringen skulle ge mig mark imorgon skulle jag sluta jobba som lantarbetare. Lönen gör dig beroende av storbonden och vinsten går till honom medan vi får smulorna. Han säger att han inte gör någon vinst men när vi frågar efter att få se hans redovisning får vi ett 'nej!' Då plötsligt är det en privat angelägenhet. Det finns ingen transparens. Vi arbetar hårt medan citrusen skeppas utomlands. Vill vi smaka frukten måste vi köpa den. Men lönen räcker inte ens till vad vi själva producerar. Jag behöver inte förmögenhet men jag vill kunna vakna upp till Guds nåd och ha möjligheten att försörja min familj, Gert Bezuidenhout, Citrusdal, Sydafrika.

Engagemang måste komma från hjärtat

Meit och Christina från Täby Afrikagrupp under Världens barn förra året

Täby Afrikagrupp bildades 1978 och började som en studiecirkel. I nuläget har man fem aktiva medlemmar som träffas en gång i månaden för att diskutera aktuella politiska frågor i främst Sydafrika. Under årens lopp har de hunnit med mycket, däribland den årliga klädinsamlingen till SWAPO:s flyktingläger i Angola som pågick under många år. När Afrikagrupperna sedan gick med i Världens Barn var det självklart att också Täby Afrikagrupp skulle vara med och bidra till insamlingen. Detta gör man genom att varje år anordna ett lotteri utanför köpcen-

tret i Täby Kyrkby. Vinsterna doneras av de olika butikerna som ligger i området och lotteriet hålls dagen efter galan.

Hej Meit och Christina från Täby Afrikagrupp, varför är det så viktigt för er att engagera sig i Världens Barn?

– Barnen är ju vår framtid. När Afrika-grupperna valde att gå med i Världens Barn var det självklart att också vi skulle vara med och bidra till insamlingen. När klädinsamlingen till Angola inte längre var aktuell kom Christina med förslaget att vi skulle engagera

oss i Världens Barn i stället, och det gjorde vi, säger Meit.

– Jag har ju egna barn och barnbarn. Jag tycker det är viktigt att vi gör det här för deras skull. Så att vi kan visa dem att de också kan ta steget och hjälpa till. Ideella föreningar såsom Afrikagrupperna spelar stor roll i sådana här sammanhang, säger Christina.

Hur kan man göra för att engagera andra i Världens Barn?

– Det finns redan många som vill engagera sig. Det är viktigt att man marknadsför sig ordentligt. Vi har till exempel satt upp affischer på butiksdörrarna med information om när lotteriet är. Butikerna som bidrar med vinster brukar få ett diplom som de kan sätta upp och vara stolta över. Det gör att fler vill engagera sig. Det är också viktigt att man inte ger upp. Men viktigast av allt: Det måste komma från hjärtat! Avslutar Meit och Christina

Sofia Nyström
Praktikant Afrikagrupperna

Tillsammans för Världens Barn

Lotta Comé och Gunnel Alsen på Linnégatan i Göteborg

För 18:e året i rad arrangeras Sveriges största och mest folkliga insamlingskampanj Världens Barn. 50.000 aktiva i samtliga av landets 290 kommuner och 15 organisationer engagerar sig tillsammans för att uppmärksamma barns rättigheter under året med insamlingskulmen den 7-8:e oktober.

Det går att engagera sig i Världens Barn på olika sätt. Den 1:a oktober utmanas unga särskilt att vara med i satsningen Skramla. Att skramla bössa är ett lätt sätt att vara med då många känner till Världens Barn. Afrika-gruppernas medlemmar har tidigare deltagit i Världens Barn-lopp, ordnat

gatu-spelningar och loppis. Under Afrikagruppernas årsmöte spånades idéer för att nå ut i skolor. Att det är roligt och enkelt att vara med funkare också som en inkörsport till mer engagemang.

Om du är nyfiken på Världens Barn och har någon timme över den 7-8 oktober tveka inte att kontakta medlems- och engagemangsansvarig Sanna Ström på sanna.strom@afrikagrupperna.se, 08-422 70 77.

HÄR KAN DU FÖLJA AFRIKAGRUPPERNA

- Facebook: facebook.com/afrikagrupperna
- Bloggen: sodraafrikaidag.se
- Instagram: instagram.com/afrikagrupperna
- Twitter: [@afrikagrupperna](https://twitter.com/afrikagrupperna)
- www.afrikagrupperna.se

Till minne av Mari

I mitten av juli när sommaren var som vackrast nåddes vi av den hemska nyheten att vännen och före detta kollegan Mari Dahl Adolphsson hade gått bort. Cancern som hon så modigt hade bekämpat och som vi alla trodde att hon hade segrat över kom tillbaka och ryckte bort henne på mycket kort tid.

Sedan början av 2000-talet har Mari i flera omgångar arbetat för Afrikagrupperna. Tillsammans med maken och döttrarna flyttade hon till södra Afrika för att arbeta som informatör, först i Namibia och sedan i Sydafrika. Därefter arbetade hon i Sverige med insamling och som redaktör för tidskriften Agera.

Vi minns Mari som en person full av positiv energi och livslust, ständigt med nya idéer och projekt. Mari var en källa till inspiration och en viktig kraft i kampen för solidaritet. Genom hennes bilder, texter och berättelser har hon berört oss alla.

Det var Mari som myntade Afrikagruppernas slogan "Vi förändrar liv". Mari har förändrat våra liv. Saknaden är stor och vi minns henne med värme! Våra tankar är med Maris familj och de som stod henne närmast.

Vill du hedra Maris minne kan du sätta in en gåva till *pg: 90 03 37-7*. Märk betalningen "Mari".

Gabi Björsson
Generalsekreterare, Afrikagrupperna

Snart är 2017 års kalender här!

Afrikagruppernas kalender för 2017 är ett kulinariskt äventyr. Varje månad bjuder vi på en ny spännande maträtt som inte bara är vacker att titta på utan även smakar gott. Vi har även samlat samtliga recept så att du själv kan laga till det som du blir extra sugen på. Vi hoppas att det smakar! Håll utkik i vår gåvoshop www.afrikagrupperna.se/gavoshop

Afrikagrupperna fortsätter att växa – tack vare er!

Sommaren börjar lida mot sitt slut, men vilken sommar vi har haft. Inte bara har solen skinit på oss, vi har även blivit ännu fler som ställer sig bakom och stödjer Afrikagruppernas viktiga arbete. Under sommaren har vi fått drygt 700 nya givare och jag vill passa på att tacka och hälsa er hjärtligt välkomna. Tillsammans kan vi nu göra ännu mer nytta.

Själv har jag denna sommar ätit och provsmakat ovanligt mycket mat från södra Afrika. Mat är nämligen temat på nästa års kalender som inom kort finns att beställa i vår gåvoshop www.afrikagrupperna.se/gavoshop. I kalendern hittar ni inte bara bilder utan även recept på många spännande och framförallt väldigt goda maträtter. Mat är också temat på Afrikagruppernas nya kampanj och ni läsare kommer här i Agera kunna följa vårt arbete kring rätten till mat och bönders kamp för tillgång till mark och fröer.

För att även i framtiden kunna stödja våra partnerorganisationers viktiga arbete i södra Afrika fortsätter vi att samla in pengar. Till och med mitten av augusti har vi fått in 5 578 628 kr och jag ser fram emot en spännande höst med en fortsatt framgångsrik insamling tillsammans med er. Ännu en gång, varmt tack för ert stöd och era generösa bidrag!

Har du några frågor om vår insamling så hör gärna av dig till mig. johanna.granhage@afrikagrupperna.se.

Johanna Granhage
Insamlingsansvarig
johanna.granhage@afrikagrupperna.se
08-442 70 72

PRENUMERERA
PÅ AGERA DIGITALT!

Vill du få Agera till din dator eller mobil istället för på papper? Skicka ett mejl till post@afrikagrupperna.se eller ring oss på 08-4427060

Nyfiken på SAFRAN - en av Afrikagruppernas stödorganisationer

FOTO ULF NILSSON

Tipei Marazanye från Zimbabwe, arbetar nu som musiker i Skåne, berättar om musikinstrument i Zimbabwe och om sin musikaliska resa.

Nya ordföranden Ingrid Ternrud intervjuar tidigare ordföranden Barbro Gunnarsson.

Berätta lite mer om SAFRAN?

SAFRAN står för Södra Afrika-föreningen i Skåne och är en medlemsorganisation med nästan 100 medlemmar. Allt började med en studiecirkel och studieresa till Zimbabwe 1990. Studieprojektet med resor fortsatte till Sydafrika efter befrielsen och till Namibia kort därefter. Redan från början planerade vi att stödja Afrikagruppernas projekt. Vi känner att vi kommer närmre projekten genom att resa och lära känna människor och deras verklighet.

SAFRAN har under de senaste åren samlat in nästan 100 000 kr per år som tillfallit Afrikagrupperna, hur gör ni?

Grunden är våra seminarier och studiecirkel som vi håller för att medlemmarna ska kunna förstå och lära sig mer om situationen och levnadsförhållandena i Södra Afrika. Vi har en cateringgrupp som lagar lunch och fika vid seminarierna och medlemmarna betalar en skälig lunchavgift. Safransboden säljer Fairtradevaror och varor som hemkomna resenärer skänker. SAFRAN:s medlemmar är mycket generösa och priser och böcker skänks av medlemmarna till både bokloppis och lotteri. Vinsten från catering, bokloppis,

pis, Safransboden och lotteri går oavkortat till vår insamling.

Du nämner seminarier. Hur arbetar ni med dem?

Seminarierna tar upp aktuella ämnen och främst det som rör "våra" länder, Namibia, Sydafrika och Zimbabwe. Vi siktar på tre seminarier per termin och seminarierna anordnas i samarbete med ABF Skåne. Vi uppskattar samarbetet med ABF som gör det möjligt att sprida vår verksamhet.

Höstens seminarier, vad kommer de att innehålla?

Reseberättelser från dem som rest med SAFRAN är alltid roligt och i år kommer de som varit i Zimbabwe att berätta om sina upplevelser. Den 17 september kommer docent Tove Skutnabb-Kangas och hennes man, professor Robert Philipson, att tala om minoritetsspråk, flerspråkighet, språkliga rättigheter och språkdöd. Den 15 oktober besöker Peta Axelsson oss och berättar om hur musik påverkat ungdomar i Skåne och Södra Afrika. Vi är speciellt stolta över att Namibias ambassadör kommer och besöker oss den 12 november för att informera om läget i landet.

Vill du veta mer eller gå på något av SAFRAN:s seminarier. Hör i så fall av dig till ingrid@ternrud.se

Tillsammans förändrar vi liv

Afrikagrupperna är en solidaritetsorganisation som arbetar för en värld där alla människor har lika rättigheter och möjligheter att påverka sin vardag och framtid.

Genom vår verksamhet förändras och förbättras tusentals liv varje dag. För att minska fattigdomen arbetar vi tillsammans med lokala organisationer i Angola, Moçambique, Namibia, Sydafrika och Zimbabwe.

I vårt arbete fokuserar vi på tre områden, rätten till levnadslön, rätten till din kropp och rätten till Afrikas resurser. Vi stödjer även kampen för ett fritt Västsahara. Afrikagrupperna är en

medlemsorganisation med lokalgrupper över hela Sverige. I Sverige sprider vi information och bildar opinion för global rättvisa.

Stöd vårt viktiga arbete genom att skänka en gåva, PG 90 03 37-7.

Ditt bidrag förändrar liv!

WEB afrikagrupperna.se
BLOGG sodraafrikaidag.se
TWITTER twitter.com/afrikagrupperna
FACEBOOK facebook.com/afrikagrupperna
INSTAGRAM instagram.com/afrikagrupperna