


JENスタッフがテントの立て方の状態をモニタリングしている様子を見ている子どもたち

あたたかいものがあるだけで、
心が安らぎ、気分晴れる。
寒い冬に家族が肩を寄せ合う
防寒テントだって、
不安や悲しみに落ち込んだときに
支えてくれる隣人だって。

湯気の立つスープを飲むと
ほっとするように、
お湯を張ったバスタブに浸かると
癒されるように、
ふかふかの布団に入ると
リラックスするように。

“あたたかい”が
あるだけで

無事に認定を更新していただくことができました。


前回のニュースレターで途中経過をご報告し、一緒に祈ってくださいようお願いしましたが、皆様の祈りが通じたと見えて、12月11日に、無事、認定資格を更新していただくことができました。

応援していただき、本当にありがとうございました！

これで、安心してご寄付を託していただけます。

同時に改めて、社会に役立つ活動をするという大きな責任も感じています。

認証更新の通知は、JEN本部事務局の引越作業の最中に届きました。

意図していたことではありませんが、認定の更新とほぼ同時期に新しい事務所に移り、

2020年の年明けには、外務省の申請停止も解除となり、

支援活動にこれまで以上に力を入れられる状況になってまいりました。

早速、カシミール地震で被災された方々の越冬支援に取り組んでいます。

世界各地(日本も含め)で災害が多発していますので、

新たに職員も採用し、災害に強いコミュニティを目指す人々の復興支援に微力を尽くします。

JEN理事・事務局長

木山 啓子

簡単に参加ができる寄付プログラム

※ 去年の未使用年賀ハガキ、書き損じのハガキはありませんか？

あなたの未使用の(書き損じた)年賀状や官製ハガキ(郵政ハガキ)または、未使用切手をJENの東京本部にお送りください。JENの支援活動のために活用させていただきます。


〒107-0052

東京都港区赤坂7-5-27-305

特定非営利活動法人ジェン「ハガキ・切手係」

使わなくなったアクセサリや、カメラなどは...

お宝エイド

<https://www.jen-npo.org/otakara-eido/>


読み終えた本や、DVD、ゲームソフトは...

BOOK MAGIC

<https://www.jen-npo.org/bookmagic/>


ファッションアイテムはご寄付も購入も支援に...

Fashion Charity Project

<https://www.jen-npo.org/fcp>


※本誌掲載の記事、写真、イラストなどの無断転載は固くお断りいたします。
※QRコードを読み取る際、無料アプリをお使いの方は、アプリによって広告が表示される場合がございます。間違っても広告をクリックされないようご注意ください。

東京本部事務局の住所について

今回ニュースレターをお送りする際に使用している封筒の記載住所は旧住所となります。修正に要する費用などを勘案した結果、封筒に表示する住所については、当面古いまま使用し続けることといたしました。皆さまにはご不便をおかけいたしますが、ご理解賜われますようお願い申し上げます。

「パキスタン」

寒さが厳しい冬を越すために、暖かい“テントを配布


地震で家を持った家族(上) 防寒テント一式を受け取った若者(下左) 防寒テントの中に入った子ども(下中央) 防寒テント一式を受け取った家族(下右)

調査をもとに迅速な支援を

2020年9月24日、日本に台風19号が上陸する約2週間前。マグニチュード5.6の地震が、パキスタンのカシミール地方北部で発生しました。被害が特に甚大だったのは、カシミール地方の北部に位置するミルプール県とビンバー県。この地域は、冬になると夜間の気温がマイナス度まで下がります。雨も多く降る地域で夏用の簡易テントでは寒さをしのげません。

そこで、JENは、村の長老や県当局とともに調査を進め、子どもや高齢者を中心に、早急に支援が必要な640世帯へ、マットレスや防水シートといった、防寒テント資材を配布しました。配布場所や時間は事前に周知し、前日に引換券を発行しました。配布には、地域の人々がボランティアとして携わり、スムーズに配布することができました。

不安な心を “あたためる”心のケア

防寒テントの配布場所に訪れた多くが、子ども、高齢者、女性でした。

地域の男性の多くは、出稼ぎなどで日々の生計を立てているため、家の修復作業をすることができません。JENでは、専門家(心理学者)が地震の影響を受けた地域を一軒一軒訪問し、人々の話を聞きました。地震のあった9月24日は、強風の吹き荒れる嵐の晩でした。地域の人々は、地震によって、牛やヤギなどの家畜も失ったので、関連する仕事も失いました。家も仕事も失ったことで、家事も手につかず、不安を抱え落ち込んでいる人も多くいます。現地の人々が再び生活を取り戻せるために、心のケアが鍵となります。

JENは、こうした人々が適切な社会心理専門教育を受けたり、重度の心理的苦痛に苦しむ人々が、専門家の個別カウンセリングを受け、さらに深刻な場合は政府病院に紹介する仕組みを作ること、不安を和らげるサポートをしております。

パキスタン支援の詳細は
ホームページをご覧ください。


「宮城県・丸森町」 丸森町では、防災研修活動に 取り組んでいます

丸森町は台風19号で甚大な被害を受けました。災害当日は、短時間の雨量増大により、住民の避難が遅れ、被災が深刻化しました。その為、JENは、住民が早めの避難行動をとり、将来の災害から各自の命を守るよう、防災研修活動に取り組んでいます。既に3回の研修が終了し、4月末までに8回が実施されます。

防災研修や研修前の調査には障がい者、女性、外国の方も積極的に参加しました。2月の研修では、知的障がい児のお母様が「息子が他の避難者に迷惑をかけるのが心配で、避難できなかった。災害後に家を掃除したくても、障がい児の一時預かり支援がなくとも困った」と話していました。日本語が不得意のフィリピン人男性は、災害時の日本語の意味が分からず不安だったようです。

JENは、研修を通じて明らかになった要配慮者を含め住民が抱える災害時の困難を住民自身が解決する為、防災専門家と行政職員と共に支えるよう取り組んでいます。


防災研修では、住民が各自の避難地図を作りました。(左) 女性防災研修では、女性が災害時に欲しかった支援も提案しました。(右)

パキスタンの女子中学環境改善支援のための ご寄付をお願いいたします。

クルガラサルパク女子中学校(パキスタンで10歳〜12歳が通う)はパキスタンクラム管区地域周辺の15の村から生徒が集まっている唯一の女子中学校です。この地区での支援活動を通して、この学校には通いたくても通えない女子生徒が多くいることを知りました。そこで先生方とミーティングを重ね、どうしたら安心して通えるのかを検討いたしました。その結果、設備の改善が重要で、実施するには多額の費用が必要でした。生徒の親の経済状況は悪く、政府の支援もなかなか届かないのが現状です。そこで私たちは、女子中学校の環境改善支援活動を行いたく、クラウドファンディングを実施中です。

- 女子生徒が安心して学校へ通うための4つの支援プロジェクト
- ① 学校に高い外壁を設置
 - ② 排水システムの修理
 - ③ 図書室をつくり本を設置する
 - ④ 校庭を整備し、遊具を設置する


このプロジェクトに賛同して下さる方は、Webの寄付ページよりご寄付をお願いいたします。

寄付ページを見る方法

- ◆下のQRコードより
- ◆JEN公式サイト内のTOPページ右側のバナーより


プロジェクト実現まで
あと約57万円
必要です
(2020年3月上旬現在)