

AGERA

EN TIDNING FRÅN AFRIKAGRUPPERNA | MAJ 2020 | NR 2

COVID-19 DRABBAR DE REDAN UTSATTA MEST

De redan utsatta drabbas hårdast

Just nu lamslås stora delar av världen av covid-19-pandemin. Effekter på människors hälsa, ekonomi och frihet är kännbara. Även demokratin sätts på undantag – många länder inskränker mänskliga rättigheter med pandemin som förevändning. Arbetet för rättvisa och demokrati är viktigare, och svårare, än någonsin!

Tack alla medlemmar och givare

Vi vill verkligen hylla dig som fattar det avgörande beslutet att stötta dem som har det ännu tuffare än vanligt: småskaliga bönder som inte får sälja sina grödor på marknaden, hemsjukvårdare som både drabbas av restriktionerna och utsätts för smittorisk, kvinnor och barn som utsätts för våld i hemmet under karantän, liksom organisationerna som kämpar för att hjälpa de som plötsligt står utan bröd för dagen. Afrikagrupperna arbetar med kärnstöd till civilsamhället för en långsiktig förändring – nu är det viktigt att hålla i och hålla ut.

Möte med utrikesministern

Afrikagrupperna bjöds in till ett möte med utrikesminister Ann Linde i slutet av april, om hur vi kan bidra till Sveriges feministiska utrikespolitik. UD intresserar sig för vårt engagemang på gräsrotsnivå som når ut i alla delar av samhället. Vi pratade om vårt arbete inom sexuell och reproduktiv hälsa och rättigheter, matsuveränitet, landrättigheter och även klimat och hållbarhet. Det var ett fint erkännande för våra insatser och ger oss positiv kraft framåt! Tiderna kommer att bli tuffa och det är läge att växla upp vårt långsiktiga arbete. Tack för att du engagerar dig. Tillsammans skapar vi ett rättvisare och medmänskligare samhälle, ett steg i taget, varje dag.

Louise Lindfors

Generalsekreterare
Afrikagrupperna

FOTO: LINDA SVENSSON

Prenumerera på vårt digitala nyhetsbrev,
anmäl dig direkt på afrikagrupperna.se eller
skicka ett mejl till post@afrikagrupperna.se

Vill du få Agera digitalt?

Mejla till insamling@afrikagrupperna.se

FOTO: MITRA MAKI

Hejlsning
från vår
partner

Vilka lärdomar av covid-19-krisen kan vi ta med oss in i framtiden?

Den 30 mars kungjorde president Filipe Nyusi regeringens beslut att utlysa undantagstillstånd i Moçambique med anledningen av spridningen av covid-19. Det är första gången som det utlysts ett undantagstillstånd i vårt lands historia, vilket gav upphov till oro och osäkerhet bland medborgarna. Justiça Ambiental skrev tillsammans med 47 andra organisationer och nätverk samt 53 personer en analys om konsekvenser av undantagstillståndet för Moçambiques medborgare.

Kriser förvärrar orättvisor

Redan innan upplevde vi en mängd globala kriser – klimatkrisen, livsmedelskrisen, ojämlikhetskrisen, den biologiska mångfaldskrisen. Covid-19-pandemin belyser ytterligare en gång sambandet mellan ett djupt orättvist samhälle och kris. Med tanke på att denna kris verkligen inte kommer att bli den sista, bör vi ta tillfället i akt att blicka framåt. Vi vet

att även denna kris kommer att förvärra ojämlikheten i vårt land och i världen. Detta till följd av ett socioekonomiskt system för utveckling som bygger på att kapital ackumuleras och att arbete och natur exploateras.

Civilsamhället kan spela en ledande roll

Vi måste på allvar reflektera över hur vi kan förändra detta scenario. Inte på ett sätt där människor som lever i fattigdom ses som passiva mottagare i behov av välgörenhet. Utan som personer med viktiga kunskaper som negligeras och rättigheter som i dagsläget ständigt nekas. Det civila samhället kan spela en ledande roll i kampen för ett framtida samhälle där rättvisa råder.

Anabela Lemos

Verksamhetsledare på Justiça Ambiental, Moçambique

AGERA

Inspiration från Afrikagrupperna till medlemmar och givare

ANSVARIG UTGIVARE Louise Lindfors
ADRESS Tegelviksgatan 40, 116 41 Stockholm
E-POST post@afrikagrupperna.se
HEMSIDA afrikagrupperna.se
TELEFON 08-442 70 60
INSAMLING insamling@afrikagrupperna.se

REDAKTÖR Sofia Gallegos Wallgren och Ann-Sofie Söderberg
LAYOUT Petra Handin
TRYCK Trydells, maj 2020
OMSLAGSBILD Célio Dias
Foto: Sufo Teodor Soda

Vill du 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.

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.

Genom ekofeminism förstår vi världen

Ekofeminism är ett perspektiv som belyser sambandet mellan patriarkala mönster, miljö och klimat. Afrikagrupperna använder ekofeminismen som ett analysverktyg när vi tittar på maktstrukturer. Vem som har makten över sitt ägande, sin kropp och sina levnadsvillkor. Vem som har möjlighet att påverka sin situation under kris och när klimatförändringarna ökar...

När torka, översvämningar och cykloner slår mot södra Afrika och drabbar miljontals människor, sätts kvinnors rättigheter på spel. Det gäller allt från tillgången till sexuell och reproduktiv hälsa till möjlighet att producera mat och överleva. Detta samband behöver vi ständigt lyfta, inte minst nu under coronapandemin.

Kriser drabbar kvinnorna hårdast

Det är ironiskt att klimatförändringarna i södra Afrika drabbar kvinnor allra hårdast då många av dem redan lever de klimatvänliga alternativen. Kvinnliga lantbrukare använder ofta agroekologiska metoder, sådana som inte påverkar klimatet och som skyddar människors hälsa från farliga bekämpningsmedel och förorenat dricksvatten. Ändå löper kvinnor högre risk än män att mista livet under

en naturkatastrof menar experter, framför allt om de lever i socioekonomiskt utsatta områden.

Kvinnlig äganderätt inte självklar

En anledning till utsattheten är att kvinnor i många av våra partnerländer sällan får äga mark. Något som skulle öka deras möjlighet till trygg finansiering, statliga jordbruksbidrag och utbildningar. Det är olyckligt med tanke på att kvinnligt ägande skulle gynna klimatsmarta odlingsmetoder och ett mer hållbart samhälle.

Utvinningsindustrin medför många problem

När gruvindustri exploaterar mark i södra Afrika behövs det feministiska krafter. De förstör ofta bördigheten i marken, förorenar luften och förbrukar vatten som redan är en

bristvara. När sådana företag tar över samhällen försämrars kvinnors hälsa. Luftföreningar kan medföra svåra andningsbesvär och i områden där gruvarbete är utbrett har prostitution ökat vilket påverkar kvinnors fysiska och psykiska hälsa avsevärt.

I linje med Sveriges feministiska utrikespolitik

Sveriges feministiska utrikespolitik vill ta ett feministiskt- och rättighetsbaserat grepp om klimatarbetet, bland annat genom att stärka klimatsmarta jordbruk och kvinnors deltagande i klimat- och miljöåtgärder. Afrikagrupperna tror på vikten av att länka samman samhällsutmaningar med de grupper som marginaliseras. Därför är ekofeminismen ett viktigt perspektiv i vårt påverkansarbete.

FOTO: ESTEFANIA PAULINO, UNACMANICA MOÇAMBIQUE

Kvinnliga lantbrukare är de som redan använder ekologiska metoder i sina odlingar, sådana som varken förstör, jorden klimatet eller miljön. Ändå har de väldigt liten möjlighet att påverka samhället. Här deltar Conceição José Manuel i en workshop med den lokala jordbruksföreningen Tama Uripo i Manica, Moçambique.

Det är de småskaliga bönderna

FOTO: GLORIA JIMMAGA

De småskaliga bönderna står för cirka 70 procent av världens matproduktion, men använder mindre än 25 procent av jordbruksmark och vatten.

I ljuset av covid-19 blir det uppenbart att vår globala värld är ganska sårbar. Inte minst när det gäller det globala systemet för livsmedelsproduktion. I en ny rapport från FN:s matprogram (World Food Program) beräknas att antalet människor i akut brist på mat kan öka med mer än 130 miljoner på grund av den ekonomiska nedgången efter covid-19. Men vem är det egentligen som producerar maten vi behöver?

Redan innan pandemin led 821 miljoner människor av hunger. Cirka 80 procent av dessa bor på landsbygden med matproduktion som främsta inkomstkälla. Småskaliga jordbrukare står för cirka 70 procent av matproduktionen globalt men använder mindre än 25 procent av mark och vatten

medan det industriella jordbruket producerar 30 procent av vår mat men kontrollerar 70 procent av marken.

De transnationella företagen har en enorm makt att påverka dagens livsmedelssystem, som ju formar såväl ideologi som politik, till och med under kriser.

Pandemin visar oss att småbrukare är viktigare än någonsin för att säkra tillgången till mat i olika delar av världen. Det är dags att uppgradera deras betydelse!

Bönderna som föder världen

Röster från våra partnerorganisationer under coronapandemin

Rural Women's Assembly i Sydafrika kritiserar regeringen för att inte inkludera småskaliga bönder i leveranskedjan under coronapandemin. Lokala marknader har tvingats stänga, medan sådant som kontrolleras av stora industriella livsmedelsföretag, såsom dagligvaruaffärer, anses vara viktigare och hålls därför öppna.

Justiça Ambiental (JAI) i Moçambique menar att coronapandemin visar vilka faktorer som bidrar till ett orättvist samhälle. De tycker att vi borde ta tillfället i akt att planera för framtiden och minska den ökade ojämlikheten i världen. En ojämlik-

het som beror på det globala kapitalistiska utvinningssystemet där människor och natur utnyttjas. Det finns ett behov av att ompröva makten och förmånerna som ges till multinationella och transnationella företag.

Den nationella bonderörelsen (UNAC) i Moçambique påpekade att denna kris skapar möjligheter att arbeta för att säkra matsuveränitet, att stödja småskaliga jordbrukare och producenter genom metoder som inte hotar folkhälsan, miljö eller biologisk mångfald.

FOTO: MITRA MAKI

Under de senaste åren har södra Afrikas bönder drabbats av flera katastrofer – cykloner med översvämningar, torka och nu en pandemi. Speciellt under kriser är det viktigt att stötta de småskaliga bönderna – för deras skull, men också för den globala matproduktionen.

Några områden som vi ser är särskilt viktiga att arbeta med nu:

- Vi måste investera i agroekologi och införa policys som stöder såväl matsuveränitet som ett livsmedelssystem baserat på hållbara metoder. Metoder som sätter människors rätt till hälsosam mat i centrum och skyddar dem som producerar och som förser oss med mat.
- Vi måste stödja kvinnliga småskaliga jordbrukare, stärka deras livsmedelssystem – som kan minska den globala hungern. Det finns ett behov av att övervinna ojämlikheter mellan könen och stärka kvinnor. Det leder till positiva effekter både socialt och ekonomiskt. Kvinnorna kan förbättra produktionen, öka livsmedelsförsörjningen och bidra till barns hälsa och utbildning.
- Vi måste genomföra lagar och deklARATIONER som stöder småskaliga jordbrukare och producenter. Sverige röstade nej till FN:s deklARATION för bönders rättigheter 2018. DeklARATIONEN är ett bra verktyg för implementering av småskaliga bönders rättigheter. Sverige är ett av åtta länder som röstade emot denna förklaring, men 121 länder röstade för.
- Vi måste anta en livsmedelsstrategi med katastrofhantering för framtiden. En som även är baserad på hållbarhet och livsmedelsdiversitet, inklusive en plan för att investera i småskaliga fröbanker för att klara dessa kriser.
- Vi måste fortsätta visa solidaritet i de olika globala striderna som innefattar exploatering av miljö och naturresurser samt kränkning av kvinnors rättigheter.

Hjälp oss att stötta de som drabbas hårdast av covid-19

Swisha en gåva till **900 33 77**, eller scanna QR-koden med din Swish-app.

Tack för ditt stöd!

Handlingskraft och beslutsamhet – ett år efter Idai

I mars och april ifjol slog cyklonerna Idai och Kenneth till mot Malawi, Moçambique och Zimbabwe. Över 1 000 människor miste livet och 2,2 miljoner förlorade hem eller försörjning. Över 700 000 hektar odlingsmark förstördes, en yta dubbelt så stor som Gotland, och många blev utan sitt dagliga levebröd.

Tre av Afrikagruppernas partner i Moçambique och Zimbabwe var snabba med att ställa om och mottog totalt 181 191 kr från den öronmärkta insamling för återuppbyggnad som vi startade kort efter cyklonerna. Så här använde de pengarna:

GAPWUZ i Zimbabwe – drygt 50 000 kronor

Organisationen köpte bland annat filter och bindor till utsatta kvinnor som förlorat sina hem. I mars kan nattetemperaturen fortfarande vara låg i Zimbabwe och tack vare filtarna kunde kvinnorna undvika nedkylning.

Livaningo i Moçambique – drygt 65 000 kronor

Stödet bidrog till återuppbyggande av hus i de mest drabbade områdena. Organisationen såg till att insatserna nådde de mest behövande och fördelades jämnt mellan dem.

FOTO: WORLD VISION, DFID - UK DEPARTMENT FOR INTERNATIONAL DEVELOPMENT

UNAC i Moçambique – drygt 65 000 kronor

Fokus för medlemmarna i bonderörelsen var bygga upp jordbruket för att kunna återgå till odling. Många var snabba med att ta vara på jordens fuktighet och därför valde man att investera i byggmaterial, plogar och livsmedel.

AMODEFA i Moçambique

Organisationen var inte del av den öronmärkta insamlingen men prioriterade ändå,

via kärnstödet, insatser i samband med cyklonerna. AMODEFA märkte att utmaningarna inom sexuella och reproduktiva rättigheter, SRHR, förvärrades i katastrofen och att kvinnor tvingades till sex i utbyte mot mat. De utvecklade då "SRHR-nöd-insatser" och tillhandahöll bland annat mödravårdskit och rådgivning och delade ut hygienartiklar och mensskydd. Syftet var att garantera flickors och kvinnors rättigheter i en nödsituation och erfarenheten var mycket positiv.

– Tillsammans med andra aktörer i insatserna har vi utvecklat en nolltolerans mot sexuella övergrepp och våld mot kvinnor, säger Maria Amélia Manjate, koordinatör på AMODEFA.

Våra partner fortsätter stödja de mest utsatta

Handlingskraft och snabb mobilisering symboliserar agerandet hos Afrikagruppernas samarbetspartner. De visade att de kan anpassa verksamheten efter kriser som dyker upp och vilka behov som uppstår. I den pågående covid-19-pandemin kan vi följa hur de möter utmaningarna även nu – hur de höjer sina röster och visar sitt stöd för de mest utsatta!

Det fortsätter vi på Afrikagrupperna självklart också med. Tack för att du är med och bidrar till de som drabbas mest i kristider.

BARNS RÄTT

STÄNGER INTE NER

För alla barns rätt till hälsa, skola och trygghet

I länder med fattigdom, bristande sjukvård och människor på flykt blir pandemin förödande. Världens Barn ger stöd till alla barns rätt till hälsa, skola och trygghet. Stöd för barnen, när samhället stänger ned. Ett uppdrag som just nu är viktigare än någonsin.

VärldensBarn
Radiohjälpen 90 1950-6

Känner du någon som vill bli medlem?

Allt stöd är oerhört viktigt för Afrikagrupperna – det gör skillnad när många är med och ger och i samtal

med givare märker vi att viljan att bidra är stor. Och eftersom vi är en medlemsbaserad organisation blir vår röst starkare ju fler vi är.

När detta nummer går i tryck är vi 2 741 medlemmar. Vårt mål för 2020 är 3 000 och vi hoppas att du vill vara med och hjälpa oss att nå det! Känner du någon som vill bli medlem så tipsa gärna hen om oss. Med kämpaglöd och höga krav på rättvisa fortsätter vi vårt arbete framåt.

FOTO: PRIVAT

Viktigt att Afrikagrupperna fortsätter sin envisa kamp!

Katarina Losjö har varit medlem i Afrikagrupperna sedan 1981. I november pratade vi med henne om engagemang och orättvisor och vikten av ett fortsatt ihärdigt arbete för förändring!

Hur började ditt engagemang?

– Jag engagerade mig i Uppsala lokalgrupp när jag arbetade inom hydrologi på universitetet där. I början av 1980-talet åkte jag och min man till Moçambique där jag arbetade i Chimoio och senare Montepuez med dricksvattenkvalitet och mätningar av vattenflöden. Det antirasistiska motståndsarbetet i Sverige och Moçambiques förändringsvilja efter frigörelsen från Portugal var mäktigt att uppleva.

Hur har solidaritetsarbetet förändrats?

– Solidaritetsrörelsen var väldigt stark i Sverige under 1970- och 80-talen och det lockade mig till Afrikagrupperna. Då fanns det ett framtidshopp och många kämpade mot apartheid och det imperialistiska systemet. Idag är samhället mer individ-fixerat, hårda högervindar påverkar opinionen och jag är orolig för solidariteten i samhället. Det är lite mindre jävlar anamma

nu, och alltför många profiterar sig på slavarbete genom billiga importerade varor och fattiga människors utsatthet. Insikten i att det är vi i västvärlden som har orsakat orättvisorna i syd är inte längre på agendan. Många biståndsorganisationer kommunicerar vikten av att hjälpa istället för att fokusera på systemförändring.

Vad tycker du är viktigt i Afrikagruppernas fortsatta arbete?

– Afrikagrupperna fortsätter att stå starka och är mycket sanna mot sina ideal. Ni har fortfarande hög trovärdighet och samarbeten med lokala organisationer är en förutsättning för ett framgångsrikt utvecklingsarbete. Det är viktigt att ni fortsätter fokusera på kärnfrågorna och inte bli för spretiga.

Hur tror du vi kan locka fler medlemmar?

– Svårt att veta, men jag tycker det är viktigt att som medlem känna att man är med och bidrar, oavsett om man är engagerad i en lokalgrupp eller är månadsgivare. Vi på Afrikagrupperna håller med och vill uppmuntra till lite jävlar anamma i 2020!

**BESTÄLL VALFRI
PRODUKT I VÅR
GÅVOSHOP & FÅ
ODLINGSPINNAR
PÅ KÖPET**

Gå in på www.gavoshop.afrikagrupperna.se

STYRELSEN HAR ORDET

Ett ovanligt år

Årets som gått tillskrivs kvinno- och klimatrörelser världen över. I Latinamerika har kvinnorörelser högljutt protesterat mot abortrestriktioner. Indiska kvinnor har organiserat mot sexuellt våld. Män har dömts och fängslats i mål sprungna ur "Me too". Fotbolls-VM 2019 blev även det en scen för kvinnokamp och Megan Rapinoes ordväxling med Trump var lika spännande som hennes fotbollsframgångar.

Klimatrörelsen höjde sin röst

Aldrig tidigare har vi skådat en större internationell klimatrörelse – förenade under skolstrejkens banderoll. Ungdomar i rörelsen Fridays for Future skapade de största demonstrationerna för klimatet världen sett. De har kallat en spade för en spade och fått makthavare att antingen skämmas eller regrediera till näthat.

Även Afrikagrupperna har utvecklats

Även för oss i Afrikagrupperna har det varit ett händelserikt år. Många har visat solidaritet med klimatrörelsen, lokalgrupper har arrangerat filmvisningar, kampanjat och roddat studiebesök från södra Afrika. Solidaritetsprisets uppmärksammande växer och partnerorganisationer har hjälpts oss utveckla vår feministiska approach.

Nu blickar vi framåt

Årets årsmöte går till Afrikagruppernas historia som det första digitala mötet, där vi via länk från olika delar i landet bland annat diskuterar styrdokumentet som medlemmar och styrelse arbetat på i två år.

Trots en oväntad start på 2020 blickar vi framåt och ser att solidaritetsrörelsen kan spela en avgörande roll under detta styrelseår.

Agnes Nygren

styrelseledamot Afrikagrupperna

FOTO: MITRA MÅKI

KLART MORSAN SKA HA EN NY TYGKASSE!!!

Glöm inte Mors dag den 26 maj! Gå in på www.gavoshop.afrikagrupperna.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 eller Swisha till 90 03 37 7. Ditt bidrag förändrar liv!

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