

FORSVARSAKADEMIET

KULTURFORSTÅELSE

SOMALIA

Institut for Sprog og Kultur
Forsvarsakademiet
Ryvangs Allé 1
Svanemøllens Kaserne
2100 København Ø
Omslag: Foto - Forsvarsgalleriet.dk
ISBN 978-87-7147-130-4 (print)
ISBN 978-87-7147-132-8 (pdf)
1. Udgave, december 2015

Indholdsfortegnelse

Formål.....	2
Generelle råd.....	2
Baggrund	3
Missionsområdet	4
Kort over Somalia.....	4
Landefakta	6
Somalias historie.....	8
Tidsoversigt, nyere historie.....	9
Politik	12
Klaner i Somalia	14
Økonomi.....	15
Valuta	15
Betalingkort	15
Internet og mobil.....	15
Hawala	15
Somalisk diaspora	16
Sociale forhold – Introduktion til den somaliske befolkning	16
Klanen og familiens betydning.....	16
Køn.....	17
Besøg / møder	17
Religion	18
Islam generelt.....	18
Sunni / shia	19
De fem søjler	19
Sufisme	20
Salafisme/wahabisme:.....	20
Pirateri	21
Dansk udviklingshjælp og kapacitetsopbygning.....	22
Nyttige links	23

Formål

Formålet med Somalia kulturforståelsesfolder er at oplyse, råde og vejlede udsendt dansk personel i kulturelle forhold, der gør sig gældende i Somalia. Folderen er ikke en erstatning for eksisterende bestemmelser og vejledninger på området, men et supplement.

Under udsendelse til missionsområdet langs Somalias kystlinie og i de omgivende lande vil du i større eller mindre grad være i kontakt med somaliere. For at mindske risikoen for misforståelser skal du have kendskab til de vigtigste kulturelle forhold, herunder skikke, normer og sædvaner, som har indflydelse på den måde somaliere lever på.

Husk: De råd og den vejledning som gives i denne folder er ikke udtømmende. Brug denne folder som en introduktion. Forbered dig på, hvordan de kulturelle forhold kan være og forvent at se og lære mange variationer af det berørte og nye ting om det somaliske folk i takt med at du møder dem. Der er store kulturelle forskelle mellem fiskeren, politichefen og politikeren fra det samme område. Ligesom at der er store forskelle fra nord til syd og til den enorme somaliske diaspora – større end de interne forskelligheder, man vil kunne finde i et land som Danmark.

Generelle råd

Vær bevidst om din egen kulturelle baggrund. Du vurderer dine internationale kollegaer, lokalbefolkning og lokale samarbejdspartnere ud fra egne kulturelle værdier. Øv dig i at arbejde med en åben attitude. Prøv at være nysgerrig efter at lære mere i stedet for måske at dømme andre.

- Accepter forskellige overbevisninger, udseender og livsformer.
- Kend til de vigtigste historiske begivenheder i missionsområdet og forstå, hvordan begivenhederne påvirker adfærd, overbevisninger og relationer.
- Vær klar over, at der kan være forskellige kulturer og aktører i et land eller samfund, og vær opmærksom på både lighederne og forskellene mellem dem.
- Vær imødekommende når det er muligt. Man kan lære meget af andre.
- Accepter misforståelser. Misforståelser og støj i kommunikationen opstår jævnligt, når man kommunikerer på tværs af kulturer. Det er et vilkår.

Forstå at personer fra forskellige kulturer kan lægge vægt på andre måder at lave aftaler på end på skrift. Personlig tillid og personlige relationer kan være mere afgørende end en skriftlig kontrakt.

Forskellige mennesker har flere idéer og alternativer end personer med samme kulturelle baggrund. Brug tid på at lytte til dine internationale kollegaer og samarbejdspartnere i øvrigt, det giver en bedre fælles opgaveløsning.

Baggrund

Siden den somaliske borgerkrigs udbrud i 1991 og indtil for få år siden har pirateri ud for Somalias kyster været et voksende problem. Hvad der startede som et værn mod multinationale fiskerivirksomheders rovfiskeri ved den somaliske kyst og ulovlig dumping af giftigt og radioaktivt affald, udviklede sig med den fortsatte borgerkrig til en lukrativ indkomstkilde. Først var det kapring af især mindre skibe, som krigsherrerne brugte til at finansiere den videre krigsførelse. Dette udviklede sig til en reel kaperingsindustri, hvor lokale investorer købte aktier i potentielle kaperinger mod at få del i overskuddet.

Danmark er en stor søfartsnation. Omkring 10 procent af den samlede verdenshandel målt på værdi transporteres af danske rederier. Således har Danmark som helhed en særlig interesse i at sikre skibsfarten i vandene omkring Somalia, da en stor del af de danske skibe er afhængige af passagen af Suezkanalen og dermed udsejlingen gennem Aden-bugten. Fra 2008 bidrog Danmark med orlogsskibe til at dæmme op for pirateriet blandt andet som ledsagelse til skibe sejlen med nødhjælp for FN's verdensfødevarerprogram (WFP). Den 17. december 2009 vedtog Folketinget at bidrage til **NATO's Operation Ocean Shield** som led i den internationale indsats mod pirateri ud for Afrikas Horn. Denne mission har siden været den centrale årsag til tilstedeværelsen af danske soldater i området og således til behovet for en større kulturforståelse for somaliere og somaliske forhold.

KULTURFORSTÅELSE - SOMALIA

Missionsområdet

(kilde: Forsvaret)

Kort over Somalia

(kilde: <http://www.countriesfactbook.com/somalia.asp>)

(kilde: <http://www.nationsonline.org/oneworld/map/somalia-political-map.htm>)

KULTURFORSTÅELSE - SOMALIA

Landefakta

Areal:

Total: 637.657 km² (15x Danmarks areal / På størrelse med Frankrig)

Land: 627.337 km²

Vand: 10.320 km² (kystlinie: 3.025 km)

Grænser:

Internationale landegrænser: 2.385 km (Djibouti 61 km, Etiopien 1640 km, Kenya 684 km)

Befolkning: 10.500.000 (anslået 2013)

Største byer:

Mogadishu (hovedstad) anslået til ca. 2 millioner indbyggere

Hargeisa ca. 1 million

Bosaso ca. 700.000

Galkayo ca. 500.000

Berbera ca. 230.000

(Konflikter og tørke har ledt til store grupper af internt fordrevne, hvorfor disse tal er behæftet med usikkerhed. De reelle indbyggertal er sandsynligvis markant højere)

Styreform:

Man er ved at etablere en føderal republik med hovedsæde i Mogadishu. Styreformen er efter amerikansk forbillede. Som et led i denne proces forsøger man at samle de 18 officielle regioner til cirka det halve antal stater.

Statsoverhoved: Præsident Hassan Sheikh Mohamud (siden 2012) (venstre billede)

Regeringsleder: Premierminister Omar Abdirashid Ali Sharmarke (siden 2014) (højre billede)

Sprog:

Somalisk (hovedsprog), arabisk (ifølge regeringen er både somalisk og arabisk officielle sprog), italiensk, engelsk

Læsefærdighed: (definition: 15 og ældre der kan læse og skrive) (2006-tal)

Total: 38 %

Mænd: 50%

Kvinder: 26 %

BNP (2010):

Total: ca. 6 milliarder US dollars (Danmarks BNP: 248,7 milliarder US dollars)

Pr. Indbygger: ca. 600 US Dollars (DK: 44.300 US dollars)

Religion:

99,9% sunnimuslimer

Etnicitet:

85 % etniske somaliere. Bantu-folk og swahilitalende folk udgør de resterende 15 % og findes især omkring og syd for hovedstaden Mogadishu

Flag:

Flaget blev officielt antaget i 1954. På den tid var landet endnu et mandatområde under FN, og man valgte derfor farverne blå og hvid fra FN-flaget. Stjernen symboliserer enhed, og dens fem takker repræsenterer de fem områder, i hvilke der lever somaliere: tidligere Britisk og Italiensk Somaliland, Djibouti samt dele af Etiopien og Kenya.

De forskellige regioner i Somalia har desuden egne flag, som bruges lokalt.

Somalias historie

Somalias tidlige historie er uklar og i mangel på skriftlige kilder baseret på mundtlige overleveringer og myter. Somalierne siges at stamme fra de sydlige områder af nutidens Etiopien, hvorfra de vandrede mod øst i søgen efter græsgange til deres dyrehold. De fleste af de tidlige indbyggere var nomader, der vandrede med deres dyrehold på en øst-vest gående rute mellem det nuværende Etiopien og nordkysten af Somalia, men der fandt også bosættelser sted, især langs kysten.

I gamle egyptiske tekster fra ca. 2500 f.Kr. nævnes Punt, som menes at have ligget omkring Afrikas Horn og det nuværende Somalia, som et vigtigt handelsområde. Herfra importeredes luksusvarer som røgelse, guld, elfenben, ibenholt, giraffer og aber. Byerne langs nord- og østkysten udviklede sig i det 8. århundrede f.Kr. til vigtige handelsbyer i regionen med handel til blandt andet Yemen og Den Arabiske Halvø.

I det 6. århundrede e.Kr. spredtes islam gennem arabiske og persiske handelsfolk til indbyggerne på Afrikas Horn, og bliver den dominerende religion. Med Islams ankomst til området dannes mindre kongedømmer og bystater, herunder sultanatet Adal. I det 14. og 15. århundrede var det muslimske Adal og det kristne Etiopien i nogenlunde konstant krig. Både Adal og Etiopien fik udenlandsk støtte fra henholdsvis det Osmanniske rige og fra Portugal, der ønskede at sikre den stigende handel med Asien. Da Portugal sad på størstedelen af denne handel, fik de somaliske kystbyer således ikke nogen vigtig rolle heri.

Den vigtigste arv fra det prækoloniale Somalia er således klanstrukturen og islam, der begge spiller en vigtig rolle i det nutidige somaliske samfund.

Tidsoversigt, nyere historie

1869	Suezkanalen åbnes. Somalias placering får herved en fornyet vigtighed i forhold til handelstrafikken.
1875	Egypten besætter dele af nordkysten, men må opgive området allerede efter 10 år.
1885	Som følge af Berlin-konferencen opdeles Somalia mellem de europæiske kolonimagter. Herved opdeles det område, som den etnisk somaliske befolkning til stadighed beboer, i fem dele: Fransk Somaliland i det nuværende Djibouti, Britisk Somaliland i nord, Italiensk Somaliland i syd, Ogaden i det nuværende Etiopien, samt NDF (Northern Frontier District) i det nordlige Kenya.
1899	Begyndelsen på Dervish-oprøret. Sayid Mohammad Abdil Hasan starter et oprør mod "de kristne korsfarere", som sigter mod et autonomt, teokratisk styre inspireret af wahhabi-bevægelsen.
1920	Efter års borgerkrig nedkæmper briterne oprøret og Hasan dør. De mange års borgerkrig trækker tunge spor i form af svækket økonomi, hungersnød og et yderligere fragmenteret Somalia på tværs af klandelingerne.
1960	Somalia bliver selvstændigt. Britisk Somaliland og Italiensk Somaliland samles 1. juli under præsident Aden Abdulle Osman.
1969	Kort efter valget af Somalias tredje præsident siden selvstændigheden myrdes præsident Abdirashid Ali Sharmark som følge af interne klanstridigheder. I forvirringen herefter tager General Siad Barre magten ved et statskup. Han forbliver ved magten indtil 1991.
1977	Somalia invaderer Ogaden, som er under Etiopisk kontrol. Somalia taber krigen grundet massiv sovjetisk støtte til Etiopien. Somalia, der indtil nu har været allieret med Sovjetunionen, overgår nu til en alliance med USA.
1991	Siad Barre mister kontrollen over Somalia og flygter i januar. Militæret fragmenteres over klanlinier og landet kastes ud i en 20 år lang borgerkrig.
1991	Somaliland løsriver sig og erklærer sig selvstændigt. Selvstændigheden er aldrig blevet anerkendt internationalt.
1992	FN forsøger at dæmme op for borgerkrigen med indsættelsen af styrker.

KULTURFORSTÅELSE - SOMALIA

1993	18 amerikanske soldater mister livet i en mislykket operation i Mogadishu. Billederne af amerikanske lig i Mogadishus gader går verden rundt og bliver begyndelsen på enden for USA's og FN's tilstedeværelse i landet.
1995	FN opgiver den fredsskabende mission i landet.
1998	Puntland erklærer sig en autonom stat. Puntland ønsker fortsat at være en del af Somalia – dog under en føderal forfatning.
2004	Under FN-støtte oprettes en somalisk overgangsregering, der har til formål at føre landet frem mod demokratiske valg.
2006	Somaliske islamister under fællesbetegnelsen, Islamic Courts Union, (erklærede modstandere af overgangsregeringen) får på få måneder kontrol med store dele af Sydsomalia. Al-Shabab udspringer af denne organisation.
2007	Det danske handelsskib Danica White bliver som det første danske skib kapret 1. juni på trods af, at skibet som forholdsregel var sejlet over 200 sømil på afstand af den somaliske kyst. Ombord var fem danske besætningsmedlemmer, som blev frigivet efter 83 dages fangenskab. Løsesummen var på 3,4 mio. danske kroner.
2008	I januar stævner det danske inspektionsskib Thetis ud med kurs mod Afrikas Horn. Thetis bliver det første danske orlogsskib, der deltager i antipirateri-indsatsen ved Somalias kyst. Skibets opgave er at ledsage civile fragtskibe under FN's fødevareprogram (World Food Programme) og derved sikre nødhjælpens ankomst til Somalia uden piratangreb.
2008	Den dansk indregistrerede slæbebåd Svitser Korsakov bliver kapret 1. februar. Kapringen står på i 46 dage og ender med frigivelse af skib og sømænd til en løsesum på 3,3 mio. danske kroner.
2008	I august 2008 sejler det danske støtteskib Absalon mod Adenbugten for at indgå i den internationale Task Force 150, der skal sikre den maritime sikkerhed i området omkring Afrikas Horn. TF150 har særligt fokus på illegal aktivitet (herunder smugling af våben og narkotika) og pirateri.

2008	I november bliver CEC Future, der er indregistreret i det danske rederi Clipper, kapret. Kapringen slutter efter 71 dage med en løsesum på 8,7 mio. danske kroner. Sagen får særlig opmærksomhed, da DR dokumentar følger forhandlingerne. Senere bliver sagen filmatiseret i den danske film, "Kappingen".
2009	I august 2009 indledes NATOs Operation Ocean Shield (OOS).
2009	17. december vedtager Folketinget at bidrage med danske orlogsskibe i OOS.
2010	I januar sendes støtteskibet Absalon til Somalia som første danske bidrag til OOS. Danmark har siden bidraget til og flere gange ledet missionen. Bidraget har både været i form af støtteskibe og fregatter. Det danske militære bidrag er indtil videre vedtaget til og med 2016, hvorefter det skal revurderes.
2011	Den 12. januar bliver det danskejede handelsskib MS Leopard kapret. Ombord var de to danske søfolk, Søren Lyngbjørn og Eddy Lopez, samt fire filipinske sømænd. Sagen slutter efter hele 838 dages fangenskab med en løsesum på 40 mio. danske kroner. Det danske frømandskorps sikrer afhentningen af gidslerne til den danske fregat, Iver Huitfeldt.
2011	Den 24. februar bliver det danske sejskib ING med den danske familie Quist Johansen på to voksne og tre børn, samt to gæster ombord kapret. Familien blev først løsladt efter 197 dages fangenskab til en løsesum på 16 mio. danske kroner.
2011	Somalia oplever det værste tilfælde af hungersnød i 60 år. Omkring 250.000 mennesker dør, heraf halvdelen børn under 5 år.
2012	I august 2012 lykkes det endelig ovenpå et intensivt FN-støttet projekt at danne et parlament. På baggrund af en demokratisk afstemning i dette parlament blev der først valgt en formand for parlamentet, der fungerede som præsident, indtil man i september samme år valgte den nuværende præsident, Hassan Sheikh Mohammed.
2016	Den nuværende regerings mandat udløber. Det var meningen, at regeringsperioden skulle udmunde i et rigtigt demokratisk valg efter princippet "En mand – En stemme". Det er med udgangen af 2015 ikke sandsynligt, at forberedelserne til et sådant valg vil lykkes.

Politik

Somalias politiske situation er usædvanlig. Landet har i to årtier været plaget af borgerkrig, der har splittet landet over regionale og klanbaserede skillelinier. Indtil etableringen af en regering under præsident Hassan Sheikh Mohammed i 2012, har landet ikke haft en central leder siden 1991. Og dengang var der tale om en militær diktator, der holdt magten i 22 år. Det er således ikke en nem proces at stable en central regering med reel bestemmelse over hele landet på benene.

Borgerkrigens afslutning og opbygningen af statslige institutioner tegner godt for Somalias fremtid, men indenrigspolitisk er der stadig store udfordringer for en regering, heriblandt kampen mod al-Shabab, opbygningen af en formel økonomi, indflydelsen fra klanpolitik (med dertilhørende anklager om korrupsion og nepotisme), og måske vigtigst af alt, manglende legitimitet i befolkningens øjne. Regeringen er således enormt afhængig af samarbejdet med lokale klaner og tilhørende militser for at skabe sig en rolle som legitim autoritet. De mest centrale politiske figurer kommer derfor fra forskellige klanfamilier.

African Union Mission for Somalia (AMISOM)

Somalias officielle regering blev etableret den 20. august 2012. Den består af et parlament med to kamre, parlamentet med 275 medlemmer, og overhuset med 54 medlemmer. De seneste år har regeringen fået massiv international støtte, blandt andet i form af et militært kontingent fra AMISOM (Den Afrikanske Unions militære fællesstyrke) på ca. 22.000 soldater. Dette har bevirket, at man i Syd- og Centralsomalia har haft held med at bekæmpe al-Shabab, hvor de har stået særligt stærkt. Grænserne for de kontrollerede områder er mudrede, men i store træk er det lykkedes at afskære al-Shabab fra kysten og drive dem væk fra de store byer.

*Al-shababs flag: Sort og hvidt
med den islamiske trosbekendelse skrevet på arabisk.*

Den aktuelle politiske proces søger at samle de 18 regioner i et mindre antal stater, som skal udgøre enhederne i den føderale republikanske regering. Det er en føderal regeringsdannelse efter amerikansk forbillede, hvor Mogadishu skal være regeringssæde ligesom Washington DC er det i USA. Den nuværende regerings mandat udløber i 2016, hvor det var meningen, at regeringsperioden skulle udmunde i et rigtigt demokratisk valg efter princippet "Én mand – Én stemme". Det er med udgangen af 2015 ikke sandsynligt, at forberedelserne til et sådant valg vil lykkes.

Klaner i Somalia

Somalia er i høj grad etnisk homogent. Det vil sige, at der er meget få etniske minoriteter i landet. De sociale skillelinier, der gør sig gældende, er i stedet baseret på klan tilhørsforhold.

Alle somaliske klaner tilhører én af to klanfamilier, *Samaal* eller *Saab*, som ifølge legenden var brødre, og som tilhørte den arabiske stamme Quraysh, som profeten Mohammed også var en del af. I dag skelner man hovedsageligt mellem de seks hovedklaner, som er en underdeling af de to førstnævnte. Disse hedder Dir, Darod, Isaaq, Hawiye, Digil og Rahanwein. Udover at tilhøre disse klaner, er der en række under- eller subklaner, som nærmere definerer somaliernes tilhørsforhold. Den mindste klandeling, man kan tale om, er den nærmeste familie. På kortet nedenfor ses en meget overordnet oversigt over klanernes geografiske placering. Det skal hertil nævnes, at især borgerkrigen har mudret dette billede, da mange mennesker er flygtet og fordrevet internt i landet.

(kilde: <http://www.lib.utexas.edu/maps/somalia.html>)

Økonomi

Somalia er et ekstremt fattigt land. Ifølge FN lever 4 ud af 10 somaliere for under 1 dollar om dagen. Økonomi er derfor meget lokalt forankret og fokuserer på husdyr, fiskeri og landbrug. Statskollapset i 1991 betød, at der indtil for nylig ikke var noget, der lignede en fungerende stat, og at der derfor heller ikke eksisterede en egentlig formel økonomi. Den nuværende regering er begyndt at skabe et fundament for landets økonomi, der blandt andet indebærer oprettelsen af finansielle institutioner og statsorganer, der kan regulere markeder, opkræve skatter og lignende. Der er desuden fundet olie i undergrunden, men det er endnu uvist i hvilken mængde. Landet er fortsat plaget af enorm korruption.

To tredjedele af landets bruttonationalprodukt udgøres af landbrugssektoren, heraf hovedsageligt kvæg. To tredjedele af arbejdsstyrken anslås at være beskæftiget i samme sektor. Den sidste tredjedel af såvel BNP som arbejdsstyrke finder man i servicesektoren. Der er kun en begrænset industri.

Valuta

Den amerikanske dollar bliver brugt som valuta i store dele af Somalia. Især ved større transaktioner bliver den amerikanske dollar anvendt, da tilsvarende køb med somaliske shilling er decideret upraktisk, idet det bogstavelig talt vil kræve bunker af penge.

Betalingskort

Bortset fra i de dyrere hoteller, butikker og restauranter, bliver betalingskort ikke anvendt i Somalia, og derfor anbefales det altid at have amerikanske dollars på sig. Den første hæveautomat i Somalia blev åbnet i Mogadishu i efteråret 2014.

Internet og mobil

Internettets og telekommunikationens stigende udbredelse i Somalia har betydet, at flere Somaliere anvender betalingsystemer over mobiltelefonen.

Hawala

Den manglende formelle finansielle sektor under konflikten har betydet, at somaliere ofte har benyttet sig af den alternative pengeoverførselsmetode Hawala. Hawala benyttes primært, når penge skal overføres mellem personer i forskellige byer, eller når penge skal sendes fra den somaliske diaspora ind i Somalia.

Somalisk diaspora

Det anslås at den somaliske diaspora i Danmark udgør ca. 27.000 personer og er ligesom i andre vestlige lande kendt for at være sammenstykket, velorganiseret og i dialog med blandt andet offentlige institutioner.

Med en permanent regering, en forbedret sikkerhedssituation og øgede udenlandske investeringer vil især olie- og gassektoren kunne få stor betydning for en fungerende økonomi, der indtil videre primært har været afhængig af nødhjælp og støtte fra internationale organisationer så som FN og EU. Et markant problem i forhold til økonomien er desuden landets infrastruktur, der er ekstrem mangelfuld.

Sociale forhold – Introduktion til den somaliske befolkning

Klanen og familiens betydning

Klanen er den vigtigste samfundsmæssige enhed i Somalia og den nærmeste familie er den mindste underdeling af klanen. Den er grundlaget for somaliernes sociale, retmæssige og økonomiske sikkerhed. Den yder fysisk beskyttelse og er grundlag for politisk indflydelse. Somalias erfaringer med et centraliseret styre er forholdsvis nye. Dette har medført, at somaliere er yderst mistroiske overfor centralregeringen. En somalier vil derfor generelt have større loyalitetsfølelse overfor sin klan end over for centrale nationale myndigheder. Det forventes af den enkelte, at man deler med og hjælper øvrige medlemmer af klanen, hvis man får adgang til ressourcer i form af penge eller andre goder. Personligt ejerskab er således ikke fuldstændigt, da det forventes, at alt deles blandt klanmedlemmer og den nærmeste familie. Forståelse for "statens ejendom" er ikke udbredt. I tilfælde af stridigheder mellem familier eller på anden måde på tværs af klaner vil problemerne oftest blive løst som følge af forhandlinger mellem de to klaners ældste. Således dækker klanen over den enkelte og den enkelte står til ansvar for sin klan. Klanernes betydning er blevet forstærket siden 1991, hvor staten brød sammen, og klanen blev den eneste garant for individet.

Det er ligeledes relevant for forståelsen af den aktuelle statsdannelse at holde for øje, hvordan social opstigning og tilegnelsen af politiske embeder er reguleret indenfor klanerne. At blive til noget i centralt somalisk regi uden at være noget i sin klan er meget usandsynligt.

- **Vær opmærksom på, at den enkelte på grund af sit ansvar overfor klanen har mindre mulighed for at tage beslutninger end vi kender det fra Danmark. Forvent derfor ikke hurtige resultater.**

Køn

Somalia er et – i vestlig optik – meget traditionelt land, hvor kønsrollerne er skarpt opdelt. Kvinder har ansvaret for hjemmet og i store træk familieopdragelsen, mens mænd har ansvaret for at passe dyr, forsørge familien og generelt repræsentere familien udadtil. Det er for mandelige somaliere af afgørende betydning udadtil at vise kontrol med hjemmet og familien. Kvinder i Somalia er stadig omkranset af patriarkalske værdier, og er sjældent repræsenteret i politik eller andre magtfulde stillinger. Man bør dog ikke undervurdere deres indflydelse på de mandlige familiemedlemmer. Kvinder spiller en vigtig rolle, når det kommer til forhandlinger og konfliktløsninger klanerne imellem, da kvinder, så at sige, kan holde dobbelt klanmedlemskab. Dette er i kraft af det somaliske samfunds store fokus på det patrilineære slægtskab. Kvinder vil altid have en stærk tilknytning til de mandlige medlemmer (og slægt) af hendes egen familie, selvom hun bliver gift ind i en anden klan. Ved en eventuel konflikt mellem de to klaner, hvor en kvinde altså er en del af begge, kan de ofte fungere som mæglere.

Det totale sammenbrud af landets offentlige institutioner under borgerkrigen førte til et større fokus på sharia og traditionel somalisk lovgivning (Xeer lovgivning) samt brug af klanbaseret politisk repræsentation. Ingen af disse systemer er specielt gunstige for kvinder. Selvom sharia loven i udgangspunktet forekommer mere favorabel for kvinder end Xeer loven, kan den kun forvaltes af mænd. Dette, sammenholdt med de fleste somaliske kvinders begrænsede viden om koranen, har medført en fortolkning og praksis i den mandlige befolknings favør. Somaliske kvinder er generelt blandt de dårligst uddannede kvinder i Afrika.

- **Det anbefales at have en kvindelig tolk og/eller en kvindelig kollega med under møder med somaliske kvinder. Undgå helt situationer, hvor den somaliske kvinde er alene i udelukkende mandligt selskab. Ved møder med en gruppe af både somaliske mænd og kvinder forventes det, at kontakten primært rettes mod manden.**

Besøg / møder

Somaliere opnår anseelse i relation til kollektivet, det være sig familien, klanen eller de andre på fiskebåden. Man når derfor langt ved at vise respekt, høflighed og velvilje. I kontrast hertil har vi i Danmark og vesten generelt et større behov for en følelse af selvstændighed.

Vi har en tendens til mere direkte tale og produktorienteret forhandling fra første øjeblik. Dette kan i en somalisk kontekst opfattes som konfrontatorisk og respektløst. Brug tid på at skabe relationen. I den forbindelse er smalltalk altid en god start ("er der mange fisk i vandet?", "sikke et vejr", "hvordan går det herude?")

- **Ved besøg på skiffs og fiskerbåde, da spørg efter kaptajnen. Spørg ham om lov, hvis det giver mening (til at gå om bord, til at kigge i lasten, til at sidde ned). Herved viser man ham respekt i den øvrige besætnings påhør.**
- **Hvis I inviterer somaliere om bord på jeres egen båd, da giv altid mulighed for at to eller flere følges. Det kan være vigtigt for den enkelte, at have andre til at vidne samtalens karakter og se at kollektivets interesser og holdninger kommunikerer.**

Religion

Islam generelt

Islam er en åbenbaringsreligion, der fortæller, at Gud åbenbarede sig overfor Verden til profeten Muhammed (ca. 570-632) gennem ærkeenglen Gabriel på den arabiske halvø ca. 600 år efter Kristi fødsel.

Denne åbenbaring fandt sted gradvis og er beskrevet i Koranen, Islams hellige skrift og den centrale kilde til Islam. Islam er monoteistisk (der er kun én Gud, Allah). Overleveringstraditionerne fra Muhammeds æra, også kaldet Hadith, indeholder profetens sædvaner, kaldet Sunna, og viser hvordan muslimer i praksis skal leve deres liv. Islam er en meget praktisk orienteret religion, idet opfattelsen almindeligvis er, at man kan finde en beskrivelse på, i profetens Sunna, hvordan man gør alting korrekt (ligesom Muhammed) lige fra bøn til tandbørstning. Muslimer anser Moses og Jesus for at være tidligere profeter i en lang række, der begynder med Adam og slutter med Muhammed. Jødedommen og kristendommen anerkendes som religioner og adskilles fra hedenskaben. De opfattes dog som afvigelser fra den rette lære, idet deres skrifter og lære anses for at være menneskers forvanskning af Guds ord.

Islam spredtes hurtigt fra den Arabiske halvø til det, der i dag kaldes den islamiske verden. Islam er verdens næststørste religion med 1,5 milliarder tilhængere. De fleste muslimer bor ikke i Mellemøsten men i lande som Indonesien (Asien) og Nigeria (Afrika). Muslimers "år 0" svarer til kristendommens år 622, hvor Muhammed udvandrede fra Mekka til Medina og for alvor begyndte at etablere et islamisk samfund.

Sunni / shia

Verdens muslimer er delt i to hoveddenominationer, shia- og sunnimuslimer. Shiaerne mente at Muhammeds fætter og svigersøn Ali skulle efterfølge ham i rollen som kalif. Sunnierne mente derimod, at det skulle være den mest kompetente blandt profetens tilhængere. Islams første kalif var Muhammeds ven og rådgiver, Abu Bakr, som blev både politisk og religiøs leder af religionen efter Muhammeds død. Således er shia/sunni-skellet defineret af denne gamle arvestrid. De følgende århundreder efter profetens død var præget af flere religionskrige mellem de to grene af islam. Og i dag ser man stadig mange eksempler på sekteriske konflikter, der udspringer af dette skel. I dag anderkender shiaerne og sunnierne generelt hinanden og flere steder lever de side om side. Dog har flere grupperinger, såsom ISIS, brugt religiøse forskelle mellem sunnier og shiaer for at opildne den politiske konflikt.

De fem søjler

For at være muslim skal man – så vidt muligt – tilstræbe følgende målsætninger, også kaldet *de fem søjler* (sunnier og shiaer er grundlæggende enige om de essentielle søjler, men hvor sunnier benævner dem de fem søjler, refererer shiaer til andre begreber).

- 1. Shahada:** Den islamiske trosbekendelse ("Jeg bekender, at der ingen gud er foruden Allah, og jeg bekender, at Muhammed er Allahs profet").
- 2. Salat:** De 5 daglige bønner, hvor man vender sig mod Mekka og gennemfører et bestemt ritual knælende på et lille tæppe.
- 3. Zakat:** Almisse. Alle muslimer har pligt til en gang om året at give en del af sin indtægt til fattige. Den islamiske form for "velfærdsstat".
- 4. Sawm:** Faste også kaldet Ramadan, som er navnet på den kalendermåned i det islamiske år, hvor fasten ligger. I denne måned holder muslimer sig fra mad, drikke, seksuelt samkvem og rygning fra solopgang til solnedgang. Der er undtagelser for små børn, syge og svage af andre årsager. Folk spiser og festligholder fastebrydningen, når solen går ned. Eid-festen fejres, når måneden er slut.
- 5. Hajj:** Pilgrimsrejsen. Mindst en gang i livet gennemføres en rejse til Mekka og et længerevarende ritual ved muslimernes mest hellige sted, Kabaen. Pilgrimsfærden afsluttes ligeledes med en Eid-fest.

Sufisme

Sufi-islam har integreret sunni-islam med gamle populære stammeritualer af ikke-islamisk oprindelse og accepteret disse ritualer, som om de var en integreret del af islam. Sufisme bliver betegnet som islams mystiske bevægelse. Sufi-muslimer søger at opnå et tættere personligt forhold til Allah gennem særlige åndelige ritualer. Ritualerne omfatter recitation af bønner og passager af Koranen, at gentage Allahs mange navne, mens de udfører bestemte bevægelser. Sang og dans, hvor man snurrer rundt på stedet, praktiseres ligeledes som en øvelse, der bringer udøveren i trance og tættere på Allah. Desuden er sufi-islam karakteriseret ved at være opdelt i ordener eller broderskaber, som hver stiller særlige krav til sine tilhængere, og som ledes af en Sufi shaykh (sheik) eller Qutb som tillægges magisk-religiøse egenskaber, og som på grund af sin nærhed til Gud kan hjælpe sin menighed tættere på Gud.

- **I Somalia går især følgere af Idrisiyah-ordenen i trance under udførelsen af deres ritualer. Medlemmer af sufi-menigheder kaldes tit dervishes i Somalia mens religiøse ledere tit får betegnelsen Shaykh (Sheik) i stedet for imam.**

Salafisme/wahabisme:

Salafisme er en islamisk bevægelse, der ser sig selv som en tilbagevenden til det oprindelige islam, som det ifølge koranen og sunnaen (nedskrevne leveregler overført fra Muhammed) blev praktiseret af profeten Muhammeds elever. Det er en puritansk bevægelse, som forsøger at leve ifølge disse hellige skrifers ordlyd. Den salafistiske bevægelse opstod i 1920-30'erne som en reaktion på udbredelsen af europæiske ideer og modernitet i Mellemøsten under kolonitiden. Salafisme er også i høj grad en social bevægelse, som er ledet af eliter i Mellemøsten, og som ønsker at erobre den politiske magt fra sekulære regeringer.

Wahabisme er ligesom salafisme en ideologi, der praktiserer en streng form for islam gennem en konservativ og streng fortolkning af koranen. Wahabisme stammer oprindeligt fra Saudi Arabien, hvor 85 % af befolkningen menes at følge denne gren af islam. Generelt forholder følgere af wahabisme sig stærkt fordømmende over for andre religioner. Salafisme og wahabisme er ikke det samme, selvom der er flere ligheder. Både salafisme og wahabisme er grene af sunni-islam. Begge grene er meget fundamentalistiske og fjendtlige overfor Vesten.

- **Traditionelt har Somalia været et moderat sunni-muslimsk land, men borgerkrigen samt økonomisk indflydelse fra Saudi Arabien har skabt grobund for salafistiske og wahabistiske strømninger, som blandt andet al-Shabab er inspireret af.**

Pirateri

Siden Somalias sammenbrud i 1991 til for ganske nylig har pirateri langs kysten, i Adénbugten og i det Indiske Ocean været et voksende problem. I 2008 blev der registreret 111 forsøg på kapringer, hvoraf 42 lykkedes. Antallet eksploderede i 2009 og 2010, med næsten daglige rapporter om kapringsforsøg. De fleste kapringer/forsøg fandt sted i Adénbugten, men somaliske pirater har været vidt omkring og der er registreret piratangreb i det Indiske Ocean og langs den kenyanske kyst. Hvad der startede som et værn mod multinationale fiskerivirksomheders rovfiskeri ved den somaliske kyst og ulovlig dumping af giftigt og radioaktivt affald, udviklede sig med den fortsatte borgerkrig til en lukrativ indkomstkilde. Først var det kapring af især mindre skibe, som krigsherrerne brugte til at finansiere den videre krigsførelse. Dette udviklede sig til en reel kapringsindustri, hvor lokale investorer købte aktier i potentielle kapringer mod at få del i overskuddet.

Typisk somalisk skiff. Bruges traditionelt som fiskebåd, men har også været brugt som platform til pirateri. De store motorer og store mængder brændstof indikerer, at båden er sat i vandet med andre formål end almindeligt fiskeri. Foto: <http://knightassociates.ie>

I 2008 vedtog FN's sikkerhedsråd resolution 1838, der pålagde alle nationer med skibstrafik udfor Afrikas Horn at assistere med militære midler til piratbekæmpelsen. Skibstrafikken har været under beskyttelse af enheder i EU-regi, NATO-regi og det man kalder 'independent deployers' – altså selvstændige enheder fra enkeltlande. Siden indledningen af den internationale anti-pirateriindsats og udbredelsen af private vagtværn på handelsskibe er antallet af kapringer og kapringsforsøg faldet drastisk. I 2013 var der således ingen skibe, der blev kapret i Adénbugten og kun få forsøg.

Siden 2012 er der sket et drastisk fald i antallet af kapringsforsøg, hvilket skal ses i lyset af den internationale flådetilstedeværelse og i høj grad grundet udviklingen på land, hvor støtten til pirateri er blevet mindre gunstig. Mellem 2005 og 2012 menes piraterne at have tjent mere end 413 millioner amerikanske dollars i løsepenge ved kapring af 179 skibe.

Dansk udviklingshjælp og kapacitetsopbygning

Somalia er på listen over DANIDA's prioritetslande. Det er således et af de lande, som Danmark prioriterer at hjælpe med den danske udviklingsbistand. I 2014 beløb dette sig til ca. 173 mio. danske kroner, hvoraf de ca. 80 mio. kroner var humanitær bistand (se evt. openaid.um.dk for en opgørelse over fordelingen af udviklingsbistanden).

I 2014 deltog det danske forsvar for første gang i antipirateri-missionens levetid i decideret kapacitetsopbyggende aktiviteter. Det danske støtteskib Esbern Snare inviterede forholdsvis nye kystvagtenheder fra Somalia ombord til undervisning i blandt andet førstehjælp. Den kapacitetsopbyggende træning er blevet genoptaget i 2015 under støtteskibet Absalons udsendelse til Operation Ocean Shield.

Nyttige links

Herunder listes en række forskellige hjemmesider, der kan hjælpe den enkelte soldat til at finde yderligere information om Somalia.

Statsinstitutioner:

- Danmarks Udenrigsministerium: www.somalia.um.dk
- Rejsevejledningen: www.um.dk/da/rejse-og-ophold/rejse-til-udlandet/rejse-vejledninger/somalia
- Forsvarsakademiet: www.fak.dk/publikationer/Pages/KulturlandestudieSomalia.aspx
- CIA factbook: www.cia.gov/library/publications/the-world-factbook/geos/so.html

Nyhedssites:

- BBC: www.bbc.com/news
- The Guardian: www.theguardian.com/world/somalia
- The Economist: www.economist.com/topics/somalia
- Al Jazeera: www.aljazeera.com/news
- New York Times: <http://topics.nytimes.com/top/news/international/countriesandterritories/somalia/index.html>

Øvrige:

- FN data: data.un.org
- UNICEF: www.unicef.org/somalia
- Wikipedia: www.wikipedia.org
- US Defense Language Institute: <http://famdlifc.lingnet.org/index.aspx>
(på denne side kan du høre eksempler på somalisk og lære sproget bedre at kende)

Institut for Sprog og Kultur

Forsvarsakademiet
Svanemøllens Kaserne
Ryvangs Allé 1 • 2100 København Ø.
Tlf.: 7281 7000 • www.fak.dk