	
	

	
	[image: image1.png]o =
=FChristenUnie

(
ChristenUnie

Postbus 439

3800 AK Amersfoort

(
033- 422 69 51

(
www.christenunie.nl
(
bureau@christenunie.nl
Kijk voor meer informatie op www.christenunie.nl

En steun de actie!

(---

Ja, ik vind dat Nederland zich moet inzetten voor een

Europees ambassadeur Mensenrechten én Godsdienstvrijheid.

Naam:…………………………………………………...

Adres:………………………………………………...…

Postcode:…………… Plaats:…………………………

E-mail:…………………………………………………..

Handtekening:

	
	ChristenUnie voert actie

Voor internationale

Godsdienstvrijheid
 [image: image2.jpg]

Maar al te vaak is godsdienstvrijheid een ondergeschoven kindje in Europa. Het valt onder drie EU-commissariaten. In de praktijk betekent dit vaak dat niemand zich echt verantwoordelijk voelt voor het onderwerp.

Zet uw handtekening,

en steun ons appél voor een Europees ambassadeur Godsdienstvrijheid

[image: image3.png]o =
=FChristenUnie

	

	
	
	
	
	
	
	

	
	ChristenUnie voert actie voor internationale godsdienstvrijheid

Godsdienstvrijheid is zeker geen vanzelfsprekendheid. Niet in Nederland en nergens in de wereld. Hebben we het in Nederland nu nog makkelijk, steeds meer politieke partijen slaan een hardere en intolerantere toon aan tegen godsdiensten. Opiniemakers zoals columnisten en bepaalde politici zeggen ronduit dat zij op straat niet geconfronteerd willen worden met zoiets als godsdienst. Zij willen daarom alle uiterlijke symbolen van religie afschaffen. Weg met het hoofddoekje, de keppel of het kruisspeltje op de revers.
In Nederland hebben we als christenen nog veel vrijheden, we mogen onze kerkdiensten houden, we hebben eigen bladen en televisieomroepen en via christelijke partijen hebben we zelfs rechtstreeks invloed op de overheid. In veel andere landen is dit zeker niet het geval.

[image: image4.jpg]

Een illegale samenkomst in Eritrea

Daarom voert de ChristenUnie samen met een groot aantal andere organisaties actie om de godsdienstvrijheid in andere landen aan de orde te stellen.

Wij vragen van de Nederlandse regering dat ze zich, tijdens haar voorzitterschap van de Europese Unie, sterk inzet voor een Internationaal ambassadeur Mensenrechten én Godsdienstvrijheid.

Maar al te vaak is dit onderwerp een ondergeschoven kindje. Het valt maar liefst onder drie EU-commissariaten; onder Buitenlandse betrekkingen, Handel en onder Toetreding. In de praktijk betekent dit vaak dat niemand zich echt verantwoordelijk voelt voor het onderwerp.
	
	In Noord Korea is er geen God dan Kim Jong Il

In december vorig jaar heeft Tineke Huizinga een motie ingediend over de grove schending van de mensenrechtensituatie in Noord Korea. Het boek ‘Zij mogen de Hemel niet zien’ van Soon Ok Lee is een beschrijving van en een aanklacht tegen dit barbaarse regime.

Je kunt dit boek niet lezen zonder een voortdurende brok in je keel en een enorm ontredderd gevoel. De Noord Koreaanse samenleving is opgediend in drie ‘klassen’; de betrouwbare kern (28%), de aarzelaars (45%) en de vijandige groep (27%). De twee laatste groepen worden zwaar achtergesteld en fanatiek vervolgd. Dissidenten worden in strafkampen opgesloten, waar ze als goedkope arbeidskracht rechteloos dwangarbeid moeten verrichten. Er zijn acht grote kampen met zo’n 150.000 inwoners en in de andere kampen en gevangenissen zitten nog eens 50.000 dissidenten.

De behandeling in de kampen is haast onleesbaar; gaskamerexperimenten die Auschwitz weer in herinnering brengen, vrouwen die uitgerekt in deurkozijnen vastgebonden net zovaak geslagen worden, tot hun vlees volledig is opgezwollen, zwangere vrouwen die hun kind verliezen door gif of trappen in hun maag. Ook het nageslacht en de families van dissidenten moeten immers ‘uitgeroeid’ worden…

[image: image5.jpg]

	
	[image: image6.jpg]

De hele samenleving zucht onder het maoïstische bewind van de ‘goddelijk Kim Jong Il’, maar christenen worden, zo mogelijk, nog harder vervolgd. Geloof in zoiets als een God, behalve Kim Jong Il zelf, is een regelrechte belediging van de regering en daar staat een straf op die een mens lager maakt dan een varken. Christenen mogen niet naar de hemel kijken, doen ze dat wel, dan volgt een verschrikkelijke dood. Soon Ok Lee beschrijft de dood van christelijke kampgenoten die, overgoten met kokend ijzer van 650 graden letterlijk in elkaar schrompelen. Wat kun je dan nog zeggen?

Noord Korea is een weerzinwekkend voorbeeld, maar in vele andere landen worden mensen eveneens om hun geloof vervolgd, gevangengezet en gedood. Laos, Vietnam, Saoedi-Arabië, de rij is eindeloos en de voorbeelden evenzo. Open Doors publiceert jaarlijks een top vijftig van landen waar geen Godsdienstvrijheid is. Helaas staan er nog elke keer ook nieuwe landen op de lijst. <<

[image: image7.png]o =
=FChristenUnie

	

Tijd voor actie

Samen met:

de Evangelische Alliantie

Stichting Friedensstimme

Jubilee Campaign

Open Doors

Stichting de Ondergrondse Kerk

Kerk in Actie

pleit de ChristenUnie daarom voor een Europees ambassadeur mensenrechten én Godsdienstvrijheid.

In Nederland en West Europa beroemen we ons graag op de Verlichting, als zou dit een soort van eindstadium in de ontwikkeling van Godsdiensten zijn. Zodoende maakt de Verlichting Godsdienst overbodig en als je naar onze samenleving kijkt, dan zou je het haast denken. Ook in de preambule van de nieuwe Europese grondwet wordt hieraan gerefereerd. Meewarig wordt gesproken over tweede- en derdewereldlanden, waar men nog niet zover is als wij al wel zijn.

Maar daarmee wordt consequent voorbijgegaan aan de nadrukkelijke en opzichzelfstaande rol die Godsdienst in bijna alle samenlevingen en mensenharten speelt.

Rondom de EO-jongerendag en een aantal andere grote manifestaties zullen we aandacht vragen voor dit onderwerp. Wilt u een steentje bijdragen aan onze actie? Houd de website in de gaten of bel met het partijbureau.

