

RADIOEN SAMLER HIMALAYA

Dansk forskerhold har foretaget en omfattende undersøgelse af radiovaner i et landområde i Nepal, hvor lytterne nu har fået adgang til information og underholdning på egne, lokale sprog. Læs side 14-15.

DEM SKAL DU LÆSE

Befolkningskontrollens historie. Nobelpristager Muhammad Yunus. Kampen om retten til jord i Afrika. Og en 350 år gammel bog skrevet af en dansk slavehandler. Fire sider bøger 18-21.

ud>ikling

NYHEDER OG DEBAT OM
UDVIKLINGSSAMARBEJDE

December nr. 08/2008

Siden daggy har folk fra området valfartet ind til landsbyen Dakawa for at få et glimt af Danmarks dronning – hvis ellers de kunne for det talstærke pressekorps. Foto: Mikkel Dalum.

ROYALT BESØG I TANZANIA

Dronning Margrethe og Prins Henrik var på fire dages statsbesøg i Tanzania i november. Her nåede regentparret blandt andet at besøge en dansk-tanzanisk erhvervskonference, udviklingsprojekter på øen Zanzibar og ved byen Morogoro samt Mellemfolkeligt Samvirkes uddannelsescenter i Arusha. Besøget blev fulgt på nært hold af både dansk og lokal presse i det østafrikanske land. Læs mere side 10-11.

NYT FRA STYRELSEN

VERDENS VÆRSTE LAND

Af Stefan Katić

Hvert år kårer forskellige undersøgelser 'verdens værste lande', og Somalia løber – i skarp konkurrence med Sudan og Irak – som oftest med titlen som et af de tre værste steder, mennesker kan bo.

Med sin mangel på en central, statslig myndighed, kaos og lovløshed er Somalia skræmmebilledet på en fejlslagen stat. Landet er reelt faldet fra hinanden og styres af diverse stridende klaner og den fundamentalistiske islamiske gruppe *Al Shabaab*.

Det skønnes at flere end 2,6 millioner mennesker har behov for nødhjælp. Det sydlige-centrale Somalia, som de seneste 17 år har været plaget af en borgerkrig, har sendt en million somaliere på flugt i deres eget land.

I de danske medier er Somalia i øjeblikket synonym med 'pirateri'. En stor del af piratvirksomheden kommer fra territoriet *Puntland*, et af de tre selvstyrende territorier, som Somalia reelt er opdelt i (se kort).

Puntland, der i praksis er et selvstændigt land med eget parlament – bestående af ældre klanledere – og præsident. Selvom Puntland har et regeringsapparat, er territoriet præget af uroligheder, kidnapninger og pirateri.

Den noget mindre region *Somaliland*, som er det relativt mest stabile og rolige af de tre områder, har ikke blot eget parlament og præsident. Den har tilmed sin egen valuta.

Somaliland har oplevet en stor tilstrømning af internt fordrevne fra krigen i resten af Somalia. Som et led i den danske nærområdestrategi – der går ud på at hjælpe flygtninge så tæt på deres hjemland som muligt – indgik Danmark allerede i 2003 en aftale med myndighederne i Somaliland.

Nemt bliver det ikke

Styrelsen godkendte på sit møde i oktober en bevilling på 55 mio. kr. til en projektførelse der skal gøre livet lettere for flygtninge, internt fordrevne og fastboende i Somaliland og Puntland.

Selvom statsapparatet i Somaliland – som i øvrigt i høj grad er bemanded af somaliere, som er vendt hjem fra udlandet – er ret spinkelt, beskrives samarbejdet med de lokale myndigheder i oplægget til styrelsen som 'positivt og velfungerende'.

Det dækker to fronter: Samarbejde på asylområdet – siden 1998 har den danske Udlændingeservice haft en aftale med myndighederne i Somaliland om at modtage afviste asylansøgere fra Danmark. Og nærområdeindsatsen, hvor godkendelsen af en fase III i høj grad er en blåstempling af det arbejde, der er gået forud siden starten i 2003.

Nemt bliver det ikke. Oplægget til styrelsen taler således om, at det er nødvendigt at planlægge med "en pragmatisk holdning til forsinkelser og skift i fokus."

Den nye bevilling på 55 mio. kr. i fase III går til at forlænge aktiviteter, som Danmark allerede i 2003 satte i værk. Størstedelen af pengene vil gå til at forbedre forholdene indenfor vand & sanitet (22 mio. kr.) og til at forbedre husdyrholdet (16 mio. kr.). Hele 40 pct. af Somalias BNP og 65 pct. af eksporten skabes i husdyrsektoren. Men manglen på dyrlæger er stor, og det skal midlerne fra Danmark blandt andet afhjælpe.

Her er det interessant at notere sig, at der er blevet gennemført en kønskvotering, der sikrer et minimum

antal af kvinder en plads på uddannelsen ved den lokale veterinærskole.

Ret til jord

Også inden for en anden vigtig aktivitet i programmet, nemlig støtte til at udstede skøder til jord (4 mio. kr.), er der et ligestillingsperspektiv: Det bliver her understreget, at det er tilladt for kvinder at eje jord. De tidligere erfaringer med at sikre folk papir på den jord, de ejer, er i særdeles gode. I de områder, hvor landmålerne har været i gang, er antallet af konflikter over jordejerskab reduceret eller helt ophørt.

En lokal NGO har nu på vegne af myndighederne fået opmålt og registreret flere end 12.000 jordlodder. Af disse har danske bistandsmidler i fase I og II af denne nærområdeindsats finansieret 4.680. Desværre går det noget langsommere for Landbrugsministeriet, som står for at udstede skøder. Kun 1.000 er det indtil nu blevet til.

Der er også fra dansk side givet støtte til at afholde lokale og nationale valg.

Endeligt er der givet støtte til uddannelser, som er en af de faktorer, der afgør, om en flygtning vælger at vende tilbage eller ej. Danmark har derfor støttet gymnasielæreruddannelsen på Amoud Universitetet i byen Boroma – i øvrigt det eneste sted i Somaliland, man kan blive gymnasielærer.

I en kynisk verden er det godt en gang imellem at blive mindet om, at ikke alle unge i Somalia går rundt med en lille pirat i maven. Mange drømmer om at få lov til at tage en uddannelse som gymnasielærer eller dyrlæge. Det hjælper Danmark faktisk med til i et hjørne af verden, hvor det er meget svært at lave udviklingsarbejde – og det er vel ikke så ringe endda.

ud>ikling

Udgives af Danida, Udenrigsministeriet

Asiatisk Plads 2, 1448 København K

Telefon 3392 0000, Fax 3392 0710

34. årgang. Udkommer otte gange om året. Trykoplæg: 13.500

ISBN-nr. 978-87-7087-061-0 (trykt udgave)

ISBN-nr. 978-87-7087-062-7 (elektronisk udgave)

ISSN nr. 0106-0570

Abonnement (Gratis), adresseændringer og udsendelse

www.udvikling.dk eller kontakt Schultz Distribution:

Telefon 43 22 73 00, schultz@schultz-grafisk.dk

Redaktion

Redaktør: Stefan Katić (sk) (stekat@um.dk) 2526 7637

Journalist: Morten Østervang (mø) (morost@um.dk) (orlov)

Journalistpraktikanter:

Charlotte Lund Dideriksen (cd) (chadid@um.dk) 3392 0066

Jakob Østergaard Nøhr (jøn) (jaknoh@um.dk) 3392 0052

Ansvarshavende iflg. presseloven: Kontorchef Eva Egesborg Hansen (PDK)

Redaktionen er afsluttet den 24. november 2008

Annoncesalg: Christian Irgens (chirig@um.dk) 3392 1384

Nyt om navne: avisenuvikling@um.dk

Layout: Og Jensen

Tryk: Skive Folkeblad. Trykt på svanemærket papir med miljøvenlige farver.

www.udvikling.dk. Her findes blandt andet tidligere numre og artikelbibliotek.

Tidligere numre på tryk kan rekvireres fra Netboghandelen på:

www.danida-publikationer.dk eller hos DBK Logistik Service på telefon 3269 7788.

Artikler i *Udvikling* udtrykker ikke nødvendigvis Udenrigsministeriets synspunkter.

Danida

DANIDAS STYRELSE TILTRÅDTE I OKTOBER OGSÅ DISSE BEVILLINGER

Ghana

Program for god regeringsførelse og menneskerettigheder, fase II: 170 mio. kr. +
Distriktsdecentraliseringsfond: 600 mio. kr.

Afghanistan

Afghanistan-strategi 2008-2012 (udmøntningen i 2008-10): 490 mio. kr.

Zambia

Forvaltning af miljø og naturressourcer: 120 mio. kr.
Bredspektret indsats mod hiv/aids: 90 mio. kr.

Kina

Program om vedvarende energi: 100 mio. kr.

Cambodja

Støtte til deltagelse i globaliseringsprocessen (CDC): 39,3 mio. kr.

Burma

Børns adgang til skolegang efter orkanen Nargis (Unicef): 15 mio. kr.

Styrelsen for Internationalt Udviklingsamarbejde

er rådgivende organ for udviklingsministeren. I praksis forelægges Styrelsen alle nye bilaterale og multilaterale projekter og programmer på over 10 mio. kr. samt oplæg til nye strategier og handlingsplaner.

AFRIKA-KOMMISSIONEN: **PRIVAT INITIATIV** SKAL REDDE AFRIKA

Årtiers udviklingsbistand har ikke løst Afrikas fattigdomsproblemer. Derfor er det nødvendigt at supplere de sociale tiltag med støtte til private investeringer på kontinentet, siger udviklingsministeren. Lad os starte med at leve op til 2015 Målene før vi sætter mere i gang, lyder det fra NGO'erne.

Af Charlotte Lund Dideriksen

Den store generation af unge afrikanere, der er på vej ud på et i forvejen overfyldt arbejdsmarked, skal hjælpes via arbejdspladser og ikke bistandspenge. Det er derfor tid til at satse mere på det private initiativ på verdens fattigste kontinent, hvis fattigdommen skal bekæmpes. Det er et af forslagene fra Afrika-Kommissionen, som netop har holdt sit andet topmøde i den etiopiske hovedstad Addis

Ababa. Anders Fogh Rasmussen bakkede stærkt op om konklusionen, og Ulla Tørnæs (V) uddybede synspunkterne i P1 kort efter.

Den private sektor som dynamo

– Det er den mest ambitiøse udviklingspolitiske satsning nogensinde. Sammen med en række internationale nøglepersoner såsom Tanzanias præsident og FN's vicegeneralsekretær er vi nået frem til konkrete anbefalinger, der hurtigt kan gennemføres, udtalte udviklingsminister Ulla Tørnæs til radioprogrammet P1-debat på DR.

Debattens anden deltager Franz Mikael Jansen, generalsekretær i Mellemløst Samvirke, var knapt så optimistisk i forhold til regeringens store satsning.

– Forslaget fjerner fokus fra de igangværende strategier. Jo tættere vi kommer på år 2015, jo klarere bliver det, at vi ikke når målene, hvis vi ikke strammer os an. Det er derfor vigtigt at fastholde de andre donorlandene på de planer, vi allerede har sat os for i stedet for at lave nye dagsordener midt i det hele.

Men de nye udviklingsmæssige ambitioner udelukker ikke opfyldelsen af de otte målsæt-

ninger, faktisk supplerer de hinanden, pointerede udviklingsministeren.

– De nye initiativer giver ingen mening, hvis arbejdsstyrken eksempelvis dør af aids. Der er stadig fokus på det sociale, men vi skal ikke glemme, at den private sektor er driv-

”

Folk skal på sigt have noget at leve af efter år 2015.

Udviklingsminister Ulla Tørnæs (V).

kraft for at bekæmpe fattigdom. Folk skal på sigt have noget at leve af efter år 2015, så hvad hjælper de fine målsætninger, hvis Afrika ikke har økonomiske muligheder for at videreføre dem, spørger Ulla Tørnæs.

Se på Sydøstasien

Frans Mikael Jansen mener ikke, at Afrika-Kommissionens forslag for alvor kan løse kontinentets økonomiske problemer. Det kræver, at Afrika har ordentlige handelsbetingelser.

– Hvis alle rige lande rent faktisk donerede de 0,7 pct. af deres BMI, som vi oprindeligt forpligtede os til, kunne vi løse mange problemer. Derfor burde vi i stedet i langt højere grad fastholde landene på deres løfter. Så længe vi i EU har toldmure og konkurrenceforvridende landbrugsstøtte, bliver det vanskeligt at gøre Afrika attraktivt for investorer.

Ulla Tørnæs er ikke enig. Efter hendes mening kan kommissionens anvisninger om at satse på de private initiativer blive katalysator for en bæredygtig udvikling.

– Diskussionen om toldmure er vigtig, men har foregået i årevis. Det er tid til at tænke i nye baner – og inddrage afrikanerne selv. De skal ikke fastholdes som passive modtagere. I Sydøstasien har man satset hårdt på det private og åbne marked, og det har trukket mange ud af fattigdommen. Jeg ser ingen grund til, at det samme ikke kunne ske i Afrika, siger ministeren.

Afrika-Kommissionen fremlægger sin endelige rapport i maj.

Charlotte Lund Dideriksen er journalistpraktikant i Udenrigsministeriet.

DANSK DESIGN PÅ EGYPTISK

Hun skaber job. Geraldine Boctor er iværksætter, egyptisk møbelproducent og vild med dansk design. Nu forsøger hun at kombinere de to ting.

Af Tine Bjerre Larsen

Egentlig var det bare for at prøve at afsætte noget af sin produktion af moderne egyptiske møbler fra fabrikken ved Nilens bred, at Geraldine Boctor for fire år siden var til møbelmesse i København sammen med en række andre virksomheder fra tredje verdens lande.

Men mødet med den danske designer Jacob Berg blev startskuddet for en produktion af dansk møbel-design, hvor hun i samarbejde med designeren har udarbejdet en serie dansk designede møbler. Geraldine Boctor er nu tilbage i Danmark på et to ugers Danida-kursus i eksportpromotion i forsøget på at få gang i salget af møblerne.

– Jeg mødte designeren Jakob Berg og var fuldstændigt vild med hans enkle træmøbler. Vi producerer også moderne møbler, men det her var noget andet. Det var meget mere min stil. Vi maler eller behandler altid vores træmøbler, men med Jakobs design fik jeg øje for træets skønhed, siger Geraldine Boctor.

Mangler stadig kontrakten

Hun er uddannet på American University i Cairo i Business Administration og har arbejdet med produktion, design og administra-

tion på sin families møbelfabrik i mange år. Bedstefaren startede virksomheden i 1952 som tømmerhandel, men fra 1992 udviklede familieforetaget sig til også at blive en møbelfabrik under navnet Ivanco, der i dag har 150 ansatte.

At være kvindelig iværksætter er ikke så usædvanligt i Egypten. Det er indtoget på det skandinaviske marked, som er den helt store hurdle. Derfor er Geraldine Boctor glad for at få opgraderet sine kvalifikationer på et kursus i Danmark, som tilbydes af Danidas Business-to-Business program (B-2-B).

– Det er godt for mig som marketing manager at lære noget mere om marketing strategi og få nogle redskaber og mere videnskabelige og systematiske måder at arbejde på. Også i forhold til de danske partnere, som jeg forhåbentlig snart skal samarbejde med, siger Geraldine Boctor.

De dansk designede borde, stole og liggestole er klar til produktion på familievirksomheden i Cairo, men endnu er det ikke lykkedes Geraldine Boctor at få en kontrakt med en dansk møbelforhandler.

Ikke bare bomuld

– Problemet er, at det skandinaviske marked ikke kender Egypten for andet end for bomuld. Men vi har lavet fantastiske møbler siden Tut Ank Ammons tid. Alligevel er jeg den første egypter, der har underskrevet en royaltykontrakt med en dansk designer. Vi er kun fire timers flyrejse fra Skandinavien, taler engelsk og kender den europæiske kultur, men i møbel-verdenen kender man kun Kina og Indien, og tror, at der er tale om kinesiske priser. Det er der ikke, for det er dansk design og

Møbelproducent Geraldine Boctor: 'Det skandinaviske marked ikke kender Egypten for andet end for bomuld.' Foto: Karsten Bidstrup.

produkter af meget høj kvalitet, siger Geraldine Boctor om sine møbler og tilføjer, at hun efter sit besøg i Danmark er fuld af håb.

– Jeg har haft møder med flere danske møbelforhandlere og får besøg i Cairo af en af dem, som var meget interesseret. Så det lader til, at det er tæt på at lykkes, siger den 42-årige kvinde, der i øvrigt tilhører landets koptiske, kristne mindretal.

Selv om hun tror på, at de dansk-egyptiske

møbler bliver en succes, så håber hun fortsat at komme under B-2-B-paraplyen.

– Vi skal meget gerne i gang med projektfasen, så vi kan blive ved med at udvikle designet, opgradere vores produktion og vores maskiner og gøre en stor indsats for at få et optimalt arbejdsmiljø.

Tine Bjerre Larsen er freelancejournalist.

ROLLESPIL OG RETTIGHEDER

Eleverne bliver klogere på udvikling i Afrika og demokratiske processer, når Operation Dagsværk holder temadag. Men to deltagere fra Niger får også stof til eftertanke ved at møde danske unge.

Af Lise Blom

Operation Dagsværk handler om mere end penge til projekter.

Op til indsamlingsdagen den 5. november har frivillige kørt en oplysningskampagne på en lang række ungdomsuddannelser, hvor omkring 3.000 danske elever har taget stilling til dilemmaer i Niger. Hvordan håndterer man privatisering, civile rettigheder, miljø og fordeling af jord?

Rollespil og diskussion

I rollespil har eleverne fået ny identitet som fx nomade, kvindesagsforkæmper eller religiøs traditionalist. Det er sket i en ramme, der genskaber den demokratiske proces med at udarbejde en ny forfatning i Niger i 1991.

– Spillet er genialt som metode. Det er en god måde at få en diskussion ved at bruge dilemmaer og koble dem sammen med landets historie, siger den 41-årige Abdoulaye Mahaman, som er skolekonsulent for CARE International i Niger.

Operation Dagsværk gav Abdoulaye Mahaman og hans jævnaldrende landsmand, engelsklæreren Soumana Hamadou, et tilbud, de ikke kunne afslå. Derfor har de nu i fire uger rejst Danmark tyndt for at lave rollespil og diskutere med danske engagerede elever.

I rollespil er dilemmaerne forenklet, og ofte er Soumana Hamadou og Abdoulaye Mahaman uenige i elevernes prioriteringer.

– I spillet får nomaderne typisk tildelt flere rettigheder. Men det fungerer ikke, hvis man vil udvikle landet. Nomaderne er nødt til at gå over til intensivt opdræt, og så kan kvæget ikke gå frit, mener Soumana Hamadou.

Begge bliver spurgt om alt fra deres personlige holdning til polygami til, hvordan landet skal håndtere produktionen af uran.

– Eleverne stiller spørgsmål, jeg aldrig før for alvor har stillet mig selv. Det er for eksempel om religionens rolle i samfundet. Ting, man ikke umiddelbart kan give et klart svar på. Men ved at reflektere kan vi nu give et mere klart svar, siger Soumana Hamadou.

De glæder sig til at gå videre med spørgsmålene, når de er retur i Niger.

Ligestilling vigtig

Spørgsmålet om kvinders rettigheder i samfundet er det, der har gjort mest indtryk på de to mænd fra Niger. De bakker begge op om kvinders rettigheder, men det er først nu, at de for alvor forstår den bekymring for kvindernes status, som de møder hos udviklingsorganisationerne.

OD's gæster fra Niger Soumana Hamadou (t.v.) og Abdoulaye Mahaman. Foto: Stine Bang.

– Vi kan se, hvordan kvinders status er i Danmark, og at ligestilling er fundament for samfundet, siger Soumana Hamadou.

– Som intellektuelle er vi forpligtede til at ændre samfundet. Der, hvor vi for alvor kan ændre noget, er på landet, hvor størstedelen af folk ikke har gået i skole. Vi skal danne netværk og arbejde for at ændre folks mentalitet og informere dem om for eksempel civile rettigheder, forklarer Abdoulaye Mahaman.

Også Soumana Hamadou vil væk fra byen: – Selv om jeg har gået på universitetet, vil jeg arbejde på landet. Med min uddannelse og viden kan jeg finde nye metoder til at dyrke jorden og være rollemodel. Jeg har overvejet, hvad der skal til for at ændre samfundet og

fundet ud af, at det er bedre at ændre en smule end slet ingenting.

Lise Blom er freelancejournalist og har for Operation Dagsværk kørt en journalistisk workshop for eleverne i forbindelse med temadagene.

Den 5. november samlede Operation Dagsværk 7,5 mio. kroner ind til skoleprojekter for blandt andet nomadebørn i Niger. Mere om OD og årets projekt på www.od.dk

VU OG KU: DROP DAGSVÆRK

Næsten lige så længe Operation Dagsværk (OD) har eksisteret, har den politiske højrefløj anklaget elevorganisationen for at være for venstreorienteret.

Af Charlotte Lund Dideriksen

Hvis ungdomspolitikere fra Konservatives og Venstres Ungdom skal trække i arbejds-handskerne for at indsamle penge, bliver det i hvert fald ikke for 'gymnasieelevernes egen oplysnings- og solidaritetsorganisation' – Operation Dagsværk.

– Det er essentielt at u-landsbistand er upolitisk. OD blander nødhjælp sammen med deres politiske overbevisning, og det er et problem for deres troværdighed, siger Jakob Hedegaard, medlem af Konservativ Ungdom (KU) og stifter af sitet www.DropOD.dk.

DropOD.dk har de seneste år – og i år var ingen undtagelse – opfordret landets gymna-

sielever til i stedet at bruge dagsværksdagen på gymnasiet eller med at samle ind til en 'neutral' nødhjælpsorganisation.

Rød propaganda

Initiativet bakkes op af Venstres Ungdom, der har været modstandere af OD i mange år.

– Arrangørerne propper deres egne venstreorienterede holdninger ind i den gode sags tjeneste, fortæller Thomas Banke, formand for VU, og tilføjer:

– Der har været situationer, hvor eleverne ikke har kunnet støtte op om OD's koncept medmindre de samtidig skrev under på, at Israel var krigsforbrydere. Vi synes, at den politiske drejning er både konfliktskabende og urimelig.

VU agter derfor at fortsætte med at opfordre danske gymnasielever til at boykotte dagsværksdagen.

– Hvis vi skal begynde at tage OD alvorligt, skal de holde op med at påstå, at regeringen er nedskærende, ondsksfuld og hader de fattige. Der er ikke taget noget fra u-landene. Nogle af dem er bare kommet op på så højt et velstandsniveau, at bistanden ikke er fornyet, påpeger Thomas Banke.

Både han og Jakob Hedegaard fra KU mener derfor, at det er langt bedre at samle ind for en af de mere etablerede NGO'er.

– Andre nødhjælpsorganisationer som Røde Kors tager ikke politisk stilling. Dem vil vi derfor meget hellere støtte i stedet for at kæmpe med nogle propaganderende venstreorienterede. OD burde fokusere lidt mindre på deres anti-kapitalistiske korstog og mere på at hjælpe folk i nød, mener Jakob Hedegaard.

Mudderkastning

Hos OD er de bestemt ikke enige i kritikken fra højre. Med hensyn til valget af samarbejdspartnere understreger talsperson Bodil Signe Wedele, at også OD's projekter gennemføres med etablerede, danske NGO'er. Hun ærgrer sig over fjendskabet, der efter hendes mening er mere mudderkastning end debat.

– Man kan ikke lave udvikling uden at være politisk. Valg af projekter og fremgangsmåde er dybest set et politisk valg. Og som svar på Thomas Bankes kritik af betegnelsen 'nedskæringsregering', siger hun:

– Som oplysningsorganisation er vi naturligvis også kritiske over for nedskæringerne af

oplysningsmidlerne.

Hun afviser pure, at OD's kampagne er maskeret rød propaganda.

– Vi er ikke venstreorienterede, og forhold os ikke til andre emner end de, der er relevante for vores organisation og vores projekter. Men vi er enige med alle partier, der mener at handel ikke kan gøre det alene – og at der derfor skal udviklingsstøtte til, fastslår Bodil Signe Wedele fra OD.

Charlotte Lund Dideriksen er journalistpraktikant i Udenrigsministeriet.

FAKTA OM OD

Siden 1985 har Operation Dagsværk (OD) samlet mere end 120 mio. kr. ind til 20 udviklingsprojekter rundt om i verden.

Hvert år arbejder mellem 20.000 og 35.000 elever fra 150 skoler på OD-dagen. Både elever på de gymnasiale uddannelser og folkeskolens ældste trin deltager.

Den stolte farmoder til De Forenede Staters kommende præsident hedder Sarah Hussein Onyango Obama og bor i landsbyen Kogelo vest for Kenyas hovedstad Nairobi. Foto: Thomas Mukoya/Reuter/SCANPIX.

Forandringens vinde har blæst en demokrat med kenyanske rødder ind i Det Hvide Hus fra 2009. Men betyder det, at USA's udenrigspolitik over for Afrika også vil ændre sig?

Af Mette Damgaard Sørensen

Med hænderne fulde af økonomisk krise og upopulær krig er Afrika næppe det første USA's kommende præsident Barack Obama vil tænke på.

Men valget af præsidenten med en far, der er født i Kenya, har vakt jubel i Afrika, og kontinentet har da også haft sin plads i Obamas valgprogram.

Ifølge det vil Obama blandt andet lægge et stærkere pres på Sudan i forhold til Darfur, fordoble den udenlandske bistand – og gøre FN's 2015 Mål til en amerikansk målsætning.

Men er der lagt op til reelle forandringer i USA's politik over for Afrika?

– Nej, det kan jeg ikke se. Det bliver grundlæggende de samme nationale interesser, der vil tegne den amerikanske udenrigspolitik – også i Afrika: Sikringen af olie og kampen mod terror. På det retoriske plan vil

der ske en forandring og en opblødning, hvor Obama vil lægge mere vægt på samarbejde end på at bekæmpe, men hovedlinjerne er de samme, mener Gorm Rye Olsen, leder af Institut for Samfund og Globalisering, RUC.

Han tror heller ikke på, at USA nu for alvor vil sætte foden ned i forhold til Darfur.

– De meldinger, jeg får fra Bruxelles, tyder på, at amerikanerne ikke ved, hvad de skal

”

Det bliver grundlæggende de samme nationale interesser, der vil tegne den amerikanske udenrigspolitik – også i Afrika: Sikringen af olie og kampen mod terror.

Gorm Rye Olsen

stille op. Hvis styret i Sudan siger, at det vil være USA's allierede i terrorbekæmpelsen, hvad skal amerikanerne så gøre? Og man skal også tænke på, at amerikanerne regner med at hente 25 pct. af sin olie fra Afrika i 2015 for at gøre sig mere uafhængig af Mellempøsten, siger Gorm Rye Olsen.

Når det handler om at fordoble bistanden, trak vicepræsident-kandidat Joe Biden allerede før valget i land:

– Vi må sandsynligvis drosle ned for den, sagde han i vicepræsidentduellen.

Bistanden øget under Bush

Obama selv har sagt noget lignende. Men selv hvis bistanden øges, er det heller ikke en decideret nyhed. Præsident George W. Bush har i den grad haft foden på speederen, og USA's udviklingshjælp til Afrika steg fra 1,4 milliarder dollars i 2001 til 4 mia. dollars fem år efter. Nye veje på bistandsområdet har Obama heller ikke anvist, siger Gorm Rye Olsen og tilføjer:

– Den amerikanske bistand gives for at understøtte nationale formål – som terrorbekæmpelse, og det er ikke en strategi, jeg har hørt Obama tage afstand fra.

Nye mål

Professor i international politisk økonomi, Morten Ougaard, CBS, mener, at Obamas forandringsretorik kan få reelt indhold, hvis Obama får muligheden. Og det kan også få betydning for Afrika.

– Kampen mod terror helmer ikke, før Bin Laden er væk. Men hvor Bush gjorde kampen til nærmest den eneste målsætning, lægger Obama op til at tænke bredere. Jeg tror, at

Obama – hvis han kommer vellykket ud af Irak og får styr på økonomien over de næste par år – vil få overskud til at forfølge andre politiske mål. Obama ønsker at gøre noget ved humanitære katastrofer. Det er der ingen tvivl om.

Morten Ougaard mener, Barack Obama vil tage de vigtigste u-lande mere med på råd i fremtiden; at FN kan se frem til at blive taget mere alvorligt, og at den amerikanske klimapolitik vil blive tænkt ind i en samlet global strategi. Simpelt hen fordi internationalt samarbejde og et større socialt ansvar er basale værdier for Obama.

– Obama leverer en ny slags forståelse af, at de globale interesser og USA's interesser hænger sammen. Og jeg tror, han kan blive ved med at overraske positivt, siger han.

Barack Obama tiltræder som præsident den 20. januar 2009.

Det forventes, at han som udenrigsminister udnævner sin tidligere rival Hillary Clinton.

Mette Damgaard Sørensen er freelancejournalist.

VIL DU LÆSE MERE?

På www.udvikling.dk finder du efter denne artikel tre gode links til artikler om Obamas u-landspolitik.

LILLE VALG – STOR BETYDNING

Det seneste borgmestervalg i Nicaragua udviklede sig nærmest til en folkeafstemning for eller imod Daniel Ortegas sandinistiske regering. Donorsamfundet ser afventende til.

Af Christian Korsgaard

Danmark er ikke uden betydning for Nicaragua.

Med omkring 170 millioner kroner i årlig støtte er Danmark det mellemamerikanske lands næststørste, bilaterale donor. Samarbejdet rækker langt tilbage i tiden. Helt tilbage til 1993 – få år efter at borgerkrigen i landet var stoppet og en borgerlig-liberal regering havde afløst Daniel Ortegas sandinistiske og revolutionære styre.

Men historien gentager sig i disse år i Nicaragua. Præsidenten hedder igen Daniel Ortega, denne gang valgt helt demokratisk efter at han i 2006 bad vælgerne om at give ham en ny chance for at regere i fredstid.

Den gav de ham, så da nicaraguanerne i begyndelsen af november i år gik til urnerne for at vælge borgmestre og kommunalbestyrelser, handlede det i virkeligheden i lige så høj grad om, hvorvidt de var enige eller uenige i den nationale politik, som Daniel Ortega de seneste to år håndfast har gjort til virkelighed.

Fokus på de fattige

For det har været håndfast. Ortegas erklærede mål er den fattige del af landets befolkning, som han agter at hjælpe gennem kreditter, lavt forrentede lån, rådgivning og regulære donationer. Der er også kommet stærkere fokus på kvinder, på uddannelse og på sundhed.

'Folket skal være præsident,' sagde Ortega kort efter sin indsættelse og vendte derefter botten; nu skulle de fattige have magten.

Det agtede han at sikre ved at gennemtrumfe en kontroversiel organisering af borgerne i de såkaldte Folkemagtsråd, som sikrede en folkelig organisering helt ud i de fjerneste afkroge af landet.

Det har dog vist sig, at det stort set kun er Ortega-tro sandinister, der har ladet sig organisere i Folkemagtsrådene, som derfor har mistet deres demokratiske troværdighed.

I løbet af 2008 har Ortega sikret sig den politiske kontrol over det Øverste Valgråd, som i juni udelukkede to af de væsentligste oppositionspartier fra den kommunale valgkamp. Udelukkelsen blev straks appelleret til Højesteret – som Ortega også kontrollerer – og medførte massive nationale og internationale protester. Men Højesteret meddelte blot, at den ikke havde tid til at se på appellen for efter valget.

Stol på egne kræfter

Der er flere demokratiske knaster i Ortegas fokus på de fattige. For selvom mange observatører mener, at han dybest set har fat i det rigtige, så bekymrer metoderne og det stadig

FSLN-tilhængere med valgplakat for sandinisternes borgmestercandidat, der tredobbelte verdensmester i boksning, Alexis Arguello. Foto: Esteban Felix/AP/Polfoto.

mere indskrænkede rum for demokratisk deltagelse.

Det Øverste Valgråd har således brudt med en 18 år lang tradition for nationale og internationale valgobservatører, som har været en god garanti for, at alt gik ordentligt til. Men det er der ikke behov for længere, for Nicara-

”

Folket skal være præsident.

Præsident Daniel Ortega.

gua må lære at stole på egne kræfter, vurdere Ortega forud for valget, og afviste dermed den uafhængige observation.

En enkelt organisation, *Etica & Transparencia*, valgte dog at observere valget uden Ortegas velsignelse, blot foran de enkelte valgsteder.

Heksejagt bekymrer EU og USA

Et andet problem har i år vist sig at være borgernes rent fysiske muligheder for at udtrykke deres holdning. Efter at udelukkelsen af de to oppositionspartier i juni medførte store demonstrationer i hovedstaden Managua, sendte Ortega i august grupper af partistøtter ud på alle byens centrale pladser. Her har de siden gennemført 'bønnemøder' mod den hadekampagne, som de mener den venstreorienterede regering er udsat for.

Bønnegruppernes konstante tilstedeværelse på byens pladser har forhindret enhver anden folkelig demonstration, og når kandidater fra andre partier end Ortegas sandinistiske har vist sig, er det flere gange kommet til blodige sammenstød.

Men der er mere. Via den offentlige anklage indledte Ortega i september nemlig hvad flere kalder en heksejagt på både nationale og internationale NGO'er. Det gælder eksempelvis britiske OXFAM, som anklageren mistænker for 'hvidvask og triangulering' af donormidler.

Med det sidste forstås, at OXFAM på vegne af en række ambassader – herunder den danske – administrerer den såkaldte Fællesfond, hvor nicaraguanske organisationer kan søge om støtte til aktiviteter som skal styrke god regeringsførelse. OXFAM har blandt andet uddelt midler til et mindre kvindenetværk uden officielt anerkendelse. Pengene er doneret via en lidt større NGO med officiel anerkendelse – og det er det, regeringen kalder ulovligt.

Flere andre nationale og internationale organisationer bliver i øjeblikket også undersøgt, herunder blandt andet svenske Forum Syd. Alle de undersøgte organisationer har en ting til fælles: De er i større eller mindre grad kritiske overfor regeringen.

Blandt andet USA og EU-landene har åbent udtrykt deres bekymring. I et brev til den nicaraguanske udenrigsminister har EU direkte anvendt ord som 'forfølgelse' og 'intimidation' samt udtrykt undren over det virkelige motiv bag de forskellige undersøgelser.

Stat og parti smelter sammen

Spørgsmålet er dog, om EU's undren er reel eller formel, for stort set alle politiske analytikere er enige om, at målet i første omgang alene er at lukke munden på kritiske organisationer.

I anden omgang håber regeringen tilsyneladende på at kunne tvinge NGO'erne til i højere grad at arbejde direkte med de forskellige regeringsprogrammer, hvilket vil sikre Ortega en større kontrol over donormidlerne.

Grænserne mellem parti og stat udviskes dag for dag. Mange regeringsbygninger i Nicaragua er i dag malet i sandinistpartiets farver, ligesom alle offentlige bygninger anvender sandinistpartiets skrifttyper. De mange reklameskilte, som udbasunerer regeringens resultater, benytter sig også af partifarver og -skrift, men kombinerer det med stastlige symboler. Og præsidentens kontor? Tja, det er blevet flyttet hjem til Ortegas hus, hvor også sandinistpartiets hovedkontor er at finde.

Kritikerne i Nicaragua er derfor bekymret for, om en øget kontrol over donormidlerne ikke blot vil føre til, at Ortega spænder dem for sin politiske stridsvogn og bruger dem som løftestang for at udbygge sin kontrol over det mellemamerikanske land.

Christian Korsgaard er informationsmedarbejder for Mellemløkket Samvirke i Nicaragua.

AKTUELT OM VALGET

Til orientering har valgrådet netop offentliggjort de endelige resultater (som de liberale dog ikke vil anerkende), der giver Daniel Ortega regerende sandinistparti (FSLN) sejren i 105 af landets 146 kommuner. En samlet opposition nægter imidlertid at anerkende resultatet og kræver en omtælling under national og international observation.

Foreløbig er der tre steder i landet fundet brugte og delvis afbrændte stemmesedler og identitetspapirer, hvilket har været medvirkende til daglige gadekampe mellem sympatisører fra de største partier i landet. Kravet om en stemmeomtælling støttes af den nicaraguanske arbejdsgiverforening, den katolske kirkes biskopper, en lang række NGO'er, EU, USA og Organisationen af Amerikanske Stater (OAS).

FORUDSIGELIG VALGFIASKO

Hvad gik egentlig galt ved 2007-valget i Kenya? Alt, lyder det tørt fra dansk demokrati-ekspert, der ikke mener, at valgkatastrofen burde være kommet bag på nogen – heller ikke på donorerne.

Af Jesper Heldgaard

Nu troede vi ellers lige, det gik så godt i Kenya: Den gamle, diktatoriske 'han-elefant', præsident Daniel Arap Moi trak sig ved valget i 2002 og fik ikke valgt sin kronprins. Den nye præsident Kibaki led i 2005 et forsmædeligt, men demokratisk nederlag ved en folkeafstemning, da han forsøgte at liste en ny forfatning igennem. Og landets økonomi var igen i vækst og tiltrak udenlandske investorer.

Men så kom valget den 27. december 2007.

Alle meningsmålinger tydede på, at oppositionens præsidentkandidat, Raila Odinga, ville vinde, men efter en kaotisk valghandling og en endnu mere kaotisk optælling erklærede Kenyas valgkommission over hals og hoved den siddende præsident, Mwai Kibaki, for vinder. Han blev lynhurtigt taget i ed for en ny embedsperiode uden den pomp og pragt, der normalt ledsager sådan en ceremoni i Afrika.

Dét fik helvede til at bryde løs: Kenya oplevede nærmest borgerkrigs-lignende tilstande med op mod 1.500 dræbte og 600.000 internt fordrevne. Al økonomisk aktivitet blev stort set sat i stå, indtil det i februar med hjælp fra FN's tidligere generalsekretær Kofi Annan lykkedes at tømre en aftale sammen, der sikrede alle en luns af magten. Det lykkedes så fint, at godt 90 af landets 217 parlamentsmedlemmer nu kan smykke sig med en titel som minister eller viceminister!

"Afstemningen var fri og fair", forklarer et medlem af valgkommissionen EKC til Krieglér-kommissionen – "den var baseret på en villig sælger og en villig køber af stemmer." Tegning: Gado.

Der blev også nedsat tre kommissioner, der skulle kigge på, hvad der egentlig var gået galt, og hvordan lignende problemer kan undgås i fremtiden.

Skuffelse blandt vælgerne

En kommission fik til opgave at granske valget og særligt Kenyas valgkommission, hvis formand, Samuel Kivuitu, med sit ubehag ved at annoncere det officielle valgresultat med Kibaki som vinder, satte yderligere fart i spekulationerne om svindel.

Kommissionen fik den erfarne og respekterede – og ingenlunde konfliktsky – sydafrikanske dommer Johann Kriegler som formand. Den ligeledes erfarne og respekterede

danske valgexpert, professor Jørgen Elklit fra Aarhus Universitet, blev leder af kommissionens sekretariat.

Den 17. september overrakte kommissionen sin rapport til præsident Kibaki og hans tidligere rival, nu premierminister, Raila Odinga under enorm pressebevågenhed i Kenya. I første omgang var mange skuffede: Kommissionen fastslog, at det ikke kan bevises, at den udskældte valgkommission havde fusket med valgresultatet. Den kunne heller ikke afgøre, om Kibaki var valgets retmæssige vinder. Det var nu heller ikke dens opgave, men forventningen blandt kenyanere om endelig at få det 'rigtige' valgresultat var enorm.

Ikke desto mindre var rapporten sønder-

lemmende i sin kritik af de fleste politiske aktører, selv om det helt overvejende var valgkommissionen, der fik tæsk.

Inkompetente medlemmer

På et offentligt møde i Udenrigsministeriet den 23. oktober om valget uddybede Jørgen Elklit nøgternt, men skarpt og overbevisende de mange ting, der gik galt under valget, men også de mange forhold, der gør, at valgkatastrofen ikke burde være kommet bag på nogen – heller ikke på donorerne, der i alt støttede valget med 12 mio. dollar – heraf bidrog Danmark med de 7 mio. kr.

– Tag bare valgkommissionen. De 22 medlemmer er alle udnævnt af præsident Kibaki og ikke valgt, fordi de har faglig viden om valg og demokrati. De er simpelthen inkompetente, fastslog han.

Hertil kommer, at kommissionen har blæst højt og flot på næsten alle de anbefalinger, der er kommet efter alle tidligere valg og folkeafstemninger. Det er bare ét af mange forhold, som lagde grunden til den mistænksomhed og de mange fejl, der prægede valget, sagde Jørgen Elklit efter gennem et halvt år at have været med til at afdække de mange problemer i Kenyas skrøbelige demokrati, som styret – og donorerne – hidtil har fejlet ind under gulvtæppet.

Elklits og Kriegler-kommissionens anbefaling er klar: Kom i gang med at løse problemerne, også selv om det ikke vil være nemt at blive enige om de optimale løsninger. Ellers sparer Kenya – trods den midlertidige ro, som aftalen om magtdeling har sikret – op til endnu et katastrofevalg i 2011.

Jesper Heldgaard er freelancejournalist.

Danmarks bilaterale udviklingsbistand til Kenya var i 2007 på 270 mio. kr.

UDVIKLINGSBISTANDEN LIDER UNDER FINANSKRISSEN

FN's Udviklingsprogram (UNDP) frygter, at finanskrisen vil skære mere end 30 pct. af den officielle udviklingsbistand.

Det vil gå hårdt ud over de internationale FN-organisationer, da disse hovedsagligt finansieres gennem officiel udviklingsbistand. Fra 2006 til 2007 faldt den officielle udviklingsbistand fra 0,41 pct. af bruttonationalindkomsten (BNI) til 0,38 pct., alene på udsigten til en finansiell krise.

På verdensplan er EU er den største donor og bidrager Med over halvdelen af verdens officielle udviklingsbistand på 46,1 mia. euro (343,4 mia. kr.) i 2007.

UNDP ser stadig et svagt lys i finanskrisens mørke. Danmark gik i 2007 imod strømmen og øgede udviklingsbistanden med syv pct. til 13,5 mia. kr. Og USA's kommende præsident, Barack Obama, lovede under valgkampen at fordoble USA's bidrag fra 25 mia. i 2008 til 50 mia. dollars. Kilde: IRINnews.

/jøn

MISBRUG AF MIDLER TIL OFRE FOR CYKLONEN NARGIS

En alternativ NGO-rapport påpeger, at nødhjælpen til den burmesiske befolkning i kølvandet på cyklonen Nargis i starten af maj var genstand for korruption, spild, manipulation og krænkelse af menneskerettigheder.

Anklagerne fremsættes i en 21-siders rapport *Post-Nargis Analysis: The Other Side of The Story*, udsendt af en koalition af humanitære organisationer kaldet Burma Partnership. Rapportens formål er at supplere den mere officielle redegørelse, som er udarbejdet i fællesskab af FN-systemet, ASEAN-landene og den burmesiske militærjunta, skriver nyhedsbrevet BurmaNyt, som udgives af Den Danske Burma-Komité.

Orkanen Nargis dræbte 140.000, og 2,4 millioner mistede stort set alt, hvad de ejede.

Stigende fødevarerpriser og et voldsomt fald i landets turismeindustri på 90 pct. har forværret landets økonomi.

/sk

FLERE KVINDER I PARLAMENTET I ANGOLA OG RWANDA

Antallet af kvinder i Angolas og Rwandas parlamenter øges efter valgene i september.

I Angola sidder der i dag kvinder i 81 af parlamentets 220 sæder. Det er en stigning på næsten 300 pct. i forhold til det seneste valg i 1992, hvor 21 kvinder blev valgt. Valgets sejrherre blev MPLA, som har haft magten siden uafhængigheden i 1975.

Verdens højeste repræsentation af kvinder i et parlament finder man i dag i Rwanda. Her har kvinderne besat 56 pct. af sæderne. Det er samtidig verdens eneste lovgivende forsamling, hvor kvinderne er i flertal.

Ifølge FN's udviklingsfond for kvinder, UNIFEM, er kun én ud af fem medlemmer af lovgivende forsamlinger, kvinder.

/jøn

For FN's Verdensfødevareprogram (WFP) er fødevarekrisen den største udfordring i organisationens 45-årige historie, siger WFP-chef John Powell.

FØDEVARELAGRE I BUND

Danske medier afblæser fødevarekrisen, og måske falder priserne lige nu for danskerne på indkøb i supermarkedet. Men for verdens allerfattigste er situationen stadig katastrofal.

Tekst og foto: Jan Kjær

– Det er slut med billige fødevarer, og eksperterne mener, at de sandsynligvis aldrig kommer tilbage.

Vurderingen kommer fra FN's Verdensfødevareprogram (WFP) vicedirektør John Powell, som *Udvikling* mødte den 11. november under konferencen 'Fødevarekrise og nødhjælp' arrangeret af Udenrigsministeriet i samarbejde med WFP og Folkekirkens Nødhjælp.

Selvom millioner af mennesker har sultet, har verden i årtier haft et overskud af fødevarer.

– Men med verdens kornlagre på det laveste niveau i 30 år, er det klart, at vi ikke længere er i en tid med overskud, siger John Powell.

Årsagerne er mange.

– Skyhøje oliepriser, produktion af bio-brændstof, enorm efterspørgsel efter fødevarer i udviklingslandene og stadig flere naturkatastrofer. Alt sammen har det været med til

at bringe verdens fødevarelagre ned på historisk lavt niveau – og fødevarepriserne på utålelig høje niveau, forklarer vicedirektøren.

For FN's Fødevareprogram er fødevarekrisen den største udfordring i organisationens 45-årige historie.

WFP og Verdensbankens nyeste tal viser, at fødevarekrisen har kastet yderligere 100-130 millioner mennesker ud i kronisk fødevaremangel. Det samlede tal på verdensplan er nu 923 millioner, der mangler mad.

Fødevarekrisen har rettet et hårdt slag mod de mere end 40 pct. af verdens befolkning, der lever for mindre end to dollars om dagen, og som bruger mere end 70 pct. af indkomsten på mad.

– Når prisen på basisfødevarer som ris og hvede stiger til det dobbelte eller tredobbelte, som det var tilfældet i Mauretania og Afghanistan, så bliver de mange millioner mennesker, der allerede lever tæt på overlevelsesgrænsen, skubbet ud i ekstrem fattigdom og sult, forklarer John Powell.

Desperationen hos de sultne har været synlig. I 30 lande udbrod der i år uroligheder på grund af fødevarekrisen. Det gælder fx Mexico, Cameroun og Nepal.

Selvom priserne er faldet siden midten af 2008, er de stadig relativt høje historisk set, og i mange lande som fx Haiti er priserne stadig helt i top.

Sultne bønder

Der er ifølge John Powell kun én løsning på underskuddet af fødevarer: øg landbrugspro-

duktionen.

Der skal bygges sikre fødevarelagre, skabes adgang til markeder, og etableres bedre rådgivning for landmændene.

– Det er nødvendigt med langsigtede investeringer i landbrugssektoren, både fra de nationale regeringer og de internationale donorer, siger John Powell.

Med de stigende fødevarepriser skulle man tro, at også de fattige bønder ville være i gang med at producere mere mad på deres små jordstykker, men sådan ser virkeligheden ikke ud. Fødevarepriserne er godt nok steget, men prisen på frø og gødning er steget endnu mere. Det betyder, at de fattige bønder ikke har råd til at tilså deres marker.

– I stedet for at de mindre landmænd er en del af løsningen, bliver de en del af problemet, forklarer John Powell.

Klimaændringer

John Powell ser klimaændringerne som den største udfordring i fremtiden. Anslået vil 250 millioner mennesker årligt blive påvirket af klimaændringer i form af fx orkaner, tørke, oversvømmelser. Ni ud af ti af de berørte vil bo i de fattige lande.

De voldsomme klimakatastrofer er kun en del af problemet. Der er også langtidseffekter, der kommer snigende. I Niger vil fx 72 pct. af en årgang, født i et tørkeår, være hæmmet i væksten. Det er et alvorligt tilbageslag i det enkelte menneskes udvikling.

Et land, der vil lide under klimaændringerne, er ifølge John Powell, Bangladesh. En tem-

peraturstigning på fire grader vil her have den konsekvens, at hvedeudbyttet vil falde med 50 pct. og rishøsten 30 pct.

– Bare forestil dig, hvad det vil betyde i et land med 140 millioner mennesker, siger John Powell.

Ikke nok med at det i høj grad er de fattigste lande, der bliver berørt. Det er også i disse lande de allerfattigste, der bor på den dårligste og mest udsatte jord.

De bliver klimaændringernes dobbelte tabere.

Jan Kjær er fotojournalist og konsulent med speciale i udvikling.

VERDENS STØRSTE HUMANITÆRE ORGANISATION

- Australieren John Powell har været vicedirektør i FN's Fødevareprogram (WFP) siden 2003 og har arbejdet i organisationen siden 1990. Tidligere har han været tre år i Verdensbanken og i den australske regerings tjeneste i 25 år.
- WFP er den største humanitære organisation i verden.
- I 2007 fik WFP 2,7 milliarder dollars fra 89 regeringer og mere end 80 private donorer. Danmark bidrager med mere end 53 mio. dollars i 2008.
- I 2008 regner WFP med at uddele mad til cirka 90 millioner mennesker i 80 lande.

CONGOS KRISE ER INDPAKKET I LØGNE

Afrika-journalist Jesper Strudsholm har flere gange gennem de seneste 14 år besøgt den congolesiske grænseby Goma. Et sted, hvor man skal gennem mange lag camouflage og propaganda for at finde de egentlige motiver til konflikten, der måske også rummer nøglen til fred.

Tekst og foto: Jesper Strudsholm

Den første af fjorten års kriser i det østlige Congo var nødtørftigt rullet ind i tæpper og græsmåtter. De lå side om side langs mange kilometer ad landevejen, da vi en julimorgen i 1994 kørte mod nord fra grænsebyen Goma.

Ganske som alle de senere, forummmede kriser i området indeholdt pakkerne død og ødelæggelse. Indeni lå ofrene for en kolera-epidemi, der gjorde store indhug blandt hundredetusinder af netop ankomne flygtninge og folkemordere fra nabolandet Rwanda.

Men selv om minderne om de hastigt afsluttede og sammenrullede liv stadig kan fremprovokere den sødlige lugt af rådnende lig i tropevarme, så ved jeg i dag, at netop denne første krise havde adskillige fortrin i forhold til de følgende konflikter:

Det var nemt at afdække, hvad der foregik. Krisen kunne bremses med enkle midler som håndvask og væskedrop til de dehydrerede patienter. På massegravene vokser i dag bananer i en af Gomas få bekræftelser på, at døden kan nære andet end mere død.

Da jeg et halvt år efter koleraepidemien første gang vendte tilbage til Goma, var alting allerede langt mere kompliceret.

I flygtningelejrene havde folkemorderne fra Rwanda taget magten fra de internationale organisationer, der var kommet for at hjælpe. Mad og medicin blev solgt for at købe våben til natlige togter over grænsen til Rwanda i fortsatte forsøg på at udrydde mindretallet af tutsier.

Rwanda krævede forgæves, at verdenssamfundet skilte folkemorderne fra flygtningene frem for at made dem. Da det ikke skete, tog rwanderne i 1996 selv affære ved at invadere Goma og lukke flygtningelejrene. Det kan jeg i dag skrive som en selvfølge. Dengang var det mindre indlysende.

Lokale stråmænd

I de første hektiske dage af konflikten i 1996 købte vi historien om, at lokale oprørere under ledelse af en vis Laurent Kabila havde indledt en borgerkrig mod diktatoren Mobutu Sese Seko. Under nye besøg i Goma fortalte de os om behovet for forandringer i det kleptokrati, hvor præsidenten selv gik forrest i udplyndringen af befolkningen.

På bredden af Kivu-søen kunne vi ganske vist selv se Rwandas kommandosoldater sejle lige ind i konflikten i nabolandet i hurtige gummibåde. Men først senere blev det klart, at 'borgerkrigen' blot var en camouflage-

Kibati-lejren for fordrevne i Gomas udkant har de seneste uger været stærkt præget af krigen. Forsøg på at registrere og hjælpe indbyggerne er konstant blevet afbrudt af kampe i umiddelbar nærhed af lejren, der har sendt de fordrevne på ny flugt.

ret invasion med Laurent Kabila som skraldgrinende stråmand i størrelse XXL.

Syv måneder senere installerede Rwanda i maj 1997 Kabila som præsident af Den Demokratiske Republik Congo. Idyllen varede nogle måneder. Så blev indpakningen af løgn brat flået af Kabilas 'revolution': Frem for folkelig opbakning mødte han i Goma og resten af det østlige Congo rasende borgere.

De følte sig plyndret af tutsier – lokale såvel som rwandiske – der havde travlt med at tage sig betalt for deres hjælp med at bringe Kabila til magten.

Kabila var tvunget til at smide tutsierne ud, hvorpå det hele begyndte forfra. Rwanda – og denne gang også Uganda – fandt i 1998 lokale stråmænd til endnu en guerillakrig. Derpå ilede Zimbabwe, Angola og Namibia til. Officielt for at hjælpe Kabila, men også for at deltage i den udplyndring af Congo, der altid afsløres, når man har skrælet sig ind under alle de øvrige motiver for omverdens kolossale interesse for det plagede land.

Siden fulgte en fred, en FN-styrke, et omdiskuteret valg i den endnu ikke helt demokratiske republik i 2006 – og endelig den genopblussede konflikt, der de seneste uger atter har revet lidt huller i det tæppe af glemsel, der gerne gemmer Congo i verdenspressen.

Folkemorderne går fri

Konflikten bragte mig for nylig igen til Goma, hvor mængderne af indpakkede konflikter og røgslør på ingen måde er blevet mindre gennem årene.

Oprørerne under ledelse af Laurent Nkunda – og hans støtter blandt tutsierne i Rwanda – har reelle årsager til fortsat at frygte de folkemordere, der efter flygtningelejrens sammenbrud for nu 12 år siden fortsat gem-

mer sig i det østlige Congo.

For hverken Congos egen hær eller verdens største FN-styrke har haft hverken viljen og evnen til at uskadeliggøre folkemorderne.

Så langt, så rent. Men man skal ikke diskutere længe med hverken FN-soldater, tutsier eller den øvrige hårdt plagede befolkning i Goma, før låget er taget af et ildlugtende sammenkog af mistanker og beskyldninger.

Hvorfor formåede Rwandas hær – der er blandt Afrikas stærkeste – under sine langvarige ophold i Congo ikke selv at fjerne de sidste tusinder af de forhadte folkemordere, spørger FN-folk. De svarer selv med endnu et spørgsmål: Er det i virkeligheden bekvemt for Rwanda at bevare folkemorderne som en undskyldning for at støtte tutsi-ledede oprørere som Laurent Nkunda og dermed bevare et fodfæste i det mineralrige land?

Spørger du tutsierne, er deres spørgsmål det modsatte: Er det gunstigt for Congos præsident Joseph Kabila at bevare folkemorderne og usikkerheden for at forhindre, at dette fjernøstlige Congo – med støtte fra Rwanda – bliver et forenet, alternativt magtcentrum til præsidentstyret i Kinshasa?

Hvorfor har FN-styrken Monuc i perioder gjort sig selv mere kendt på at følge den congolesiske tradition for at lave penge ud af alt fra prostitution til guldhandel end på effektivt fredsarbejde? Hvorfor synes nogle udenlandske mineselskaber at stortrives i et område, hvor fortsat konflikt forhindrer en statslig kontrol med udvindingen af råstoffer? Og hvorfor får vi nu rapporter om, at både Angola og Zimbabwe atter har soldater i konfliktområdet?

Blandt Congos mange problemer et ét særligt synligt i Goma: Flygtningene fra Rwanda medbragte i 1994 en langt mere langtidshold-

bar virus end de kolerabakterier, der reducerede dem selv til tæpperuller langs landevejen.

De voldsomme følelser fra folkedrabets og Rwandas efterfølgende invasioner gør det uhyre vanskeligt at finde debattører, der vil tackle problemerne med udgangspunkt i kendsgerninger frem for holdninger.

Derfor vokser løgnene blot vildere for hver gang, konflikten blusser op og atter sender befolkningen på flugt på landevejene.

Jesper Strudsholm er Afrika-korrespondent for Politiken og bosat i Sydafrika.

EFTER FOLKEDRABET

1994: Hundredetusinder af hutuer – heriblandt de ansvarlige for folkedrabets Rwanda – strømmer over grænsen fra Rwanda.

1996: Rwandas hær og lokale rebeller under ledelse af Laurent Kabila angriber flygtningelejrene i byens udkant, da Rwanda bliver træt af at se verden brødføde folkemorderne og lade dem fortsætte angrebene på tutsier i både Rwanda og Congo (dengang Zaire).

1998: En ny borgerkrig med rwandisk støtte bryder ud, da Kabila erklærer tutsier uønskede i det østlige Congo. Det udvikler sig senere til 'Afrikas første verdenskrig', da også Uganda, Zimbabwe, Angola og Namibia blander sig.

2002: Trods en national fredsaftale bliver området nord for Goma aldrig fredeligt.

2008: Laurent Nkunda – tutsi og tidligere general i Congos hær – intensiverer sine angreb som indledning til den nuværende optrapning af krisen.

I år har den danske regering ydet 36 mio. kr. i humanitær bistand til DR Congo gennem Dansk Røde Kors, Folkekirkens Nødhjælp, Læger Uden Grænser, Red Barnet og FN's Flygtningehøjkommissariat (UNHCR).

BISTAND OG BUSINESS I ROYAL KONVOJ

Regentparret var i begyndelsen af november på statsbesøg i Tanzania. Med de kongelige fulgte mere end 40 virksomheder, dele af den danske presse, udviklingsministeren og en større delegation.

Af Mikkel Dalum

Støvet hvirvler op fra de 28 biler og busser, der kommer kørende hen ad den hullede grusvej i landsbyen Dakawa i det østlige Tanzania.

Forrest kører en håndfuld biler med militær- og politifolk, derefter følger en lang stribe 4-hjulstrækkere med dronning Margrethe, ambassadør, hofdame og resten af følget, en tanzanisk minister, sikkerhedsfolk fra PET og den tanzaniske sikkerhedstjeneste, en ambulance – og bagerst busser med danske og lokale pressefolk.

Konvojen stopper ved en traktor, doneret af Danida, og en pavillon med danske og tanzaniske flag, der giver skygge til 20 stole. Udenfor i solen står et par håndfulde journalister og fotografer og venter på, at dronningen træder ud af 4-hjulstrækkeren med splitflag. Rundt om dem står børn med danske og tanzaniske flag, som de vifter ivrigt.

Efter overrækkelsen af de traditionelle gaver skal dronningen se på traktoren, så på en lille gåtur ned ad gaden i Dakawa for at ende formiddagen hos en risbonde, som har fået et dansk-finansieret mikrolån. Eftermiddagen går med flere taler, et træ skal plantes, nogle børn opfører et teaterstykke, og således fortsætter det stramme program.

I alt bruger Dronning Margrethe og Prins Henrik fire officielle novemberdage i Tanzania og når blandt andet at besøge en dansk-tanzanisk erhvervskonference, nystartede, igangværende og afsluttede udviklingsprojekter på Zanzibar samt Mellemføleligt Samvirkes uddannelsescenter i Arusha ved byen Morogoro 150 km vest for Dar es Salaam – hvor regentparret også besøgte et dansk skovfrøprojekt (se næste side).

Bedre end blankocheck

Alle steder de kongelige kommer, bliver de taget vel imod. Aviser, radio og tv er fyldt af reportager fra det royale besøg. På de fleste større avisers forsider er besøget således prioriteret over det amerikanske valg på selve valgdagen. Og for det meste er stemningen positiv overfor danskernes indtog i Tanzania.

– Dronningens besøg viser, at I elsker os. Og så har vi jo fået meget hjælp fra jer i løbet af årene. Det er godt at dronningen og derved danskerne interesserer sig for, hvordan pengene er brugt. På den måde synes jeg, at det viser en dybere interesse for Tanzania fra danskernes side. Det er meget bedre end bare at skrive en blankocheck og så ikke interessere sig for, hvad det har ført til, siger Amina Siyame, der er skolelærer i Dar es Salaam.

Det er dog heller ikke alle, som er lige begejstrede for besøget.

– Jeg har ikke fået del i nogen bistand. Jeg kan ikke se, hvordan det kommer til at gøre en forskel i min hverdag, at dronningen kommer her til byen. Men måske kan dronningen se, hvad der er brug for og så bestemme, at vi skal have mere hjælp, som også kommer mig til gode, siger Jiang Nchimbi, der er gadesælger i Morogoro.

Et af målene med den danske udviklingsbistand til Tanzania er at reducere fattigdommen, men desværre har de seneste års udvikling ikke været en bragende succes.

En netop offentliggjort undersøgelse, udført af *Poverty*

Massiv medieomtale. Det første besøg i landet af et dansk regentpar siden 70'erne fik stor omtale. Her et par af Tanzanias swahili-sprogede dagblade.

Monitoring Group, viser, at der fra 2001 til 2007 er kommet én million flere fattige i Tanzania. I relative tal er der dog tale om et fald, da der nu 'kun' er 33,3 pct. af befolkningen, som lever under fattigdomsgrænsen i forhold til 35,7 pct. i 2001. Men det stigende befolkningstal betyder altså, at der altså reelt er kommet flere fattige.

Godt nok mørkt

En del af løsningen på at løfte folk op over fattigdomsgrænsen kunne være flere reelle jobs til tanzanierne – og det er en del af formålet med den erhvervskonference, som finder sted i Dar es Salaam sideløbende med statsbesøget. Her deltager mere end 40 danske virksomheder, som mødes med internationale og tanzaniske virksomheder og myndigheder.

I konferencsalen har ordstyrer Henning Dyremose netop givet ordet til administrerende direktør Khaled Muhtad fra telefonselskabet Zain, der de senere år har tjent styrtende med penge på mobiltelefoni i Afrika. Og netop, som Dyremose siger 'nu vil Mr. Muhtad fortælle, hvordan det som forretningsmand er at komme til Tanzania', går alt lys i hele salen, og der er bælggravende mørkt i et halvt minut. Folk griner højlydt, indtil lyset kommer tilbage. Som en form for religiøst indslag står en af udfordringerne ved at operere i Tanzania lysende klart – eller måske rettere mørkt.

Der er udfordringer med mangelfuld elektricitet og infrastruktur, problemer med korruption og uudannet arbejdskraft. Det til trods har direktør Thomas Frey fra firmaet BK-FOOD A/S, som handler med fødevarer, taget turen til Tanzania.

– Vi er her for at stikke en finger i jorden og undersøge de muligheder, vi kan se hernede, lidt nærmere. Jeg er dybt imponeret over det væld af gode produkter, man kan finde her i området. Problemet er bare, at tanzanierne er for dårlige til at udnytte denne overflod af naturressourcer. Jeg har prøvet at finde nogle brugbare produktionsanlæg, men der er ingenting her i området, siger Thomas Frey.

Der er forskel på at komme til et uudforsket land som forretningsmand i forbindelse med et statsbesøg og dertil hørende erhvervskonference, end hvis man rejser på egen hånd.

– Der er ingen tvivl om, at man kommer et niveau eller to højere op i beslutningshierakiet hos potentielle partnere i sådan et forum i forhold til, hvis man tog herved selv og ville prøve at sætte de samme møder op på det samme niveau. Det ville kræve temmelig meget bearbejde. Her er det nemt at få adgang til de rigtige beslutningstagere, siger Nicholai Lüche Tandrup, der er *Vice President for Europe, Middle East, Africa Food Retail* hos Danfoss.

Statsbesøg fører til resultater

Udviklingsminister Ulla Tørnæs (V) har fulgt med dronningen under hele besøget og mener, at kongehusets besøg er med til at åbne mange døre, hvilket kan føre til konkrete resultater både i forhold til virksomhederne og udviklingsarbejdet.

– Der er ingen tvivl om, at man kan bruge et officielt statsbesøg til at opnå resultater i forretningsammenhæng for de mere end 40 virksomheder, der er med hernede, siger Ulla Tørnæs.

Hvordan er det forskelligt i forhold til, når du rejser rundt som minister?

– I al beskedenhed så mener jeg slet ikke, at det kan sammenlignes. Det er klart, at når jeg er hernede, så er det meget mere konkret arbejdsrelaterede møder, der finder sted. Udadtil er dronningen en meget vigtig person for dansk eksport og Danmarks ansigt ud ad til – og det gælder selvfølgelig også dansk udviklingsbistand.

Men gør det nogen som helst forskel for den fattige bonde, som kæmper på fattigdomsgrænsen 20 kilometer uden for Morogoro, at dronningen kommer?

– I dag har vi mødt en kvinde og fik lov til at se hendes hus og høre om hendes situation. Så det betyder noget for de enkelte personer, som dronningen besøger, og så betyder det noget som helhed for landets udvikling. Det er jeg ikke et øjeblik i tvivl om, siger Ulla Tørnæs.

Mikkel Dalum er freelancejournalist bosat i Dar es Salaam.

Dronningen besøgte et nu afsluttet dansk bistandsprojekt, der i dag producerer 12 tons skovfrø til gavn for Tanzanias miljø og økonomi.

Af Ebbe Schiøler

Det drejer sig om miljø, og det handler i høj grad om penge. Man kan afgjort sige, at det scorer fint på miljøsidens; det fortæller produktionstallene og besøg i landskabet i Tanzania. Det går heller ikke dårligt med den økonomiske side af sagen; det fortæller kunderne.

Det handler om noget så beskedent som træfrø. Men ikke mere beskedent end at Dronning Margrethe på sit besøg i november kom forbi i Morogoro for at se på en aktivitet, som både Tanzania og Danmark gerne vil vise frem.

Bygget på erfaring

I slutningen af 1980'erne havde Danida samlet en stor viden inden for frø, og efter en analyse blev det aftalt med Tanzania, at der skulle igangsættes et projekt for træfrø, idag *Tanzania Tree Seed Agency* (TTSA). Tænkt som et system med en central institution og tre regionale centre, der kunne indsamle kvalitetsfrø og fordele dem til brugere i skovrige distrikter.

Det er små institutioner med bygninger og udstyr baseret på det danske Skovfrøcenters u-landserfaringer (Se boks).

– Det fungerede godt fra starten, og vi har kun ændret ganske lidt med en større plads til at tørre og sortere frø, fortæller chefen for TTSA, Dr. Heriel Msanga, ansat siden starten og leder gennem de seneste ti år.

Hold efter hold har gennemført kurser efterhånden som der var bygninger og udstyr til arbejdet. En meget stor del af de ca. 70 ansatte har fået specialkurser, og de har holdt fast ved deres speciale. Ikke noget helt almindeligt i et u-land, hvor efterspørgslen efter folk med faglig viden er stor.

En anden væsentlig faktor i opbygningen var, at dansk ekspertise – i moderate doser – blev brugt direkte i Tanzania, hvor der til stadighed i projektets levetid har været en dansk ansat som faglig støtte for den tanzanianske chef enten som faglig rådgiver eller som rådgiver på administrations- og økonomisiden. Projektet kom godt fra start med en bevilling på ca. 40 mio. kr. over ti år.

Træer i millionvis

Dybt inde i det sydlige højland har firmaet *Kilombero Valley Teak Company* over de sidste 15 år tilplantet 8.000 hektar med teaktræer i et område, der før lå hen som vild natur, bush, spredt træland og græsklædte bakker. Plantagerne har endnu kun leveret spredt produktion, og teakplantagerne skal passes og plejes ca. 15 år endnu, før den virkelige produktion går i gang.

Det kræver allerede nu en stab på 50 personer og godt 800 løst ansatte, der ellers ville være henvist til det eneste alternativ, nemlig smålandbrug. Træerne bidrager samtidig til at opsuge CO₂, mens de gror.

Firmaet er en af TTSA's kunder, med egen

SMÅ TRÆER, STORE PERSPEKTIVER

planteskole, der på afstand ligner noget, mange har set før, nemlig en kæmpestor grøn mark med planter i omkring knæhøjde, med landarbejdere, der luger de uendelige rækker. Små træer, udplantet for at vokse til, før de flyttes til plantagen.

– Ja, her står rundt regnet én million træer klar, siger en tilfreds direktør. Tag den, gartner Olsen!

Storkøb af træfrø

Ved TTSA's hovedkvarter i Morogoro er opbygget en beskedent planteskole. Her kan alle komme forbi og købe ind. En lille pose frø med et par hundrede gram koster 3-12 kr. Et lille træ, der er i god vækst, kan fås for en 2-3 kr. Dyrest og mest populært er mangoer, helt op til 15 kr., hvilket er mange penge for den lille husmand. Men så er det også et podet træ af høj kvalitet, 3-4 år gammelt, og klar til at producere frugter, når det er seks år gammelt – pengene kommer hurtigt hjem igen, hvis

man ellers har dem. Mange slags frugttræer er efterspurgt, så podede planter fra TTSA's 'frøkilder' er en stor salgsvare til småfolk.

Men småfolk er ikke kernekunderne her. Frø – og i mindre grad planter – sælges til skovmyndighederne, træplantningsprojekter, planteskoler, NGO'er og private firmaer, og gennem projekter og kampagner ender mange af frøene – eller planterne – ude hos småbønderne. For øjeblikket er en nyudvikling i gang, 'Frø i Små Poser' er det mundrette navn. Det er et initiativ, der udvikles sammen med danske Skov & Landskab, baseret på en partnerskabsaftale, der afløste projektstøtten.

Formålet: Den lille bondekone har ikke brug for mange frø, og træfrøene kommer ikke langt omkring, fordi landet ikke er dækket af TTSA-filialer. De første poser er klar til markedet, og man er i gang med at opbygge et forhandlernetværk i hele Tanzania.

Det anslås, at der for tiden forsvinder godt 0,2 pct. af skovdækket i Tanzania hvert år.

For at dæmme op for det, skal der nyplantes, og det kræver ca. 40 tons træfrø årligt. TTSA er ikke den eneste spiller på banen, men cennets 12 tons bidrager godt. Spørger man statistikkerne, ser det ikke godt ud for skoven. Taler man med praktikerne, skovridderne ude i landet, er snakken en anden:

– Det er nok rigtigt, at der forsvinder lidt regulær skov i denne tid. Men der er bestemt ikke færre træer nu end for ti år siden. Bønderne planter simpelt hen til for fuld kraft, så de har små stykker med træer tæt ved huset, hvor de kan hente deres brændetræ, og hvor de skærer grene og blade af til kvæget. Her er mere grønt i landskabet end før, fortæller de på Sao Hill-plantagen ved Iringa.

Tømmer og arbejdspladser

Et par af de bønder, vi møder, har plantet til i stor skala. De har købt jord op af naboerne. Bakket græsland, der aldrig er kommet i dyrkning. Det er derfor tyndt græs, der erstattes af grøn skov. Et rigtig godt bytte, bekræfter en anden af de store spillere, firmaet *Green Resources*, der kan konkludere, med en vis stolthed:

– Slutresultatet, for øjeblikket, er, at vi deponerer 220.000 tons CO₂ i vores plantagesystem.

TTSA henter halvdelen af sit budget hjem ved salg og rådgivning, og folk med erfaring på området kan fortælle, at det er rigtig udmærket. En organisation, der ikke bare er et firma men i lige så høj grad en offentlig serviceinstitution, kan ikke forventes at skabe overskud. Den egentlige profit ligger i næste led, når træet bliver til tømmer og arbejdspladser.

Ebbe Schiøler er tidligere Danida-medarbejder og har fulgt forskning og bistand inden for skov og landbrug i en årrække.

Under sit besøg i landsbyen Darawa plantede Danmarks dronning et mahonia-træ. Til venstre udviklingsminister Ulla Tørnæs og bag hende ambassadør Bjarne H. Sørensen, Dar es Salaam. Foto: Charlotte Lund Dideriksen.

SKOVFRØCENTRET

Danmark har i mange år været førende inden for produktion af frø. Også skovbranchen har tidligt interesseret sig for frøudvikling og produktion, og en række pionerer var meget tidligt ude og kombinerede deres speciale på skovfrø med et stort engagement i u-landenes forhold. Allerede i den danske u-landsbistands tidligste år i 1960'erne, blev der på FN's foranledning afholdt kurser i Danmark for skovfolk fra u-landene i den svære kunst at få skabt et godt frøudbud til skovmyndigheder og plantagefolk.

Det blev skabt en specialinstitution til formålet: Skovfrøcentret (Danida Forest Seed Centre) placeret i Humlebæk i Nordsjælland, tæt ved en række danske skovinstitutioner. Centret iværksatte projekter for at etablere skovfrøcentre i en række u-lande.

Skovfrøcentret er nu integreret i Forskningscentret for Skov & Landskab i Nordsjælland, en del af Det biovidenskabelige Fakultet på Københavns Universitet. Ekspertisen er fortsat samlet her, og der udføres stadig u-landsrettede opgaver.

KLODENS KLIMA O

Af Charlotte Lund Dideriksen

I de seneste år har de mere end seks milliarder mennesker på jorden i stigende grad mærket klimaændringerne. Mere tørke, flere oversvømmelser. Paradoksalt nok rammes mange lande af begge typer af naturkatastrofer, når årstiderne skifter.

De ændrede vilkår har ramt særligt hårdt omkring ækvator, hvor størsteparten af de fattige lande ligger. Sådan ser det lige nu ud i Danmarks 16 programsamarbejdslande.

NICARAGUA: Stigning i ekstreme vejrphenomener som tropiske storme har ført til oversvømmelser i boligområder og langs kysten.

Danida støtter en regional miljøplan, der skal ruste hele Mellemamerika til forandringerne, og klimakonferencer, der skal sætte fokus på problemet.

BOLIVIA: Gletsjerne fra Andesbjergene smelter og medfører voldsomme oversvømmelser. Det anslås, at Bolivia vil miste ca. syv pct. af sit BNP på grund af klimaændringerne.

Danida har iværksat projekter, der skal fremme vidensdeling, forvaltning af vandressourcer og hensyn til klimaændringer i ministeriernes arbejdsplaner.

MALI: Klimaændringerne har medført varmere klima og mindre nedbør. Det giver lavere grundvandstand og fører til tørke, mindre høstudbytte – og i sidste ende migration. Danida støtter etablering af et beredskab i civilforsvaret til udrykning ved naturkatastrofer, vandprogrammer og teknisk bistand til miljøstyrelsen i landet.

BURKINA FASO: Flere orkaner og meget voldsom regn har ført til ødelæggelser af landets dæmninger og en stigende udpining af landbrugsjorden. Danida støtter bæredygtigt landbrug og vandprogrammer, så landet bliver mere modstandsdygtigt overfor forandringerne.

BENIN: Kortere regntid betyder mere tørke. Voldsommere uvejr de seneste år ødelægger de traditionelle mudderbyggede huse, hvor en stor del af befolkningen bor. Danida støtter undervisningssektoren og vil i stigende grad fokusere på naturfagsundervisning, så befolkningen på sigt bliver bedre rustet til de nye vilkår.

GHANA: Skiftende tørkeperioder og store oversvømmelser forårsaget af stigende vandmængder fra Burkina Faso til Voltafloden. Det har ført til jordskred, skovbrande, vandforurening og enorm tilflytning til de store byer. Danida støtter en bedre anvendelse af de sparsomme energi- og vandressourcer, så befolkningen i højere grad får adgang til elektricitet og rent vand.

MOZAMBIQUE: Adskillige oversvømmelser og tropiske cykloner de seneste år har gjort skade på vand- og elektricitetsforsyning samt vejnet. Danida støtter forskningen i naturkatastrofer og samarbejder med regeringen om at undervise befolkningen, så den bliver bedre rustet til nye klimatiske forhold.

COP15
COPENHAGEN

COP15

FN's medlemslande besluttede sidste år, at man på klimakonferencen i København i 2009 (COP15) skal vedtage en aftale, der skal afløse Kyoto-protokollen. I begyndelsen af 2009 lanceres en omfattende COP15-hjemmeside på syv sprog med blandt andet løbende nyhedsdækning, klimabaggrund og debat. Men allerede nu er det muligt at følge optakten til klimakonferencen på hjemmesiden www.cop15.dk. Udenrigsministeriet, som har ansvaret for presse, kommunikation og debattiltag i forbindelse med COP15, vil derudover uddanne et antal journalister fra udviklingslandene, så de er klædt bedre på til at formidle klimaspørgsmål. /sk

KLIMAGLOBEN OG KLODENS FATTIGE

DANMARK KLIMASIKRER SIN BISTAND

- Danidas Klimahandlingsprogram fra 2005 integrerer klima i udviklingssamarbejdet på flere niveauer – fra det overordnede politiske arbejde til gennemførelsen af konkrete udviklingsprojekter.
- Danmark påbegyndte en såkaldt klimasikring af den danske udviklingsbistand i 2006, og samtlige programsamarbejdslande vil være omfattet af programmet i 2008.
- For at sikre lokalt ejerskab lægges der vægt på, at u-landene selv involveres i planerne for klimatilpasning. Initiativet henvender sig til nationale institutioner, NGO'er og de dele af den private sektor, der er involveret i klimatilpasning. /cd

NEPAL: I disse år oplever landet stadig voldsommere regnvejr med jordskred og oversvømmelser til følge. Danida støtter landets miljøministerium med økonomisk og teknisk assistance, så hensynet til klimaet bliver taget med i alle landets udviklingsinitiativer.

BHUTAN: Højere gennemsnitstemperatur og uregelmæssig regn har givet store problemer med tørke, og regntiden medfører pludselige oversvømmelser med jordskred. Danida samarbejder med regeringen om øget opmærksomhed på miljøbeskyttelse og klimaforandrings-tilpasning og støtter bæredygtigt landbrug.

BANGLADESH: Flere og større oversvømmelser hærger det lavtliggende land. Danida støtter den nationale klimastrategi og er med til at sikre landbrug, vandforsyning og sanitetsarbejde mod yderligere klimaskabt ødelæggelse.

VIETNAM: Cykloner, oversvømmelser og en stigning i havets overflade på mere end 20 cm inden for de seneste 50 år har haft store konsekvenser for landbrug og vandforsyning. Danida støtter udarbejdelsen af miljøministeriets klimastrategi, hvor bl.a. nye diger skal beskytte den sårbare mangrove.

EGYPTEN: Middelhavets stigende vandstand har ført til hyppige oversvømmelser omkring Nil-deltaet, hvor den sparsomme landbrugsjord og mange turistmål ligger. Her bor også størstedelen af de 76 millioner indbyggere. Danida støtter sammen med EU et center, der giver teknisk assistance til at imødegå problemerne. Egypten udfases som programsamarbejdsland ved udgangen af 2008.

KENYA: Landet oplever mere uberegneligt klima i form af lange tørkeperioder efterfulgt af voldsomt regnfald. Det anslås, at gennemsnitstemperaturen vil stige med fire grader inden for de næste 90 år. Danida har været med til at etablere en koordinationsgruppe, hvor donorer og regeringspartnere samarbejder om at koordinere miljøindsatsen.

UGANDA: Tørke har medført ustabil fødevareproduktion, og pludselige skybrud har ført til oversvømmelser og deraf følgende eksplosiv udbredelse af malaria – også i områder, der ikke tidligere har været plaget af sygdommen. Danida har støttet oprettelsen og udviklingen af en *Climate Change Unit*, der skal stå i spidsen for en national politik for klimaforandring.

TANZANIA: Ustadigt vejr med lange tørkeperioder efterfulgt af store mængder regn giver store problemer for befolkningen – især nomaderne, der i århundreder har fulgt de samme vejrbestemte ruter. Danida støtter den metrologiske forskning i at indsamle viden om klimaforandringer. Desuden støttes arbejde med at finde løsningsmodeller og folkeoplysning.

ZAMBIA: Mindre regn med længere mellemrum har ført til tørke, som rammer dyreliv og landbrug. Danida samarbejder med miljøministeriet om at inddrage klimahensyn i politikkerne og planlægger sektorstøtte, der er øremærket til at gøre noget ved de klimaskabte problemer.

VI FØLGER KLIMAET

Udvikling sætter fokus på klima og udvikling i hele 2009. Første nummer er på gaden 3. februar.

HIMALAYA MED OG UDEN RADIO

Forskere fra Aarhus Universitet drog i felten for at undersøge radiostationers betydning for befolkningen i Nepal. En lokal radiostation hjalp med at indsamle interviews om livet før og efter radioens indtog.

Tekst: Liselotte Michelsen

Solen bager på de lysegrønne rismarker, der ligger i terrasser op ad bjergsiden i den lille landkommune Mukli.

En ung nepalesisk sociologistuderende, Karma Lama, traver op ad en stejl sti bevæbnet med sin diktafon og en blok. Han ser sig søgende omkring; dagens opgave lyder:

'Find en mand under 25 fra tamang-kasten; han skal ikke have tillidsposter i lokalsamfundet.'

Men der er langt mellem husene, og mange er vandret til det egentlige marked i en nærliggende by.

Endelig får Karma øje på en ung mand. Han er i gang med at pløje et jordstykke med en træplov med to okser foran. Karma, der selv er tamang, falder i snak med manden på deres fælles sprog. Det skaber tillid, selvom de senere slår over i nepali.

Da Karma spørger, om manden vil deltage i et interview, svarer han ja. Han skal bare lige pløje færdig først. Karma sætter sig i skyggen af et træ og indstiller sig på at vente i et par timer.

En gang interview-sudoku

Imens sidder den nepalesiske antropologistuderende Tshering hos en 65-årig drikfældig kvinde to timers gang derfra. Alle afstande måles i gå-timer her, hvor der ikke findes andre transportveje end de snoede, stenede stier. Kvinden fortæller om hendes søn, som hun ikke har hørt fra i otte år, siden han emigrerede til Emiraterne. Om datteren, der døde efter at have født ude i stalden. Og om den periode, hvor skiftevis maoisterne og hæren dukkede op i tide og utide, stak deres våben op i ansigtet på hende og krævede mad og penge. Hun får tårer i øjnene, når hun taler om sine børn, men hun er glad for, at der endelig er fred i landet.

Samme aften mødes Karma, Tshering og

deres seks medstuderende med de to danske projektledere, kultur- og sundhedsforsker Nina Schriver og medieforsker Poul Erik Nielsen, i en skolestue i en af landsbyerne i Mukli.

Det er tid til refleksion over dagens oplevelser – og til at planlægge morgendagens interviews. De diskuterer blandt andet hvordan de forskellige kaster – og dermed sprog – i området kan blive repræsenteret i undersøgelsen. Mænd og kvinder, unge og gamle, høj status og lav status, landsbyboere og isolerede grupper.

Det er vigtigt at forholde sig til kaste-problematikken, når interviewene planlægges – både for at undgå bias og for at skabe en vel-fungerende interviewsituation.

Kastesystemet har stor indflydelse på det nepalesiske samfund; meget illustrativt fortæller en af de studerende i dag, at en brahmin-kvinde – den højeste kaste – har sagt, at hun hellere vil kaste sig i Dud Khosifloden end lade en lavkaste træde ind i hendes hus.

Det har udviklet sig til en større interview-

”

Da Karma spørger, om manden vil deltage i et interview, svarer han ja. Han skal bare lige pløje færdig først.

sudoku. Planlægningen kompliceres af, at der ikke findes nogen nøjagtige optegnelser over hvor mange, der bor i området, og hvor de bor.

Her er forskernes lokale samarbejdspartner, den nepalesiske NGO *Young Star Club*, af afgørende betydning. Deres ansatte hjælper med at navigere rundt i området – både i geografisk og kulturel forstand – og arrangerer mad og overnatning til interviewgruppen. At området er så svært tilgængeligt øger tidspresset på projektet – i enkelte tilfælde er interviewerne nødt til at dele sig op i mindre grupper og overnatte der, hvor de skal interviewe. Så er der den tekniske side – at overføre 48 lange interviews til en bærbar computer i et område, hvor der ikke er garanti for elek-

tricitet. Der er ikke plads til fejl. Eller mavetilfælde i et område, hvor hygiejne er noget med at vaske tallerkener af i mudder, mens høns og geder trisser rundt ved siden af.

For der skal være kræfter til lange gåture hver dag.

Lokalbefolkningen tør hæve stemmen

Historien bag forskningsprojektet starter med den danske NGO Dialogos' arbejde i Solukhumbu-området i det østlige Nepal. Siden 2000 har Dialogos arbejdet sammen med den nepalesiske NGO *Young Star Club* om et udviklingsprojekt, som blandt andet bestod i at etablere en lokalradio, *SoluFM*, i Solukhumbu.

Da SoluFM, som i mellemtiden blev selv-kørende, lagde planer om at udvide deres senderadius, øjnedede en gruppe forskere fra Aarhus Universitet muligheden for at gennemføre en interviewundersøgelse i det kommende sendeområde.

Formålet er at studere ændrede kommunikationsformers betydning for sociale og kulturelle forandringsprocesser.

I de kommende år laver forskerne en række mindre undersøgelser, og i 2011 er det igen tid til en stor og dybdegående omgang interviews. Ved at sammenligne analyserne fra undersøgelserne vil danske og nepalesiske forskere forsøge at afdække lokalradioens indflydelse – på godt og ondt.

Set i et større perspektiv håber forskerne, at deres resultater kan bidrage med ny viden og indsigt, som kan bruges til blandt andet at styrke arbejdet med lokalradioer i Nepal og andre udviklingslande verden over.

– Det, vi synes, er interessant, er at følge forandringsprocesser, mens de foregår. Om blot en måned begynder lokalradioen at sende her. Hvilke ændringer vil det medføre? spørger Nina, mens vi sidder over den nepalesiske nationalspise *dahlbad*.

Kommunikation under forandring

Lokalradioen er anledning, men forskningsprojektet undersøger kommunikationsformer i bred forstand.

– Man kan ikke isolere en enkelt kommunikationsform fra de andre, påpeger Poul Erik Nielsen og fortsætter:

– Ud over at radioen begynder at sende, forventer vi, at der sker en række andre ændringer inden for kommunikation i området. Der vil for eksempel blive flere, som får mobiltelefoner – og givetvis også en del, der får tv. Der er ved at blive bygget en ny vej her-

til og migration er et udbredt fænomen – det er faktorer, jeg også betragter som kommunikationsformer, der er under ændring.

Det er endnu for tidligt at tale om resultater af undersøgelsen, men Nina Schriver og Poul Erik Nielsen har gjort deres første iagttagelser.

– Det har været lettere at lave interviews end tingene pegede på, inden vi kom ud til

”

Landbefolkningen tør i højere grad end tidligere tør tage ordet.

Solukhumbu. Lokalbefolkningen herude har været langt mere åben, end vores nepalesiske rådgivere forudsagde. Det skyldes dels, at vi har et godt samarbejdsnetværk, som har åbnet døre for os, og nogle gode interviewere, siger Nina Schriver og fortsætter:

– Men det peger samtidig på, at der er fuld gang i en udvikling, som gør at landbefolkningen i højere grad end tidligere tør tage ordet. Den opfattelse af landbefolkningen som sky og meget traditionsbunden, som forskere, NGO'er og studerende i Kathmandu gav udtryk for, stemmer ikke overens med det, vi oplever. Landbefolkningen i Solukhumbu er i langt højere grad, end vi regnede med, bevidste om betydningen af uddannelse. De kender deres rettigheder – og tør hæve stemmen for at forsvare dem, siger hun.

Nina Schriver og Poul Erik Nielsen er enige om, at udviklingen i området blandt andet kan tilskrives en række NGO-projekter med voksenundervisning. Men når det gælder kvindernes mod og evne til at bruge deres stemmer, tyder meget på, at det også er af ren og skær nødvendighed.

– Flere mænd, end vi regnede med, emigrerer eller har sæsonarbejde langt fra deres landsbyer, fortæller Poul Erik Nielsen og fortsætter:

– Så i mange situationer er mændene ikke til stede, når der skal tages beslutninger. De kan ikke tale for kvinderne – eller forhindre dem i at tale.

Undervejs i deres arbejde har forskerne mødt et udbredt ønske om at høre SoluFM

Her radio-pause i Mukli, én af de kommuner, det dansk-nepalesiske forskerhold besøgte. Foto: Peter Dalsgaard Nielsen.

Nina Schriver taler med lokale kvinder, og tolken Ngima Paktrin oversætter mellem nepali og engelsk. Foto: Peter Dalsgaard Nielsen.

blandt beboerne i det område, hvor interviewene er foretaget.

– Selvom de kan høre andre radiostationer – for eksempel den kommercielle nationale radiostation *Kantipur FM* – giver de udtryk for, at de savner en radio, der tager udgangspunkt i deres behov og deres lokalsamfund. Derfor bliver det spændende følge, om – og i så fald hvordan – lokalradioen vil påvirke deres liv gennem de kommende år, siger Poul Erik Nielsen.

Forsvundne køer og nærdemokrati

Der er ingen tvivl om, at radioen har en central plads som kommunikationsform i Solukhumbu. Da vi den følgende dag vandrer af sted gennem små landsbyer og forbi øde beliggende huse, ser vi kun ganske få paraboler. Til gengæld trænger lyden af radio ud fra en del åbne døre, og jævnlige ser vi en transistor hænge på de kurve, folk bærer på ryggen, mens de traver rundt i området.

Otte timers gang fra Mukli bliver jeg budt på sød te med mælk på SoluFM's ydmyge radiostation. Vi er i områdets største by, Salleri. Radioen blev startet i 2004 med støtte fra den danske NGO Dialogos og Danida, og den sender med en 100 watt antenne til en mindre del af Solukhumbu-området.

I dag er radioen selvkørende. Som de fleste andre ikke-kommercielle lokalradioer i Nepal dækker den sine udgifter ved hjælp af lokale donationer og støtte, når SoluFM bringer udsendelser produceret af NGO'er og staten.

SoluFM's programleder Manoj Kumar Shrestha har arbejdet her siden 2004, og radioen er hans hjertebarn. Selv efter en rystende oplevelse, hvor han var nær ved at blive skudt af soldater fra regeringshæren på vej hjem fra arbejde i aftenmørket, holder han fast på, at radioen skal sende til kl. 22 hver aften. SoluFM sender 13 timer hver dag – både på nepali og forskellige lokalsprog. Programmerne består af tre hovedtyper: 40 pct. underholdning, 31 pct. information og 29 pct. uddannelsesprogrammer (september 2008).

– Eftersom mange i vores sendeområde er analfabeter har radioen stor betydning, når det drejer sig om for eksempel oplysning om alt fra sundhed og miljø til nye høstmetoder. Vores nyheder kan være helt lokale og handle om forsvundne køer – eller de kan have nationalt eller internationalt perspektiv og handle om politiske beslutninger, som har konsekvenser for vores lyttere. Vi sender engelskundervisning og programmer, der kan øge befolkningens viden om deres rettigheder

og muligheder i samfundet, siger Manoj Kumar Shrestha og tilføjer:

– Det er vores indtryk, at programmerne på lokalsprog er med til at styrke identiteten og skabe en følelse af stolthed blandt marginaliserede grupper.

Ikke desto mindre er det underholdningsprogrammerne, som har flest lyttere. Lige nu er det mest populære et quiz-program med musikindslag. SoluFM laver jævnligt lytterundersøgelser og ifølge deres egne tal har de for tiden fat i 100.000 ud af 150.000 potentielle lyttere. I et dueslag på radiostationen ligger beviset på, at radioen er en levende del af befolkningens hverdag. Manoj fortæller, at SoluFM hver dag modtager mellem 150 og 250 breve med alt fra musikønsker og fødselsdags-hilsener til ros – og meget håndgribelig kritik:

– Enkelte gange er folk, som er blevet kritiseret i radioen i forbindelse med for eksempel en korruptionsskandale, endda dukket op på stationen for at give os bank, siger Manoj uden at virke synderligt bekymret.

SoluFM får også mange telefonopkald hver dag. Mobiltelefonen er langsomt ved at blive udbredt i området, og radiofolkene arbejder aktivt med den – blandt andet når de selv vandrer ud til fjerne områder og laver reportager derfra. Reportagerne har høj prioritet.

– Det kan være et portræt af en landsby eller en person. Men det kan i ligeså høj grad handle om et aktuelt emne. For eksempel har vi lige været ude og interviewe beboere i en lille landsby omkring lokalpolitikernes planer om at bygge en vej dertil. Så tog vi hen til politikkerne, afspillede interviewene for dem og lod

FORSKNINGSPROJEKTET

■ Forskningsprojektet foregår i de tre kommuner Mukli, Deusa og Jubu i området Solukhumbu i det østlige Nepal.

■ Projektet er en 'før-og-efter' undersøgelse, som over en 3-årig periode studerer forandringer i et relativt isoleret samfund i forbindelse med, at der kommer lokalradio og andre nye kommunikationsformer i området.

■ Ved hjælp af interviews samler forskerne viden om lokalbefolkningens holdninger til blandt andet samfundsforhold, sundhed, kommunikation, konfliktløsning, kønsroller og 'det gode liv'.

■ Projektet udspringer fra Aarhus Universitet; projektets chef er professor Steen Wackerhausen og projektleder er Associate Research Fellow Nina Schriver, Institut for Filosofi og Idehistorie (RUMIL). Forskere fra en række forskellige discipliner i Danmark og Nepal er del af projektet, blandt andet medieforsker Poul Erik Nielsen, Institut for Informations- og Medievidenskab.

■ De nepalesiske samarbejdspartnere tæller blandt andet en sociolog, lederen af NGO'en *Young Star Club*, projektlederen i *Solu Edu Communication Project* samt studerende fra *Purvaanchal University* og *Tribhuwan University* i hovedstaden Kathmandu.

LOKALRADIO I NEPAL

■ Siden maj 2006 har der været et boom i antallet af ikke-kommercielle lokalradioer i Nepal. Midt i 2006 kunne landet mønstre 19 lokalradioer – i oktober 2008 lød tallet på 74, som sender, og 81, der endnu ikke sender, men har fået licens. Samtidig har der været en tilsvarende boom i antallet af kommercielle radioer.

■ Ifølge Pramod Tandukar, leder i interesseorganisationen ACORAB (Association of Community Radio Broadcasters Nepal) hænger det blandt andet sammen med den ændrede politiske situation i landet og det faktum, at det er blevet langt nemmere at få en radiolicens. Hvor det tidligere tog 2-3 år at få en radiolicens, tager det i dag 5-6 dage.

dem kommentere på folks bekymringer og håb, siger Manoj Kumer Shrestha og tilføjer:

– Ved at sende det i radioen styrker vi folks tro på, at deres mening har en betydning, og at de har retten til at blive taget alvorligt. Det er radioens vigtigste mål – at bringe folkets stemme frem.

Liselotte Michelsen er freelancejournalist.

Frygten for korruption får Danida og andre donorer til at holde igen med budgetstøtten. Foto: Mikkel Østergaard.

DANSK UVILJE MOD BUDGETSTØTTE?

Danmarks tøven over for brug af budgetstøtte bringer samarbejdslandenes ejerskab til udviklingen i fare, mener Ole Mølgård Andersen.

Paris-erklæringen med tilslutning fra OECD-landenes og mange u-landes regeringer var kulminationen på en udvikling i den statslige bistand op gennem 1990'erne. Feltråbet var udviklingslandenes fremtidige ejerskab til deres egen udvikling.

Ejerskab blev da også et hovedtema for en gruppe på fem internationalt respekterede økonomer, som vi i Danida sammen med Tanzanias planminister i 1994 bad komme med forslag til en påtrængende reform af det fremtidige samarbejde mellem Tanzania og dets donorer.

Deres *Helleiner*-rapport fik stor betydning for både bistandsrelationerne mellem Tanzanias regering og landets ledende donorer og med andre u-lande i og uden for Afrika.

Rapporten blev starten på det arbejde i OECD, som 10 år senere udmøntedes i Paris-erklæringen. I 2005 optryktes rapporten som Danida-publikation.

De ikke-egnede

Dette er forklaringen på, at Tanzania i dag er det modtagerland, som donorerne yder relativt mest udviklingsbistand til i form af generelle bloktilskud eller budgetstøtte, som er det ultimative mål for virkeliggørelsen af modtagerlandenes ejerskab.

Desværre har det engang banebrydende

dansk-tanzaniske initiativ endnu ikke sat sig iøjnefaldende spor i dansk bistand. Ifølge Danidas seneste årsberetning er blot 4 pct. af den danske bilaterale bistand generel budgetstøtte. Til sammenligning bliver 20 pct. af den britiske bilaterale bistand nu ydet i den form.

Den officielle forklaring på efterladenheden er, at vore 10-15 faste samarbejdslande endnu ikke anses for ganske modne til budgetstøtte. Med den holdning fra regering og et flertal i Folketinget vil det vare længe, for aldrig tidligere har vores udviklingsbistand

”

Ifølge Danidas seneste årsberetning er blot 4 pct. af den danske bilaterale bistand generel budgetstøtte.

været indhyllet i så meget bureaukrati og detaljkontrol. Det vrimler med skrivebordsmanualer, krav til rapporteringer, målinger og vejninger af (kortsigtede) resultater osv.

Det er et uvæsen, som bekendt også forpester vores egen hjemlige forvaltning af en række offentlige ydelser.

Værrer det, at papirusseriet også inddrager partnerlandenes myndigheder. Ifølge en nylig undersøgelse i Tanzania bruger landets stærkt underbemandede sundhedspersonale 20-25 pct. af tiden på kontrolskemaer, rapporter og lignende til sundhedssektorens omkring 20 udenlandske donorer!

Den danske regering har oven i købet

opfundet diverse betingelser for bistanden. Det drejer sig fx om korruption, menneskerettigheder, flerpartistyre og en fri presse. Alt sammen legitime ønsker, som dog ikke har meget med budgetstøtten at gøre, men som i stedet retter bager for smed. Der er jo modtagerregeringer, som har måttet nedjustere deres sociale budgetter som følge af neddragelse af vor budgetstøtte.

Bistand er ikke pressio

Ganske som i flere vestlige lande er der i nyere tid i Kenya, Mozambique og Tanzania afsløret korruption på niveau med Landmandsbankkrakket i Danmark i begyndelsen af 1920'erne.

Fordærvede regeringsledere og erhvervsfolk påvirkes desværre ikke af udenlandsk bistand til fattigdomsbekæmpelse. Derfor bør korruption som forbrydelse så vidt muligt bekæmpes ved blandt andet at straffe vestlige firmaer, der bestikker politikere og embedsmænd i samarbejdslandene. Derudover bør man straffe bankdirektører og andre i vore lande, der hvidvasker formuer, som magtbarverner frarøver deres fattige befolkninger.

Støtte til pressefrihed og retsvæsen er svaret ved krænkelse af menneskerettigheder og den frie presse. Og det er jo det stik modsatte af beskæringer på u-landsbistanden. Og ikke noget, man opnår ved at undlade at give budgetstøtte.

Usaglige forbehold

Den danske regering har bestemt, at intet samarbejdsland kan modtage mere end 25 pct. af vor bistand i generelt bloktilskud. En sådan overgrænse er ikke let at forstå. Det mener man heller ikke i OECD, som forhold

der sig kritisk til regeringens uvilje mod at ville risikere mere i budgetstøtte.

Men det er en risiko, som givetvis er mindre end illusionen om at fastholde danske projekter. Denne tilgang har for længst vist sig uegnet til at fremme økonomisk vækst, social fremgang og politisk uafhængighed i modtagerlandene – den udtalte målsætning i loven om internationalt udviklingssamarbejde.

De mange usaglige forbehold mod budgetstøtte har skabt det indtryk, at det officielle Danmark ikke er voldsomt optaget af en modernisering af den voksende bistand. Foruden at være påvirket af, at bistandsbudgettet også skal finansiere en række andre formål end det, som anføres i lovgrundlaget for udviklingsbistanden, skyldes den danske efterladenhed sikkert også uvilje mod at skippe forældede fordomme blandt politikere, journalister og befolkningen om, at vi i de rige lande ved bedst, hvad udviklingslandene har godt af.

Herom vidner en strøm af såkaldte Afrika-strategier, hensigtserklæringer – og nu også den danske Afrika-kommission. Hertil kommer forslag fra stort set alle politiske partier og andre interessenter, der ønsker at overgå hinanden med opsigtsvækkende bud på, hvad der bør prioriteres i de mange forskellige u-landenes udvikling.

Hvis statsministerens Afrika-kommission reelt kan fremskynde samarbejdslandenes højt besungne ejerskab til udviklingsbistanden, vil den ikke have været overflødig. Her er der noget at komme efter!

Ole Mølgård Andersen var den første chef for Udenrigsministeriets Sektorfaglige Tjeneste 1987-95.

DANIDA FÅR STOR FORTJENESTE PÅ U-LANDSPROJEKT

I program-informationen til udsendelsen 'Dags Dato' i TV2 den 15. maj 2005 står der: 'De fleste vil mene, at ulandshjælp skal gå til de fattigste, men i en række tilfælde ender danske bistandskroner i lommerne på store solide firmaer, f.eks. AP Møller.'

Det er Danidas såkaldte PS (Privat Sektor) Program som her omtales, og den omtalte støtte var på 10,5 mio. kr. til træning og uddannelse af det egyptiske personale på Suez Container Terminalen (SCCT), hvor APM Mærsk dengang ejede 60 pct. af aktierne.

Industrialiseringsfonden for Udviklingslandene (IFU) havde 15 pct. af aktierne, men har nu solgt deres andel på 68 mio. kr. til det kinesiske rederi Cosco, som nu ejer 15 pct. af aktierne. APM Mærsk har 55 pct..

På IFU's hjemmeside den 17. april 2008 står der, at IFU har besluttet at udlodde 200 mio. kr. til den danske stat i 2008. En stor del af dette beløb kommer fra IFU's salg af aktierne i SCCT.

Mange muligheder

Projektet med træning og uddannelse af personalet på Suez Container Terminalen, er et eksempel på et projekt, som alle de involverede har haft glæde af:

- Egypten har fået en af verdens største containerterminaler, som de selv vil kunne overtage om nogle år, da det er et såkaldt BOT-projekt (Build-Operate-Transfer).
- Kanalmyndighederne er aktionær og har

også en række indtægter i forbindelse med at servicere terminalen.

- Private egyptiske aktionærer og banker kommer til at tjene penge på investeringen.
- For APM Mærsk er det en stor investering, men da terminalen kom hurtigt i gang, blandt andet takket været træningen, vil APM Mærsk kunne skabe en profit på længere sigt.
- Der er skabt mange arbejdspladser i et fattigt område og udviklingen på Sinai-halvøen er sat i gang.
- Den danske stat har tjent et tocifret millionbeløb på dette projekt.

Så resultatet er ikke, at det er dansk u-landsbistand som ender i AP Møllers lommer, men derimod en stor profit, der ender i den danske stats lommer.

Det forekommer ikke rimeligt. IFU's fortjeneste burde bruges til at investere i andre joint ventures i u-landene, eller fortjenesten burde komme lokalbefolkningen på Sinai-halvøen og i Port Said til gode. Der er et stort behov for skoler, hospitaler og infrastruktur i området.

Mogens Poulsen var udsendt som PS-koordinator i Egypten fra september 2004 til december 2007.

Læs mere om containerterminalen på www.scctportsaid.com.

fordi vi kunne se, at der var et godt udviklingsperspektiv i projektet, og fordi projektet havde mulighed for at give et fornuftigt afkast.

Som det fremgår af de seneste års finanslove, har IFU og IØ (Investeringsfonden for Østlandene) siden 2004 løbende udloddet en del af vores kapital til staten. Ved udgangen af 2008 vil IFU og IØ samlet have udloddet tre mia. kr. Med den nye finanslov for 2009 er det besluttet, at de to fonde yderligere udlodder 300 mio. kr. til næste år.

Det betyder, at IFU og IØ har tilbagebetalt mere end det beløb på i alt 2,95 mia. kr., som staten oprindeligt har investeret i fondene. Det er sket samtidig med, at vi har bidraget til mere end 1.100 investeringer i udviklings- og i østlandene. Det må man vel sige gør IFU og IØ-fonden til både en finansiel og udviklingspolitisk succes.

Om der skal ske yderligere udlodninger i fremtiden afgøres alene af regeringen. Men jeg vil gerne sige tak til Mogens Poulsen for tilliden til IFU.

Finn Jønck
Administrerende direktør i IFU/IØ.

SVAR FRA IFU:

IFU HAR BETALT STATEN TILBAGE

A.P. Møller Mærsk's investering i Suez Canal Container Terminal, som Industrialiseringsfonden for udviklingslandene (IFU) medfinansierede, er en succes og et godt eksempel på, at det er muligt både at drive forretning og styrke udviklingen i de fattigste lande. Det er også det, der er hele konceptet bag IFU.

Vi rådgiver og investerer sammen med danske virksomheder i udviklingslandene samt i Øst- og Centraleuropa, og de penge, vi tjener, bliver normalt brugt til nye investeringer. På den måde er vi med til at sætte en positiv spiral i gang.

Da container-terminalen i Suez blev etableret i 2003, var der ingen garanti for, at investeringen blev en succes. Mærsk og IFU påtog sig derfor en fælles risiko. Men vi gjorde det,

Herlufsholm Kostskole – en dansk skole med international og akademisk atmosfære

Herlufsholm Skole er mere end en uddannelsesinstitution. Vi bestræber os på at være en skole, der gør en forskel for eleverne – på alle livets områder – både nu og i fremtiden:

- På det akademiske og intellektuelle område
- På det ekstrascolære område
- På det dannelsesmæssige område

– det gør en forskel!

- PÅ HERLUFSHOLM SKOLE TILBYDER VI:
- Folkeskolens afgangsprøve (FSA)
 - Folkeskolens udvidede afgangsprøve (FS10)
 - Studentereksamen (STX)
 - 10. Præparandklasse (gymnasieforberedende skoleår)
 - PRE IB ■ IB

KONTAKT OS

– SÅ SENDER VI INFORMATIONSMATERIALE OM KOSTSKOLEN OG VORES UDDANNELSER. BESØG OS PÅ SKOLEN ELLER PÅ INTERNETTET: www.herlufsholm.dk

Klaus Eusebius Jakobsen
Klaus Eusebius Jakobsen, rektor

4700 Næstved

Skolens kontor: Tlf. 55 75 35 00 . Fax 55 75 35 14
e-mail: rektorkontor@herlufsholm.dk

KAMPEN FOR PRÆVENTIONEN

Mange lande i den tredje verden har ønsket økonomisk og teknisk hjælp til at udbrede familieplanlægning med frivillige midler. Her Zambia. Foto: Jørgen Schytte.

En hjælpepakke med befolkningskontrol er blevet trukket ned over hovedet på u-landene, hævder forfatteren til bogen 'Fatal misconception'. Selvom konspirationsteorien om 'det onde Vesten' ikke holder vand, er denne store bog om familieplanlægningens historie alligevel læseværdig.

Af Poul Christian Matthiessen

Forfatteren er Associate Professor ved Harvard Universitet, og i bogen kortlægger han familieplanlægningens historie fra slutningen af 1800-tallet og frem til i dag. Forfatteren begynder med at berette om de to engelske fritænkere og socialister, Charles Bradlaugh og Annie Besant, som i 1877 stod anklaget ved en engelsk domstol for at have publiceret og agiteret for en pjece, der indeholdt en beskrivelse af kønsdelenes anatomi og en omtale af forskellige svangerskabsforebyggende teknikker såsom kondomer, udskylning og afbrudt samleje.

Pjecen vakte opsigt og blev solgt i et stort antal eksemplarer.

Pioneren Margaret Sanger

På den tid var familieplanlægning i form af fødselsbegrænsning – bortset fra Frankrig – næppe almindeligt praktiseret. Men England havde – ligesom andre vesteuropæiske lande var i færd med – gennemgået en ændring fra landbrugs- til industrisamfund, og de ændrede levevilkår gjorde det fordelagtigt for familierne at have mindre børneflokkene.

Familieplanlægning begyndte derfor i sti-

gende grad at vinde indpas i samfundet, og mange grupper involverede sig heri. Kvindebevægelserne så familieplanlægning som et vigtigt element i kvindefrigørelsen. Da fødselsbegrænsningen først og fremmest gjorde sig gældende blandt de mest velstående og bedst uddannede klasser i samfundet, opstod der blandt arvelighedsforskere frygt for en forringelse af befolkningens kvalitet. En svoren modstander af familieplanlægning var fra begyndelsen den katolske kirke, som principielt var modstander af indgreb, der adskilte sex og forplantning.

Fra 1870'erne til 1930'erne blev fødselsniveauet i det meste af Europa halveret samtidig med, at familieplanlægningsbevægelsen både nationalt og internationalt voksede i omfang og indflydelse. Den store pioner var amerikaneren Margaret Sanger, som blandt andet fik sammenkaldt en stor international konference i 1920'erne. Bevægelsen mødte imidlertid også modstand og blev i 1930'erne bekæmpet i en række diktaturstater, som fx Sovjetunionen, Tyskland og Italien, hvor man ønskede en større befolkningstilvækst.

Familieplanlægning

Særligt efter Den anden Verdenskrigs afslutning begyndte befolkningstilvæksten at øges stærkt i Asien, Afrika og Latinamerika på grund af en hurtig nedgang i dødeligheden. Det skyldes blandt andet anvendelse af vestlig medicinsk teknologi (vaccinationer m.v.). I adskillige lande voksede befolkningen med 3,5 pct. om året, svarende til en fordoblingstid på kun 20 år. Dette medførte en forståelig ængstelse for, at det ikke ville være muligt at sikre befolkningerne i den tredje verden en tilstrækkelig ernæring og en øget levestandard samt et bæredygtigt miljø. Det var derfor naturligt, at befolkningsspørgsmålet fik en central plads i det nydannede FN. Det skete

gennem etablering af Befolkningskommissionen og *Population Division*, som udarbejdede og offentliggjorde befolkningsfremskrivninger, som gav et grundlag for at vurdere omfanget af den øgede befolkningstilvækst.

Forståeligt nok blev der i mange lande i den

”

Det er jo ikke vestlige lande, som står bag tvangssterilisationerne i Indien (eller) Kinas ét-barns politik.

tredje verden udfoldet bestræbelser på at udbrede familieplanlægning, og flere lande fastlagte også mål for hvor stor, befolkningstilvæksten måtte være. Støtten til disse bestræbelser blev i begyndelsen givet direkte fra industrilandene, idet der først adskillige år senere kunne samles flertal i FN for at støtte familieplanlægning.

Urigtige beskyldninger

Alt dette giver forfatteren en nogenlunde afbalanceret fremstilling af i den første del af bogen. Men i de følgende kapitler 'hopper kæden af'. Hans tese om, at et vestligt 'population establishment' via hjælpeprogrammer til landene i den tredje verden nærmest skulle have påtvunget disse lande en befolkningskontrol, som skulle gennemføres mere eller mindre tvangsmæssigt, er uholdbar.

Mange lande i den tredje verden har ønsket økonomisk og teknisk hjælp til at udbrede familieplanlægning med frivillige midler – både for at give familierne mulighed for selv

at bestemme, hvor mange børn de vil have og hvornår, ligesom de ønskede en lavere befolkningstilvækst.

Det er jo ikke vestlige lande, som står bag tvangssterilisationerne i Indien, Kinas ét-barns politik eller Nordkoreas forsøg på at nægte befolkningen adgang til svangerskabsforebyggende midler med henblik på at øge folketallet.

Ensigtigt blik på uddannelse

Et andet af Connellys hovedtemaer er heller ikke holdbart, nemlig at alle familieplanlægningsprogrammerne i den tredje verden kun har haft en meget beskedent effekt.

Det eneste, som efter forfatterens mening har effekt, er uddannelse af kvinderne. Hans analyser af dette forhold er imidlertid overfladiske og ukorrekte. Konsekvensen af dette udsagn ville således være, at kvinder som var analfabeter, ikke skulle have noget ønske om brug af svangerskabsforebyggende midler. Erfaringerne fra en række lande i den tredje verden – blandt andet Bangladesh – har imidlertid vist, at det ikke forholder på denne måde.

På trods af bogens mangel på balance er den alligevel værd at læse. Den er skrevet i et levende sprog og indeholder mange interessante enkelt-iagttagelser, da forfatteren har været dybt nede i arkiverne.

Poul Christian Matthiessen er tidligere professor i demografi ved Københavns Universitet og er forfatter til bøger og tidsskriftsartikler om befolkningsspørgsmål, ligesom han i en årrække har deltaget i internationalt demografisk samarbejde.

Connelly, Matthew: *Fatal Misconception. The Struggle to Control World Population.* Harvard University Press, 2008. 521 sider. Pris: \$35.

ALMINDELIG ANSTÆNDIGHED

Erhvervsledere, der gerne både vil tjene penge og bekæmpe fattigdom, kan hente rig inspiration Nobelpristager Muhammad Yunus' bog.

Af Mette Holm

"De frustrationer, den fjendtlighed og den vrede, som uværdig fattigdom skaber, er en trussel mod opretholdelsen af fred i ethvert samfund. For at skabe stabil fred, må vi sørge for, at mennesker har mulighed for at leve et anstændigt liv."

Sådan sagde bangladeshiske Muhammad Yunus blandt andet i sin takketale ved modtagelsen af Nobels Fredspris i 2006.

Talen er et fængende koncentrat af Yunus' hidtidige indsats såvel som hans visioner for en verden uden fattigdom, og står at læse bagest i den bangladeshiske økonoms seneste bog på dansk.

Yunus tegner konturerne af en ny verdensorden, hvor kapitalisme og det frie markeds begrebsverden folder sig ud i en større ligning, der inddrager menneskelighed. Yunus' praktiske tilgang til bekæmpelse af armod i form af mikrolån har igennem 30 år givet 100 millioner mennesker den lille nødvendige håndsækning til, at de selv kunne svinge sig ud af fattigdom.

Nobelpristageren opfordrer til en ny 'færd-selslov' for markeds kræfterne, der – apropos mælkepulverskandalen i Kina – blandt andet omfatter inspektion af fødevarer og medicin samt forbud mod at føre forbrugere bag lyset, mod falsk reklame og forurening af miljøet.

Inspirerende og næstekærlig bog

Der findes de 'en-øjede' kapitalister, der kun ser mennesker som arbejdsstyrke, og ikke som fx mødre, venner og borgere. Men virksomheder kan gøre socialt gavn. En social virksomhed kan fremstille og sælge sunde fødevarer billigt til fattige familier, tilbyde

sygesikring og sundhedsydelse til overkommelig pris eller udvikle billig vedvarende energi til områder, der ellers ikke har råd til energiforsyning; alt er muligt, mener Yunus.

Hans ærinde er egentlig blot almindelig anstændighed; han påpeger fantasiløsheden i, at økonomiske aktiviteter kun fokuserer på profit. Erhvervsledere med mod på både at tjene penge og bekæmpe fattigdom kan hente rig inspiration i Yunus' bog.

Men gid forlaget havde ofret en ekstra gennemlæsning for at fange de mange sjuske- og slåfejl, som irriterer læsningen af en ellers inspirerende og næstekærlig bog.

Mette Holm er journalist og forfatter.

Mohammad Yunus: En verden uden fattigdom – Social virksomhed og kapitalismens fremtid. Informations Forlag. 308 sider, 299 kr. Med forord af udviklingsminister Ulla Tørnæs.

Yunus. Bangladesh' største kendis taler i København den 4. december.

Litterært tilbageblik:

SLAVEHANDLEREN SKRIVER

I år er det 350 år siden, at Danmark fik sit første fort på Afrikas Guldkyst. Danmarks rolle i slavehandelen er for længst ovre, men datidens opfattelse af afrikanerne lever videre. En af de vigtigste kilder til beskrivelsen af afrikanerne er slavehandleren Ludewig Ferdinand Rømer fra 1760.

Af Rikke Gram, Claus Tandrup og Nina Lundbye

I 1658 erhverver Danmark sig fortet Frederiksborg på Guldkysten i det nuværende Ghana. I løbet af de næste hundrede år grundlægger danskerne adskillige forter på kysten.

Samtidigt etableres den velkendte slavehandel som led i trekantshandlen mellem København, Guldkysten og De Vestindiske Øer.

Danskerne på fortet er – ud over nogle få soldater – blandt andet læger, præster og købmænd. Flere af de udstationerede udgiver senere bøger om deres oplevelser i Afrika.

En af disse mænd er slavehandleren Ludewig Ferdinand Rømer. Han lever på kysten fra 1739-1749 og udgiver i 1760 sin skildring *Tilførladelig Efterrættning om Kysten Guinea*.

Frydefuld forargelse

Rømer har et tæt forhold til de lokale og er dermed en af de bedste kilder, vi har fra den tid. Baseret på egne oplevelser beskriver han danskernes forhold til afrikanerne og deres

opfattelse af afrikanernes sæder og skikke. Han holder sig ikke tilbage fra beretninger om, hvordan afrikanerne myrder hinanden og forgifter europæerne – eller hvordan de drikker sig ihjel og bruger det meste af dagen på at drive den af. Rømers billede af afrikanerne skal ses i lyset af samtidens forventninger. I den forbindelse skuffer han ikke. Læserne kan frydefuldt forarges over 'den vilde neger'.

Men gennem Rømers beskrivelse af afrikanerne får man også en forståelse for de lokale afrikanere på Guldkysten og hvordan, der opstår venskaber og ægteskaber imellem de to civilisationer på trods af kultur- og interesseforskelle. Derfor er slavehandlerens beretning også relevant for afrikanerne til bedre at forstå deres egen historie.

Slavernes kyst

Selena Axelrod Winsnes udgav i 2000 for første gang en fuldstændig engelsk udgave af

”

Drukkenbolt er en Ære-Titul iblandt de Sorte

Ludewig Ferdinand Rømer, 1760.

Rømers værk. Udgivelsen er et udtryk for den stadige interesse for slavehandleren Rømers indtryk fra Afrika. Samtidig er den et eksempel på de seneste års markante stigning i antallet af oversættelser af danske kilder til engelsk. På den måde får også ghanesiske historikere og et bredere publikum mulighed

Ludwig Ferdinand Rømer (Titelbillet i L. F. Rømer: Tilførladelig efterrættning om kysten Guinea, Kbh. 1760).

L.F. Rømer. III: Det kongelige Bibliotek.

for at studere denne del af deres egen fortid.

Det er næppe sandsynligt, at ghaneserne fejrer jubilæet for Danmarks køb af Frederiksborg-fortet, men det er vigtigt at kende baggrunden for den bevidsthed, vi har om den afrikanske historie. Her er Rømer en interessant kilde, da hans holdninger og synspunkter er blevet refereret i bøger og artikler om de danske besiddelser, som blandt andet Thorkild Hansens slavetrigologi fra 1960'erne.

Ghana er i dag ét af Danmarks program-samarbejdslande for dansk bistand. Selv om forholdene har ændret sig, er Ghana og Danmark stadig forbundet, og Rømer er en kilde, der bruges til at forstå denne fælles historie. Samtidig har danskerne sat sig spor i Ghana, og man finder stadig efterkommere med dansk klingende navne såsom Wulff, efter assi-

stent Wulff Joseph Wulff (1809-1842), og ruiner efter tidligere forter. Eksempelvis er det gamle Fort Christiansborg i dag residens for Ghanas præsident.

Rikke Gram, Claus Gyldendal Tandrup og Nina Lundbye studerer historie ved Roskilde Universitet (RUC).

Selena Axelrod Winsnes: *An Eye-Witness, Hearsay, Hands-on Report from the Gold Coast*, Nordiska Afrika-institutet, 2001.

BOGNOTER

Ending Aid Dependence. Debatbog i kølvandet på Jeffrey Sachs og William Easterly, skrevet af Peter Singer, Fahamu, 160 sider. £7,99.

The Trouble with Aid: Why less could mean more to Africa. Forfatteren Jonathan Glennies hævder, at der findes en overtro på, at øget bistand mindsker fattigdommen. Zed Books, 192 sider, £12,99 i paperback.

Missionaries, mercenaries and misfits. Antologi med essays om bistandens effekt i Østafrika, Author House, 208 sider, \$11,70.

Det levende Afrika. Den sydafrikanske fotograf Steve Bloom har fanget Afrikas stemninger i sin nye bog med fotografier fra det afrikanske kontinent, Nyt Nordisk Forlag Arnold Busck, 336 sider, 399 kr.

Krigens arvinger. Birte Weiss nyeste bog giver med udgangspunkt i Bosnien ti bud på hvordan en forsoning mellem stridende parter bliver mulig, Gyldendal, 240 sider, 249 kr.

Listen er udarbejdet med hjælp fra bogbutikken Tranquebar.

Maulina Tossy, 58 år, og Rosa Mzimar, 60 år, har næppe papir på, at de ejer den jord, de hakker i. Iringa, Tanzania. Foto: Mikkel Østergaard.

KAMPEN OM JORD FORMER AFRIKAS STATER

Med solidt fodfæste i empiriske analyser fra det nordlige Ghana påviser ny, akademisk bog, hvordan opbygningen af den afrikanske stat går hånd i hånd med kampen om jord.

Af Kristian Sloth

Fordeling af og adgang til jord bliver i stigende grad et tema for dem, der interesserer sig for udvikling i Afrika.

Med RUC-professor Christian Lunds nye bog *Local Politics and the Dynamics of Property in Africa* har vi fået et vægtigt bidrag til vores forståelse for, hvor gennemgribende betydning jordspørgsmålet har for udviklingen af de afrikanske stater.

Miskmask

Bogen er udgivet på Cambridge universitetsforlag, hvilket ofte i sig selv borger for kvalitet. Denne bog er ingen undtagelse.

Det er ikke nyt for professionelle bistandsarbejdere, at adgang og ejerskab til jord i Afrika er et uigennemskueligt miskmask af traditioner, levn fra kolonitidens love og institutioner samt efterfølgende regeringers forsøg på at tage højde for fejl og mangler ved begge.

Christian Lund går videre i analysen. Hans hovedtese er, at udviklingen af den afrikanske stat er en delvist afledt funktion af de forhandlingsprocesser, der udvikler rettighederne til jord.

Til at underbygge sin tese benytter Christian Lund sig af omfattende empiriske analyser fra det nordlige Ghana. Han sandsynliggør, at loven – og dermed ideen om staten – opstår gennem lokale forhandlinger mellem forskellige institutioner, der hver især mener, at adgang og ejerskab til jord historisk set tilhører dem.

Jordlovene bliver et rum, hvor forskellige aktører med hver deres interesser og historiske legitimitet udkæmper en politisk kamp om tildeling af rettigheder og myndighed uden for de formelle juridiske arenaer.

Den praksis, der følger af de ofte konfliktfyldte forhandlinger, er langt fra altid i over-

ensstemmelse med loven, men snarere udtryk for det muliges kunst i sammenhængen.

Oprindelige ejere. Hvem er det?

Lunds eksempler fra det nordlige Ghana er spændende. Her har traditionelle religiøse ledere været en hovedaktør.

I 1979 gjorde en forfatningsændring op med det koloniale system, hvor al jord var blevet inddraget til staten. I stedet blev den givet tilbage til de 'oprindelige ejere'. Men hvem var det? Og hvem var den retmæssige udøver af myndighed i tildelingen af adgang til jord? Både kolonistrets høvdingeinstitution og de traditionelle religiøse ledere, som henviste til, at de havde myndigheden før koloniseringen, gjorde hævde på den status. Sidstnævnte har vundet sager i retten og den politiske kamp, som endnu foregår, har givet dem en renaissance.

Christian Lund påstår ikke, at den afrikanske stat er uden indflydelse, men hans vigtige budskab er, at den sociale konstruktion af staten går hånd i hånd med kampen om jord. Gennem grundige empiriske analyser, gode referencer til en fyldig litteratur, samt meto-

disk set konsistente logiske slutninger sandsynliggør han, at påstanden holder.

Stof til eftertanke

Bogen henvender sig først og fremmest til akademiske kredse, der beskæftiger sig med udviklingen af den afrikanske stat, og til praktikere, som er optaget af at fjerne strukturelle barrierer for udvikling.

Bogen kan stærkt anbefales og giver især stof til eftertanke til dem, der mener, at individuelle jordrettigheder er selve løsningen på Afrikas store udfordringer. De forudsætter nemlig eksistensen af en fungerende stat. Og ifølge Christian Lund er denne endnu kun i sin vorden.

Kristian Sloth er tematisk koordinator for jordrettigheder og konflikthåndtering i Mellemfølkeligt Samvirke.

Christian Lund: *Local Politics and the Dynamics of Property in Africa*. 200 sider. Cambridge University Press, 2008. £45,00.

2015 MÅLENE TIL KAFFEBORDET

FN's otte mål om at forbedre levevilkårene inden 2015 er udkommet som coffee table bog. Portrætter og æstetiske fotos beskriver dem, målene handler om, nemlig helt almindelige afrikanere i Kenya og Tanzania.

Af Charlotte Lund Dideriksen

FN's fine målsætninger flytter væk fra diplomatkontorerne og ud i bushen i Jens Honoré og Jens Vilstrup meget store fotobog 'Farvel til en Sort/Hvid verden'.

Her møder vi ligkistemageren, der er på

overarbejde, fordi aids-katastrofen betyder, at han oftere må skrive et årstal fra 1970'erne eller 1980'erne som fødselsår på dem, der lægges i kisterne; og kvinden, der har måttet begrave fem af sine børn i den sandede jord – måske fordi der er mere end tyve kilometer over sletten bagpå mandens cykel til nærmeste klinik.

Men læseren præsenteres også for skolebørn med ambitiøse karriereplaner, der tæller både forretningskvinde, pilot og præsidet; og for landsbyen, hvor folk ikke længere lider af parasitter og dysenteri, fordi vandhaner nu har erstattet det forurenede mudderhul.

Bogen er klinisk rensset for statistik og pæne hensigtserklæringer fra vestlige politikere. I stedet er det de mennesker, hvis liv afhænger af 2015 Målene, som er i højsædet.

Gennem hverdagshistorier og personlige

betragtninger om hvert af de otte mål bringes læseren tættere på den menneskelige side af udviklingsarbejdet og de højtravende målsætninger.

Lidt mere konventionel er billedsiden, der – med sine portrætfotos og billeder af landsbyens indbyggere i stammedans eller samlet under det store træ – måske har været set et par gange tidligere.

Dette til trods er bogen et forfriskende bidrag i slipstrømmen af tørre og talspækkede rapporter om emnet. Desuden går de 250 kroner, som bogen koster, ubeskåret til SOS-børnebyen i Dar es Salaam. Så 'Farvel til en sort/hvid verden' vil med sine gribende historier og 30x39 cm utvivlsomt klæde ethvert dansk kaffebord.

Jens Honoré og Jens Vilstrup: *Farvel til en Sort/Hvid verden*. Gyldendal, 250 kr. 128 sider.

MAN FÅR LYST TIL AT SENDE NOGET NED TIL DEM

Undervisningsmaterialet til Danidas u-landskalender, Skyspejlet, er interessant og rammer i børnehøjde, men det sproglige niveau er for højt.

Tekst og foto: Jakob Østergaard Nøhr

Børn er nysgerrige. Og det er ikke kun deres egne navle, der er interessante.

Det beviste 3. Z på Skt. Hans Skole i Odense, da *Udvikling* bad dem anmelde tekstbogen fra undervisningsmaterialet til dette års u-landskalender *Skyspejlet*. Victoria, Thea,

kor fra de fire klassekammerater, da de skal give deres umiddelbare vurdering.

Især illustrationerne og historierne om, hvordan befolkningen bor og lever i Ugandas fattige Karamoja-provins, gør det godt.

De synes, at billederne er flotte og er gode til at vise livet i Karamoja, og ikke mindst hvor hårdt det er at komme igennem dagligdagen for Esther og de andre børn, som ikke har megen fritid efter skole. Hvis de overhovedet går i skole.

– Det er synd, at de ikke har så meget tid til at lege, fordi børnene hele tiden skal lave mad eller arbejde, siger Victoria.

Simon er ikke helt glad for de tegninger af løver, elefanter, træer, græs og så videre, der er tegnet på bogens fotografier.

Thea fra 3.Z har en klar ide om, hvad Esther tænker på hver eneste dag.

De fire anmeldere, (fra venstre) Anton, Simon, Thea og Victoria, synes det er noget underligt, at overskuddet fra u-landskalenderen skal gå til at lave sportsaktiviteter for Esther og hendes kammerater i Karamoja-provinsen. 'Esther har jo ikke tid til at dyrke sport, når hun hele tiden skal arbejde efter skoletid', mener Simon.

Simon og Anton, alle ni år, meldte sig frivilligt til at afsige dommen.

Skyspejlet er fortællingen om Esther og hendes familie, der lever i det nordøstlige Uganda, hvor regnskyerne sjældent viser sig på himlen. Familiens hytte er brændt ned, og Esther vil gerne have tag over hovedet inden regnen falder, hvis den kommer. Hun begiver sig ud på eventyr blandt Ugandas dyr, der siges at kende svaret på, hvornår regnen kommer.

Ikke megen tid til leg

– Den er rigtig spændende, lyder det næsten i

– Så lægger man ikke mærke til det andet, der er på billederne, siger han.

De er dog alle enige om, at det nok er sådan, at Karamojas befolkning helst ville have, at det ser ud, i stedet for en støvet og tør jord med udmagrede køer og geder.

For svær tekst

Bogen er henvendt til 1.-4. klassetrin, men tekstens sværhedsgrad er for høj. 3. Z's dansklærer, Kirsten Nøhr (Og jo, det er journalistens mor!), vurderer, at det tidligst er på 3. klassetrin, at børnene selv kan læse *Skyspejlet*.

Overskuddet går til et UNICEF-projekt i det konfliktramte Karamoja i det nordlige Uganda. Her bruger UNICEF sport til at forebygge konflikter blandt børn og unge og opmuntrer dem til at gå i skole.

BØRNEBØGENES U-LANDSKALENDER 2008

Børnenes U-landskalender er et samarbejde mellem Danmarks Radio og Danida.

Kalenderen kan købes i Kvickly Xtra, Kvickly, SuperBrugsen, Dagli'Brugsen, LokalBrugsen, Irma, Bog og Ide-butikker og i pengeinstitutter.

let. De fire unge anmeldere må da også indrømme, at de alle har fået bogen læst op af deres forældre.

Det betyder ikke, at bogen ikke gør indtryk.

– Man får lyst til at sende noget ned til dem, så de kan få det bedre, siger Thea.

Jakob Østergaard Nøhr er journalistpraktikant i Udenrigsministeriet.

Materialet *Skyspejlet* består af en tekstbog og et arbejdshæfte for børn samt en lærervejledning med indlagt dvd til de voksne. Et klassesæt med 30 børnebøger, 30 arbejdshæfter og to læsevejledninger koster 2.995 kr. Bøgerne kan også købes enkeltvis.

Bestilles på www.danida-publikationer.dk

FACULTY OF LIFE SCIENCES
UNIVERSITY OF COPENHAGEN

Hunger, Health and Hope in Africa

Seminar · Wednesday 3 December 2008

Participate in the discussion of the importance of agriculture and agribusiness in Africa.

Afternoon working group sessions on policy recommendations for the Africa Commission:

- Market, Trade and Institutions
- Food Production and Natural Resources
- Health and Nutrition

Venue:
Lecture hall 3-14, Thorvaldsensvej 40, Frederiksberg C, Faculty of Life Sciences, University of Copenhagen, 9.00 - 15.30.

Registration:
To Louise Dyhr Edjabou
e-mail: louisedp@life.ku.dk

For a detailed programme see www.life.ku.dk/HungerHealthandHope

NAIROBI-PRISEN TIL IMS

International Media Support har skabt sin egen niche med at promovere udviklingsjournalistik. Organisationen har netop fået Nairobi-prisen for sit arbejde med støtte lokale medier i konfliktområder.

Af Charlotte Lund Dideriksen

Der er formentligt blevet drukket en del champagne i Nørregade den seneste måned. Først vedtager Nairobi-klubbens generalforsamling den 6. november, at International Media support (IMS) skal modtage årets Nairobi-pris på baggrund af IMS' arbejde med at forbedre fattige befolkningsgruppers adgang til medier og offentlig debat. Og to uger senere, 22. november fyldte IMS' direktør Jesper Højberg 50.

En fri presse efterspørges

IMS har eksisteret siden 2001, men med sin fokus på pressefrihed har organisationen vist sig særdeles levedygtig. Der er sket en tidobling i væksten af donormidler siden begyn-

delsen. I dag kanaliserer IMS mere end 55 mio. kr. ud til medieprojekter, der skal skabe udvikling. Eksempelvis opbygningen af et journalistforbund i Kenya, der kan være med til at sikre en mere uafhængig og mindre korrupt presse.

– Det er lykkedes os at definere en niche i form af den internationale bistandsverdens stigende efterspørgsel efter fri presse, forklarer IMS' direktør Jesper Højberg.

Men han understreger samtidig, at IMS har været heldig med timingen og har ramt et nyt donorbehov, som tidligere ville været svært at realisere.

– I dag er der opmærksomhed omkring journalistikkens rolle i konflikt og det internationale bistandssamfund er begyndt at få øjnene op for pressefrihedens betydning for, at et samfund kan udvikle sig i en demokratisk retning, fortæller han.

Efter hans mening er det nødvendigt at se på pressens rolle, når man skal planlægge udviklingsstrategi i et land

– Pressefriheden er ganske enkelt en forudsætning for en bæredygtig udvikling på andre områder. En befolknings adgang til information er ikke en ekstra bonus efter at det økonomiske grundlag er blevet etableret. Det er en sideordnet nødvendighed på linje med

eksempelvis økonomisk vækst og øget adgang til uddannelse, påpeger han, og fortsætter:

– Der er mange eksempler på at medierne er blevet misbrugt i propaganda-øjemed. Mest direkte skete det i Rwanda, hvor pressen i høj grad var med til at skabe den stemning, der resulterede i et folkemord, hvor 800.000 mennesker døde. Det viser i al tydelighed, hvor stor betydning pressen kan have i forhold til at influere folkeopinionen. Men det betyder naturligvis også det modsatte, at man via pressen aktivt kan bygge broer i en konflikt, siger han.

På dette område mener Jesper Højberg, at IMS kan gøre en forskel ved eksempelvis at medvirke til at stifte journalist- eller udgiverforbund, så pressen bliver stærkere i forhold til magthaverne.

En anderledes NGO

IMS er utraditionelt opbygget sammenlignet med andre danske NGO'er. Eksempelvis har man ikke satset på en folkelig forankring i den danske befolkning igennem indsamlinger eller betalende medlemmer.

– Vi er ikke folkelige i traditionel forstand, og vi agter ikke at medvirke i Danmarks Indsamlingen. Men det betyder ikke, at samfundet ikke har indflydelse på vores arbejde. Både Journalistforbundet og Danske Dagblades Forening sidder i vores bestyrelse, så man kan sige, at vi ejes af de faglige danske medie-

IMS-direktør Jesper Højberg har netop rundet de 50. Foto: Thomas Tolstrup.

organisationer. Vi ser det som en styrke både at have arbejdsgivere og arbejdstagere i vores bestyrelse, fordi det også er sådan i de lande vi opererer i. Det kan ikke lade sig gøre at skabe ændringer hvis ikke begge grupper er med på det, fortæller Jesper Højberg.

IMS arbejder blandt andet på at bringe journalister fra udviklingslandene sammen med vestlige mediefolk for på denne måde at ruste dem med netværk og viden i deres kamp for at promovere internationale presseværdier i deres hjemlande.

IB - International Studentereksamen på Grenaa Gymnasium & Kostafdeling

Tlf.: 8758 4050 www.grenaa.gym.dk

ALT OM DANMARKS SAMARBEJDE MED KINA

Første diplomatiske brevveksling mellem Danmark og Kina – den var mellem kejser Kangxi og kong Christian den V. – fandt sted i 1674.

Det er en af de mange oplysninger om forholdet mellem Danmark og Kina, som kan læses i Regeringens "Kina-handlingsplan" 2008: 'Danmark-Kina. Partnerskab til Fælles Gavn', som netop er udkommet.

Udgivelsen giver bl.a. en oversigt over regeringens prioriteter for et styrket dansk-kinesiske samarbejde. Afsnit om politisk dialog og samarbejde, klima, energi og miljø, forskning, handelsrelationer, kultur etc.

Publikationen er på 28 sider og findes i både en dansk og en engelsk udgave.

Den er gratis og kan bestilles på www.danida-publikationer.dk

Danida
UDENRIGSMINISTERIET

INVITATION: SOCIALT ANSVARLIG INNOVATION – GØR DET BILLIGERE AT VÆRE FATTIG!

Lær mere om forretningspotentialet på lavindkomstmarkedene på konferencen den 4. december 2008

Konferencen arrangeres af Udenrigsministeriet og UNDPs Nordiske Kontor, der begge arbejder for at få flere virksomheder til at opdyrke forretningsmulighederne på lavindkomstmarkedene.

Danske virksomheder kan bidrage til at forbedre de fattiges levilkår ved at skabe adgang til nye produkter og beskæftigelsesmuligheder. Samtidig er der gode forretningsmuligheder for danske virksomheder, der forstår at tilpasse forretningsmodeller til lavindkomstmarkedene.

Konferencen lægger vægt på at vise danske virksomheder, hvad det indebærer at arbejde med innovation og produktion til de fattige kundesegmenter. De kommercielle og udviklingsmæssige fordele vil blive diskuteret, og en række strategier og redskaber til at begå sig på lavindkomstmarkedene vil blive præsenteret.

Konferencen om socialt ansvarlig innovation finder sted i Kulturhuset Islands Brygge i København torsdag den 4. december 2008 kl. 9.30-14.00. Konferencen vil foregå på engelsk.

Program og tilmeldingsblanket kan findes på www.pppprogramme.com

12648 / DESIGNAFNIK.08

PÅ ØRETÆVERNES HOLDEPLADS

Dr. jur. Jonas Christoffersen tiltræder ved årsskiftet som ny direktør for Institut For Menneskerettigheder.

Af Ulrikke Moustgaard

Selvstændig, dygtig og ambitiøs. De rosende tillægsord står i kø, når talen falder på Jonas Christoffersen, der fra 1. januar 2009 sætter sig i direktørstolen for Institut For Menneskerettigheder (IMR).

Trods sin unge alder har dr. jur. Jonas Christoffersen mere erfaring med sig i bagagen end de fleste jurister i Danmark opnår gennem et helt arbejdsliv. Den 39-årige jurist har været stort set alle steder. Først som advokat, så som dommerfuldmægtig i Højesteret, landsdommer i Østre Landsret og senest som forsker og lektor på jurainstituttet på Københavns Universitet med speciale i nationale og internationale menneskerettigheder, inden han nu tager et nyt kvantespring i sin karriere, når han bliver menneskerettighedernes officielle ansigt i Danmark.

Netop menneskerettigheder har været den

unge jurists hjerteblod i mange år.

I offentligheden er han kendt som den grundige ekspert, der analyserer og kommenterer aktuelle problemstillinger lige fra terrorlov til sagen om Udlændingeservices manglende information om EU-rettighe-

Debattør på egne veje

Hans evne til at formulere sig klart og præcist rækker helt tilbage til studietiden på jura, hvor Christoffersen markerede sig som ivrig og ofte rebelsk debatør fx i den akademiske klub Debatforum. Her fremstod han som alt andet end blot endnu en pæn juradrenge blandt de mange – selvom han er advokatsøn fra Gentofte. Han skilte sig markant ud fra mængden og gik altid sine egne veje – de førte ham fx til Irian Jayas sumpområder i Indonesien, hvor han bistod en italiensk antropolog med at tage DNA-prøver på landsbyboere, som han udsurgte på indonesisk. Og de førte ham ind i feltet med menneskerettigheder, som han blev dybt engageret i allerede i sin studietid.

Som ny direktør af IMR har Christoffersen ikke tænkt sig at slække på sine ambitioner.

– Instituttet har været i en gevaldig vækst, laver arbejde af høj kvalitet og har et virkelig

godt renommé. Den udvikling vil jeg videreføre – og udvide til nye områder, siger han.

En af de ting, han gerne vil kigge nærmere på, er instituttets forskningsaktiviteter, der ikke fylder lige så meget som i andre lande.

Klædt på til saglig debat

I øjeblikket holder Christoffersen orlov hjemme hos sin lille datter på 10 måneder. Hun, storesøsteren på otte år og hans kone, der er antropolog, kan snart se frem til at se deres far og mand optræde i en ny rolle i den offentlige debat. At være direktør for IMR har ofte været identisk med at befinde sig på øretævernes holdeplads, ikke mindst når det gælder kontroversielle politiske emner.

Dansk Folkeparti hører til instituttets skarpeste kritikere og har beskyldt IMR for 'smagsdommeri'. De hilser den ny direktør velkommen med håbet om, at IMR nu vil ændre selvpfattelse, "så man fremover bliver en medspiller snarere end en modspiller", som det lyder i en pressemeddelelse.

Selv mener Christoffersen, at hans forskningsmæssige baggrund vil være en god ballast i de debatter, IMR kommer til at indgå i fremover:

– På politisk ømtålelige områder vil jeg

Foto: Stig Stasig.

være ekstrem præcis i mine udmeldinger, så det står klart, hvornår jeg kommer med juridiske vurderinger af en situation, og hvornår der er tale om mere åbne diskussioner af, hvordan tingene kunne være, siger han og tilføjer:

– Hvis IMR skal fastholde og styrke sin position i de politiske processer, skal man kunne fæstne 200 procent tillid til, at der er troværdighed og saglighed bag vores udmeldinger.

Ulrikke Moustgaard er freelancejournalist.

NYT OM NAVNE NOVEMBER 2008

MULTILATERALE

Sarah Vigh Christoffersen, 29, er blevet ansat ved FN's særorganisation for hiv/aids (UNAIDS) i Benin, Vestafrika.

Johanne Hjort, 31, er startet som Associate Programme Officer ved FN's Flygtningehøjkommissariat (UNHCR) i Kenya.

Dorte Madsen, 35, er startet som Associate Expert inden for sociale anliggender ved FN i USA.

Anne Raahauge, 32, er startet som Programme Analyst ved UNAIDS Tanzania.

Kamilla Sonnenschein, 30, er startet som Associate Civil Society Officer ved UNHCR i Tanzania.

Julian Waagensen, 27, er startet som Associate Civil Society Officer ved UNHCR i Schweiz.

NGO'ER

Jordemoder **Sanni Bundgaard**, 32, er rejst til Liberia for Læger uden Grænser, hvor hun de næste seks måneder får ansvaret for gravide og fødende, på MSF's to sundhedsklinikker i New Kru Town og Clara Town i Monrovia.

Dorte Bush, 52, er ansat som programchef i Dansk Røde Kors' internationale afdeling. Hun har arbejdet med udviklingsbistand siden 1986, de seneste fem år som konsulent og partner i Development Associates a/s.

Søren Brix Christensen, 41, er for ottende gang blevet genvalgt som formand for Læger uden Grænser.

Projektrådgivningens Styregruppe har udpeget **Flemming Gjedde-Nielsen** som det tredje medlem af gruppen af bevilningskonsulenter i Minipuljen med virkning fra 1. januar. Sammen med **Bente Østergaard Madsen** og **Jeef Bech** skal han vurdere ansøgninger til Minipuljen og udarbejde indstillinger til bevillingsudvalget, som træffer den endelige afgørelse.

Journalist **Malene Haakansson**, 33, er de næste 14 måneder udstationeret i Etiopien for Folkekirkens Nødhjælp, hvor hun skal udføre dokumentationsarbejde i forbindelse med klimaforandringer og sult.

Cand.polit. **Bjørn Jakobsen**, 65, er ansat som økonomimedarbejder i ADRA Danmark.

Mette Müller, 30, har afløst John Nordbo som formand for Ibis. Den nye forkvinde er til daglig ansat som international konsulent i Dansk Ungdoms Fælledråd (DUF).

Kirsten Pagaard Rold, 44, skal de næste seks måneder arbejde for Læger uden Grænser på et børnehospital i Liberias hovedstad Monrovia.

ANDRE

Journalist **Simon Ankjærsgaard** er blevet ansat som ny kommunikationsmedarbejder ved Rehabiliterings- og Forskningscenter for Torturofre (RCT).

Christine Drud von Haffner, 29, rejser til Yemen for Dansk Institut for Menneskerettigheder, hvor hun de næste seks måneder skal arbejde som Human Rights Officer i det yemenitiske menneskerettighedsministerium.

Jan Kjær, 49, er nyvalgt formand for Nairobi-klubben, foreningen for danske u-landsjournalister. Til den øvrige bestyrelse valgtes **Karin Bergquist**, **Rikke Bergquist** (sekretær), **Lotte Ladegaard** (webmaster) og **Per Østerlund** (kasserer).

Journalist **Lasse Nørgaard**, 49, bliver regional kommunikationsdelegat for Internationalt Røde Kors i Bangkok i Thailand. Han har i en årrække været fast freelancer for Jyllands-Posten.

Rune Nørgaard, 44, har afløst Klaus Fridorf som kommunikationschef hos Industrialiseringsfonden for Udviklingslandene (IFU). Rune Nørgaard kommer fra en stilling i LO.

Forfatteren **Kirsten Hammann** har modtaget Danske Banks litteraturpris 2008 på 300.000 kr. for sin roman 'En dråbe i havet', som er anmeldt i *Udvikling* nr. 06 (side 20) – en bog om en kvindes frygtelig dårlige samvittighed over for u-landene.

Poul Lauritzen-fondens årlige pris på 100.000 kr. overrækkes i København den 9. december til **Oumou Sall Seck** fra Mali. Hun er borgmester i et lille tuareg-samfund 80 kilometer vest for Timbuktu, og prisen tilfalder Oumou Sall Seck for hendes arbejde for ligestilling og empowerment af kvinder.

Rettelse

I *Udvikling* nr. 07/2008 havde vi ved en fejl skrevet, at **Ivan M. Nielsen** er udsendt som rådgiver til 'Jakarta i Indonesien'. Ivan M. Nielsen er udsendt som ambassaderåd ved ambassaden i Kabul, Afghanistan. Vi beklager.

Laes mere på
www.udvikling.dk

**DET ER
GRATIS AT
ABONNERE
PÅ
UDVIKLING**

Al henvendelse: Schultz Distribution, Herstedvang 4, DK-2620 Albertslund
Magasinpost UMM Id-nr. 42328

VANDFAST VERDENSBILLEDE

Hvert år rejser formidlingsglade studerende – hjulpet af en check fra Danidas Verdensbilledlegat – ud med videokamera til fjerne egne af verden for at fortælle en historie inden for et bestemt tema. I år handlede de ni film om 'vand'.

Af Jakob Østergaard Nøhr

Som til enhver verdenspremiere var opsætningen lige i øjet.

Unge mennesker med hippe frisurer, lædertasker og farvestrålende tøj. Moderne Converse-sko og højhælede ankelforvridere betræder det rå betongulv, der sammen med de klinisk hvide vægge får de klare moderigtige kontraster frem i hele scenariet.

En hvidhåret, ældre herre i strik og fodformede sko kommer ind fra højre. Alles øjne retter sig mod det fremmede element. Han skærer tværs igennem flokken. Som en sølvpil igennem en skumfidus, der hurtigt smelter sammen til én samlet masse igen. Roen er genoprettet.

Sex and the Citys fem Fjender

Selvom scenariet mest af alt kunne minde om verdenspremieren på *Sex and the City*-filmen, er det langt fra tilfældet denne sidste dag i oktober. Det er noget så fjernt, bogstaveligt talt, som resultaterne af Danidas Verdensbilledlegat, der ruller over lærredet i Cinematekets kælder i indre København denne eftermiddag.

Temaet i år er 'vand', og med det udgangspunkt var ni hold à to-tre unge fra videregående uddannelser draget ud i den tredje verden for at lave deres film. De havde hver fået tildelt Danidas Verdensbilledlegat til at dække transport, kost og logi mv. i forbindelse med rejsen til nogle af verdens fattigste områder.

Vinderen blev 'En Fløjtespiller fortæller om fem Fjender' af Maiken Enggaard, Lotte Bach Hansen og Kristian Hoeck fra Danmarks Journalisthøjskole i Århus.

Filmen handler om en indianerlandsby i

Her er hovedpersonen i vinderfilmen 'En fløjtespiller fortæller om fem fjender'. Han hedder Emiliano, er indianer og beretter om de ydre trusler om hans landsby i Panamas jungle.

Og her er vinderne af Verdensbilledlegatet. Fra venstre: Gitte Hasseltoft Hansen og Christina Jozefa Jensen (2. pladsen), Maiken Enggaard og Lotte Bach Hansen (vindere af 1. præmien på 10.000 kr. sammen med Kristian Hoeck, som ikke er med på billedet). Længst til højre er det Signe Fischer Smidt og Ida Krogh Mikkelsen (3. pladsen). Foto: Carsten Dollerup.

Panama, der trues af ydre fjender. Ikke – som måske mest oplagt – af nabostammen, Kuna-indianerne, men af fem kapitalistiske fjender: guldgravere og deres kviksølv, oliefirmaer, hoteljere, regeringens motorvejsplaner og internationale tømmefirmaer.

Det beretter landsbyens historiefortæller og fløjtespiller Emiliano.

Det alternative og komplette

I stedet for den traditionelle vinkling med fokus på skurkene og deres metoder, så for-

tæller Enggaard, Hansen og Hoeck historien igennem fem forskellige indbyggere, der – på hver deres måde – vil blive berørt af fjendernes planer for indianernes landsby, og ikke mindst landsbyens flod. Der er bevidst arbejdet med en egentlig fortællemodel, hvilket må tillægges den uddannelse, de kommer fra.

At fortællingen i mindre grad fokuserer på skurkene, vil mange måske savne, inklusiv undertegnede. Men samtidig er det befriende, at man tør søge den alternative vej.

De tre studerende har også arbejdet med

billede, klipning, farve og lyd som ingen af de andre legatmodtagere. De har udforsket og fundet en mere komplet udnyttelse af de levende billeders muligheder og virkemidler end nogen af deres konkurrenter.

Prikken over i'et er Emiliano, der får smilet frem hos enhver, når han med fløjten i hånden og en voldsom mimik, passioneret fortæller om sine kære landsbyboer, der er truet af de fem fjender.

En fortjent førstepræmie.

Tidligere års verdensbilleder, og snart også dette års ni deltagende verdensbilleder, kan ses på <http://verdensbilledlegat.emu.dk>

Jakob Østergaard Nøhr er journalistpraktikant i Udenrigsministeriet.

EN FILM PÅ 12 MIN.

Hvert år er der et nyt tema for legatet. I år er temaet 'vand'.

Danidas Verdensbilledlegat bliver uddelt af Danidas Oplysningsudvalg.

Legatet til at lave film for er på 45.000 kroner og gælder til to studerende. (Man må gerne være tre til at lave projektet, men legatets størrelse ændres der ikke på.) Filmen må være på maks. 12 min.

FOREDRAG OM FILMEN

Med Danidas Verdensbilledlegat følger en opfordring til at komme ud i landet og holde foredrag om filmen.

Interesserede kan henvende sig til den ene af vinderne, Maiken Enggaard, og høre nærmere om foredragene på tlf.: 26 86 64 68. eller mail: maiken.enggaard@gmail.com