


Peace & Conflict
Studies Institute
Australia

STORI KAM LONG PANGUNA DIALOG PROJEK

www.pacsia.com.au

MIPELA MEKIM KAMAP PINIS PLANTI REKONSILIESEN: STORI KAM LONG PANGUNA DAILOG PROJEK

CONTENTS

- 1 Toksave kam long Bisop Bernard Unabali
- 2 Aknoledgemen
- 3 Toksave
- 4 Wanem wok tru bilong Panguna Dailog Projek?
- 5 As tingting na wok bilong Panguna Dailog Projek
- 7 Harim ol meri Bogenvil na poroman
- 8 Stori kam long Bolave, Eivo-Torau, Ioro na Meekamui
- 28 Pinisim toktok


Peace & Conflict
Studies Institute
Australia


The Panguna Dialogue Project was implemented by PaCSIA with funding from Misereor e.V.

TOKSAVE KAM LONG BISOP BERNARD UNABALI

Mi hamamas long raitim tok i go pas long dispela stori buk. Dispela ol stori strongim tingting bilong mi olsem pis bilong Bugenvil i sanap antap long tupela lek: kristen bilip wantaim kastom bilong Bugenvil, we em i as bilong olgeta wok long kamapim pis, insait na autsait wantaim. Ol stori long ol komuniti long Panguna, Bolave, loro na Eivo-Torau soim strong na save bilong ol manmeri bilong peles. Kru bilong dispela strong na save em i Kristen bilip wantaim kastom bilong Bugenvil.

Long 18pela mun i go pinis, sampela manmeri bilong yumi yet wantaim ol poroman we ol i wok wantaim PaCSIA (Peace and Conflict Studies Institute Australia) i bin wokim sampela wok wantaim ol komuniti. Long dispela taim, ol i bin kisim ol stori long dispela buk. Mi hamamas long dispela wok, bikos Balens Laip Pastoral Plen bilong Daiosis toktok long kain wok olsem

we em i strongim Kristen bilip olsem as bilong olgeta samting. Dispela wok em i bin helpim long strongim gutpela sindaun long ol komunti na i bin strongim wok bilong komuniti gavman. Na em i bin helpim wok bilong Katolik Daiosis long soim ol manmeri long peles gutpela rot long stretim ol hevi namel bilong ol. Na tu, em i bin strongim wokbung namel long ol sios bilong Bugenvil.

Mi laik tok bikpela tenkuu long Misereor long Germany, husait i bin givim moni long ronim dispela wok na long wokim dispela stori buk.

Mi laikim olsem olgeta manmeri long Bugenvil mas ridim dispela buk.

Bisop Bernard Unabali


Bishop Bernard Unabali
at Siimalaka Foursquare
Gospel Church


Forming the PDP Steering Group: Michael Lapolela, Clarence Dency, Dennis Lokonai, James Tanis, Dennis Kuiai, Volker Boege, Rosemary Moses

AKNOLEDGEMEN

Panguna Stori na TokTok Project ilaik tok bikpela tenkyu long sapot bilong ol pipol long Bogenvil long gutpla wok ikamap long dispela projek na PDP pilim bikpela honar wei ol pipol trustim PDP waitaim ol stori bilong ol, ol dispela stori istap long dispela buk. Tenkyu long ol komuniti bilong Bolave, loro na Eivo-Torau.

Mipela laik tok spesol tenkyu igo long: Misereor.e.V. German Katolic Developmen Ajensi, long fandim PDP; Katolik Diosi Bilong Bogenvil wantaim Bishop Bernard Unabali long sapotim PDP; Presiden Grand Chief Dr John Momis, Vice - Presiden Patrick Nisira long soim intres long PDP; ABG Departmen Bilong Referendem,Vetren Afair na Pis waintaim Secretary James Tanis long statim dispela projek na long sapotim ol wok.

Mipla laik tok tenkyu tu long ol memba belong Bogenvil Haus of Representativ insait long Bolave, Eivo-Torau. Honarable Memba na ABG Minista bilong Health Dennis

Lokonai (Bolave), Honarable Memba Michael Lapolela(loro), na Honarable Memba Clarence Dency(Eivo-Torau). Tenkyu tu long Women's Representativ long Central Bogenvil insait long Haus bilong Representativ, Honarable Marcelline Kokiae. Tenkyu igo tu long Meekamui Govenmen bilong Uniti insait long Panguna spesol tenku long Meekamui Komanda Moses Pipiro waintaim Sekreteri bilong em Aloysius Gaveua.

Mipla laik tok tenkyu long olgeta lida insait long ol komuniti ibin lukautim PDP: ol chif, bikman, Sios lida, ol meri, yuth na ex combaten lida. Tenkyu tu long ol manmeri ibin sapotim PDP: Peter Kalosoi, Patrick Piritam, Tony Siona, Christine Leonard, Gregory Doora.

Mipla luksave long bikpela wok bilong PDP led fasilitatas Dominica Rovokea, Francis Nazia, Bonaventure Kenulei wantaim olgeta ol narapela PDP Facilitators:

Aloysis Gaveua, Felix Honana Bernard Kataia, Angela Kavarui, Scholastica Kiwi, Monica Sioma, Anscar Nionem, Rachel Pospoi and Beverly Tamis.

Spesol tenkyu igo long Dennis Kuiai, PDP fasilitata' advisa na mentor.

TOKSAVE

Dispela buklet ikamap long wok PDP bin wokim long Bolave, loro na Eivo-Torau long yia 2015 igo inap long 2016. Mi iet mi kirapim dispela tingting long yia 2014 wantaim pren na wanwok bilong mi Volker Boege husait i ko-direkta bilong PaCSIA em Pis na Konflict Studi Institut long Austrelia. Mi bin luksave olsem pis building long Bogenvil ibin kamap gud taim ol ibin sainim Bogenvil Pis Agrimen (BPA) long mun Ogus yia 2001 tasol igat planti wok moa long mekim taim wei iklos tumas long wokim Referendum na laip igo iet long politik insait long Bogenvil. Mi bin luksave olsem pis bilding imas kam klostu long ol komuniti na long ol as ples istap longwei long bus iraunim Panguna. Em dispela hap Kraisis ikamap na planti manmeri ino pilim gud iet. Olsem na mipela pasim tok long putim ai bilong projek long hap bilong Panguna Main wantaim dispela tripela konstituensi Bolave, loro na Eivo-Torau. Moa iet mipela pasim tok strongpela long bringim Panguna Meekamui insait long projek. As tingting bilong dispela em long sapotim na givim sampela skul long ol komuniti na bai inap strongim govanens na strem bel hevi na kroskros insait long peles. Diriman antap long dispela projek long strongim wok long pis na domokratik govanens long ples Bogenvil.

Mipela wokim wanpla projek aplikesen na salim igo long Misereor husat em imekim long developmen long katolik sios long Germany. Na gudpela toktok ikam bek, ol itok orait long aplikesen bilong mipela. Olsem na dispela projek long strongim save long govanens wantaim ol komuniti lida raunim Panguna Main ibin stat long mun Augus long yia 2015. Tru tru nem bilong projek pastaim long Inglis ol I kolin "Building Capacity in Governance among Community Leaders in the Panguna Mine Area, Bogenvil" Projek ibin stat wantaim bikpela bung long Siimalaka long Bolave. Olgeta komuniti lida bilong tripela konstituensi long Bolave, loro na Eivo-Torau na tu ol manmeri bin makim Meekamui ibin kam long Siimalaka na sindaun. Dispela bung kamapim wanpela "Memorandum long komitmen, ol Panguna stekeholda, Bolave Komitmen -Panguna Toktok Stori Projek. Ol ibin strem na pasim tok long ol driman kain wok, na menejimen bilong projek long luksave long ol bikpela isu na chalens wei PDP bai go pas long em. Wanpela projek stirring grup go pas na tu wanpela tim long ol Bogenvil projek fasiliteta.

Long yia 2015 na 2016 ol dispela fasiliteta wantaim halivim ikam long tripela PaCSIA woklain ibin ronim ol dailog wokshop (bihain ol I kolin Komuniti Dailog) long sampela komuniti insait long tripela konstituensi. Plant taim Komuniti Dailog isave kamapim developmen bilong ol komuniti akson plen na ol lokol fasiliteta isave wok wantaim komuniti long kamapim dispela akson plan. Bihain long sampela taim PDP bungim ol stori bilong senis na stori bilong hatwok long soim olsem wok long PDP igo pas na kamapim senis insait long komuniti. Ol dispela komuniti bin givim tok orait long serim ol stori bilong ol wantaim olgeta pipol long Bogenvil. Insait long displa buklet igat sampela kainkain long ol stori. Mi ting ol manmeri long peles long olgeta hap long Bogenvil inap kisim gudpela skul long pis bilding na gavenens taim oli ridim stori. Olsem wanem mipla mas luksave gud long Referendum bai kamap klostu. Mi gat strongpela bilip olsem

James Tanis, Secretary Department of
Referendum, Veterans' Affairs and Peace


dispela kain wok imas go het long olgeta hap long Bogenvil. Olsem na yumi iet mas givim taim long storina harim tingting long referendum. Nogud mipla no redi taim Referendum ikamp. Long rereim ol pipol bilong Bogenvil long taim bilong referendum.

James Tanis, Secretary Department for Referendum, Veterans' Affairs and Peace, ABG


Volker Boege & Bishop Bernard Unabali

WANEM WOK TRU BILONG PANGUNA DAILOG PROJEK?

Tenpla yia igo pinis na planti wok bilong strongim pis long Bogenvil ikamap. Long taim bilong Kraisis long 1990s i kam inap nau traipla birua na belhevi ibin kamap long olgeta hap long Bogenvil. Planti kantri, manmeri husat i stap autsait long Bogenvil i tok, displa em i gutpla samting tru ikamap nau. Stori bilong strongim pis long Bogenvil emi bikpela samting tru, tasol displa wok ino pinis iet.

Bel kol na rekonsiliesen ino pinis iet. Planti komiuniti na famili insait long komiuniti ino nap fogivim ol narapela iet. Nau tu, planti wepon, gun na bulet istap nabaut nabaut iet, bun bilong ol manmeri husat ibin dai long taim bilong Kraisis istap nating iet long bus na ol narapla hap. Ol famili ino iet gat wei long painim ol na planim ol gut long matmat. Dispela belhevi istap iet. Olsem tu, na pasin nogut i save kirap insait long komiuniti, violens na laik bilong kilim man em kamap taim husat istap iet 'tromatais.' Troma em taim man i mekim pasin karangi, seksek nabaut, tingting bilong em ino stret. Narapla samting tu em voilens insait long wanwan famili, man, meri, na pikinini save pait. Soseri oa pasin poisin (olsem kago kult) em narapla kain pasin i save kirapim violens na troma. Dispela kain belhevi mipla ken tingim olsem kaikai bilong Kraisis gaden.

Ol pipol bilong Bogenvil nau i laik wokbung wantaim long strongim laip, long strongim gavman na sosel servis iken kam long ol pipol, na tu ekonomi oa wei long kisim moni. Tasol sampla bikpla belhevi istap iet long Panguna main. ABG ibin tokaut pinis olsem Bogenvil bai igat Referendum. Long displa taim ol pipol bai vot sapos ol ilaike lusim Papua New Guinea oa nogat. Dispela samting mas kamap bipo long mun Jun long yia 2019. Olsem na wok bilong strongim pis em i bikpla tru. Ol komiuniti mas bungim tingting na wokbung wantaim long rereim Bogenvil long kirapim gudpla Referendum.

Igat planti wok iet imas kamap long strongim pis na mekim gavman i kamap stong moa iet. Ol i save kolim displa sastenabol. Sapos komiuniti igat pis na strongpla komiuniti gavman, em bai sastenabol long longpla taim. Sapos ABG ilaike kamap strong, aninit long olgeta level imas gat strongpela gavman na strongpla pis insait long komiuniti gavman, insait long konstituensi na distrik.

Mipla sotim nem bilong Panguna Stori na Toktok Projek long 'PDP,' as tingting em sot long trutru nem long Inglis. PDP ilaike sapotim displa wok, long strongim pis, na gavanens, na wei bilong mekim rekonsiliases insait long komiuniti i kamap sastenabol. Ol i laik wok wantaim ol grasruts.

Nambawan wok bilong PDP em long wok wantaim ol Bolave, loro na Eivo-Torau konstituensi. Bikos ol dispela hap istap namel stret long Kraisis na ol komiuniti na grasruts iet pilim olsem oli no stap gud namel iet long wanwan komiuniti long Bogenvil. Displa hap graun igat bikpla nid iet long strongim pis, belkol, rekonsiliesen na gavanens. Gud gavanens em minim olsem taim gavman, komiuniti grup, lida manmeri i bihainim gudpla pasin na mekim kilia ol wanem samting oli wokim.

Orait, PDP i luksave pastaim long Bolave, loro na Eivo-Torau, displa em i ken opim rot bilong Panguna Me'ekamui tu long kam insait long projek. Displa samting em i halivim Panguna Me'ekamui long givim tingting long wei long toktok gud na sindaun wantaim ABG. Displa samting em i bikpla samting long halivim proses long Referendum. Sapos Referendum i mas kamap gud, ol lain long Bogenvil i mas unait na wokbung wantaim.

Displa projek em bilong strongim komiuniti lida - chif, ol lida bilong kastam (elda), lida bilong sios, na yut, na ol meri. Na tu bilong ol narapla lida igat gutpla tingting na luksave long strongim pis, mediasen, pasin long stretim bel kol, wei bilong lukautim bisnis na gavman insait long komiuniti. Tasol, bikpla senis insait long laip bilong komiuniti na politik ikamap, na tu, planti niupla wari na belhevi save kamap long laip nau. Olsem yumi olgeta mas painim niupla wei na niupla tingting long stretim kainkain hevi na wari.

Displa projek save sapotim ol participens na komiuniti lida long painim wei ol iken sindaun na toktok isi isi wantaim narapla. Oli kolim Komiuniti Dailog. Sampla kantri tu yumi ken harim nius long Redio Bogenvil taim oli wokim politik oa planim sampla samiting, ol nius tokaut long dailog ikamap. (Igat moa bikpla samting long komiuniti dailog istap bihain long displa buk).

Komiuniti Dailog i luksave na kilia long nid bilong ol pipol insait long wanwan komiuniti, na strongim gutpla tingting bilong ol. Displa projek (PDP) save givim partisipens sans long mekim komiuniti dailog, olsem, ol ken lainim niupla save na mekim gudpla senis ikampi insait long komiuniti. Insait long displa projek, ol manmeri husait igo pas long miting oli kolim ol fasilitetas. Ol projek fasiliteta save halivim ol partisipens long sindaun wantaim grup, na bung wantaim long kamapim gudpla tingting na senis long stretim hevi insait long komiuniti. Bikpla samting long mekim komiuniti dailog i kamap strongpla moa, em long ol wok bilong PDP skul i mas lukluk kilia tru long tingting bilong ples. Olsem wei bilong stretim ol isu, na long wankain taim mas bihainim laik na pasin bilong ples.

Ol PDP fasilitetas ol i wokim pinis planti komiuniti dailog wok long dispela yia, na gudpla senis insait long komiuniti kamap pinis. Senis

save strongim gavanens, bel kol na rekonsiliassen. Olsem na i mas gat stronpla lida grup i kamap insait wanwan komiuniti. Ol stori insait long displa buk bai mekim kilia ol wanem kain gutpla senis i kamap pinis.

Olsem na mi hamamas tru long givim yu displa stori bilong Panguna Stori na Toktok Projek (PDP). Mipla putim pinis wanpla proposel long kisim funding (moni) long "halivim wok bilong strongim pis na rekonsiliassen na tu bai strongim demokratik gavanens insait long ol wanwan ples long Bogenvil". Demokratik gavanens iken kamap long taim ol manmeri i wokim gutpla pasin long lukautim komiuniti na gavman. Imas gat fridom bilong toktok, fridom long raunraun, fridom long tingting yu laikim. Na tu, imas gat rispek long wanpla narapla na bihainim gutpla pasin insait long komiuniti.

Volker Boege, Direkta na Projek Lida, PaCSIA

AS TINGTING NA WOK BILONG PANGUNA DAILOG PROJEK

Long taim mipla sindaun wantaim ol partisipens, mipla save harim tok olsem "displa projek i no olsem narapla pis-bilding projek long Bogenvil." Mipla laik soim yu hausat PDP em narapla kain, na tu, hausat PDP save soim wei komiuniti dailog na stori ken kamap.

Mipla ken tok igat dailog long taim wanpla grup sindaun, stap isi, larim wanwan givim tingting, larim wanwan stori. Displa kain pasin ken halivim ol partisipen oa man meri long grup long pilim wanbel, long painim nupla poroman, na hamamas long mekim gudpla sindaun. Sapos belisi stap, inogat wanwan husat iken daunim toktok long narapla, em nau, yumi gat gudpla dailog. Maski wari sampla tingting emi no olsem long yu. Wok bilong projek fasiliteta luksave long grup wea olgeta, meri man, lapun, yangpla stap belisi na inogat wanwan poret long givim tingting bilong em.


Long taim Volker Boege askim mi long wok wantaim PDP, mi holim displa tingting long dailog, na tu, mi bin wok planti wantiam ol kainkain grup ikam long narapla hap nabaut, na mi save luk strong long kamapim gudpla sindaun, na wanwan ino nap pore. Tasol bipo iet, mi no wok long Bogenvil. Tupla Bogenvilien tasol mi save, em James Tanis na Sr. Lorraine Garasu.

Pastaim mi no kilia tumas long hau bai mipla fasilitetim gudpla dailog long Bogenvil na nambawan wei long strongim niupla Bogenvilien fasiliteta. Tasol mi gat kilia tingting long wanpla samting, igat man meri long Bogenvil inap wokim displa wok. Orait, mipla disait long painim save man meri fasiliteta, na ol iet ken wokbung na dailog long kamapim kainkain skul long lainim dailog wantaim komiuniti.

Kain pasin long lainim skul, mi ken kolim 'action learning' long Inglis. Long Tok Pisn mi ken kolim 'wok-skul.' Mipla fasiliteta bung na stori, na givim strongpla tingting. Bihain taim, mipla makim dei long kamapim wanwan miting. Ol fasiliteta wokim wok bilong ol, bihain gen, mipla PDP fasiliteta bung na stori, luksave long wanem samting ikampi, na painim wei long strongim pasin dailog. Displa pasin statim gen narapla wok-skul seson, na mipla igo igo, tingting strong long wok mipla mekim. PDP fasiliteta lida pastaim em Dennis Kuiai, bihain Dominica Rovoka, Francis Nazia na Bonventure Kenulai kamap na kisim wok.

Displa wok-skul mipla stat pastaim long Buka Oguus 2015. Displa em makim numbawan taim mi luksave long Dennis Kuiai long Bana Distrik. Mitupla sanap unanit long tripla diwai long Buka Pasis. Dennis tok orait, em wanbel long kamap lida fasiliteta long projek. Na tu em wanbel long halivim ol projek teem fasiliteta. Em bin hamamas stret long displa tingting long wokim dailog. Emi tok, bigpla samting, ol man meri long komiuniti imas tokaut na kam insait long statim projek. Mi askim em, hau bai mipla girapim displa fasiliteta wok. Dennis itok, "yumi askim komiuniti." Olsem, mipla wokim miting long Bolave, long Oguus 2015.

Mipla singdaun planti taim wantaim Dennis na 12 PDP fasiliteta long loro, Bolave na Eivo-Torau. Miting na sindaun kamap long Tunuru Misin klostu long Arawa. Long taim mipla planim proses, mipla olgeta tingim tripla de inap. Displa proses stap namil stret long PDP. Ol PDP fasiliteta nau bin kamapim planti komiuniti dailog wantaim planti pipol husat kam long wanwan peles.


Pastaim mipla kolin 3 dei poroses - 'woksop' tasol lain long peles les long 'woksop'. Ol tok 'woksop' em taim waitman skulim partisipens long stail bilong ol iet long mekim conflik resolusen, pis-bilding (strongim belisi) na planim miting. Ol tingim woksop em taim partisipens sindaun na passim maus, na harim toktok tasol. Olsem sumatin ino save tumas. Na tu planti taim, kaikai bilong displa kain proses ino sustenibil. Ino stap longpla taim, na wanem samting go bek olsem bipo. PDP ino bihainim displa tingting na proses. PDP save putim man meri long peles olsem expert, olsem titsa. Ol iet save pinisim wanem isu, na wari, belhevi stap long peles na wei bilong stretim.

Mipla long PDP lukim wok bilong mipla long halivim pipol (partisipens) long tokaut na raitim isu na belhevi bilong ol iet, na tu, long save tingting na kastum, ol kainkain samting I save mekim laip long peles kamap strong. Taim pipol luksave long wanem samting em i gudpla na strong insait long komiuniti, orait moa save tingting ken kamap. Olsem PDP kolin proses 'komiuniti dailog', emi no woksop.

Displa wod or nem 'dailog' emi impotent - bigpla samting long planti manmeri long Bogenvil. Dennis Kuiai stori long mipla long 'wasisi' long Bolave. Mipla tingim PDP bihainim pasin olsem 'wasisi'. 'Wasisi' em taim long bung wantaim long peles (Bolave). Olgeta save sindaun raun klostu long paia, na harim stori na save tingting bilong olgeta. Orait, bihain taim, olgeta stap wanbel na mekim strongpla disisen. Long loro, ol save kolin 'mumusinaa'. Em taim long toktok long bikpla samting tru, na tu, ol stori na toktok imas stap insait long grup tasol. Em tambu stret long karim toktok igo autsait. Tokples long Torau oli save kolin 'atoato amin'. Long Askopan, oli kolin 'basisi' Na tokples long Boira, oli kolin 'tomosi nedned'. Lain long Uruto save kolin 'mumusina'.

Mipla save harim sampla tokples long 'dailog' long taim PDP save wok wantaim komiuniti long loro, Bolave and Eivo-Torau, na mipla laik putim sampla tokples insait long proses. Olsem wanem PDP mas lukaut gud na bihainim pasin kastum bilong ol Bogenvil komiuniti.

Komiuniti partisipens stori long mipla olsem "long taim sampla autsait lain i kam long Bogenvil na kisim stori na rikodim toktok wantaim mipla oli no bekim samting long ol mipla husat givim stori".

Orait mipla long PDP laik wokim narapla proses long harim na raitim stori. Long PDP mipla kolin 'storitelling sessions' - taim bilong stori.

PDP bin luksave long wanpla proses oli wokim long Saot Austrelia, long Dulwich Senta. Oli kolin 'collaborative narrative


practice'. Long bihainim displa proses, mipla go luksave long olgeta kommiuniti wea dailog ikamap. Mipla sindaun wantaim pipol long kommiuniti na askim ol long stori wantaim PDP wanem kain stori oli givim na wanem kain senis na wok strong ikamap. Ol stori long senis toktok long gudpla senis moa iet, gudpla tingtingsave, wok strong na kastum ibin halivim kommiuniti long taim igat tripla wari na taim ino gud.

Long taim mipla no wok wantaim PDP, mipla save stap insait wanpla NGO, nem long Inglis, Peace and Conflict Studies Institute Australia (PaCSIA). Orait, teem bilong PaCSIA wantaim ol PDP fasiliteta raitim stori ol kommiuniti givim mipla na putim long Inglis. Biahim taim, mipla printim na ridem bek long kommiuniti, nogud mipla raitim samting liklik ino stret. Na tu, ol partisipens inap harim na skelim gud. Mipla long PDP printim wanpla stori buk na givim long ol kommiuniti husat kontribut oa wokbung wantaim PDP, ol masta bilong stori.

Displa stori buk em nau kamap long hatwok, na bilip long ol manmeri husat strongim belisi na pis long ol husat stap insait na klostu long Panguna. Em bigpla samting, mipla hamamas tru long ol kommiuniti husat larim mipla raitim stori bilong ol na putim long buk na givim bek na tu long narapla kommiuniti.

Kaikai bilong ol displa wok em nau, ol stori buk pinis. Igat planti stori stret wanwan kommiuniti tok orait long PDP putim long buk na soim ol narapla lain.

Serge Loode, Direkta na Trena, PaCSIA


HARIM OL MERI BOGENVIL NA POROMAN

Taim Kraisis i stat, planti meri long Bogenvil bin sanap strong long bringim pis. Ol meri save mekim wok bilong ol insait long famili na tu long ol netwok na grup long olgeta hap bilong Bogenvil. Ol meri bin tokaut strong na kirapim bigpela wok long nem bilong pis insait long peles bilong ol na tu long rijen. Gudpla wok oli mekim i halivim proses long strongim pis igo na kamap klostu long Referendum.

Taim PaCSIA i askim mi long kam lo Bogenvil na wok wantaim PDP, mi putim wok na strong bilong olgeta Bogenvilien antap stret. Na tu strongpela wok ol meri i mekim em mi ting olsem em i bigpela tru. Mi bin niupla stret long Bogenvil, na mi no lukim displa hap bipo, olsem na mi tingim toktok bilong mi noken hevi tumas. Mi nonap tokaut bikpela. Mi mas stap isi na harim toktok bilong ol pastaim. Mi mas lainim gud na harim gud, na was gud long pasin bilong kastom, wei bilong ol taim ol i sindaun, taim ol manmeri luknabaut. Mi save lukluk gud long ai bilong ol, na wei ol save holim het na wokabaut, na sanap, na tu wei ol save toktok.

Em bikpela samting mi pilim long kisim sans long wokbung wantaim ol PDP fasiliteta na ol wanwok long Bogenvil. Mi save skul iet na kamap strong moa long taim mi sindaun na wokabaut wantaim ol meri insait grup bilong mipla, na tu, sans ikamp long luksave long ol narapla meri long ol wanwan peles. Mi save lukim wanwan kastam na pasin ol wokim na mi nonap lusim tingting long ol famili, singsing na danis mi lukim pinis. Na tu mi nonap lusim tingting long lokal kastam, taim oli givim biruko, na basket, klos, ol samting gat meening. Displa kain kastim em olsem wivim basket, tasol ol wivim gudpla sindaun wantaim narapla manmeri.

Wantaim PDP teem, mi bin gat sans long sindaun na stori, na luksave long kastam, lotu na ol kainkain samting givim pen na tu givim hamamas. Sampla bikpela stori tu ol autim long taim mipla bung wantaim na stori. Sampla taim tu mi harim liklik stori long taim mipla wokabaut long market, go waswas long wara. Mi tu bin

givim stori bilong mi iet long Bogenvil, taim mi luksave long mau banana na banana long kuk. Ol meri, lapun na iangpla, stori wantaim long diriman, diriman long pinisim skul, diriman long wanem laip bai kamap bihaintaim. Olgeta wankain igat diriman long strongim pis na belisi long Bogenvil. Ol displa stori em bikpela samting. Taim mipla wokabaut na wok long PDP projek mi tingim taim long stori kamap isi isi moa iet. Bihain taim mipla meri save lap na giaman stori, pilai na tu stori moa long laip bilong mipla iet. Olsem wokim garden na planim sid, mipla planim gudpla sindaun.

Mi tingim taim long stori nau em kamap isi moa iet wantaim yumi. Nau mipla nap pilai liklik taim mipla stori long laip bilong mipla. Em olsem wokim gaden, ol sid long poroman istat long kamap.

Taim ol meri mekim bikpela wok long bringim pis ikam insait long Kraisis na bihain, sampla askim igo iet long wei meri nau inap sanap insait na mekim wok long politik na gavman. Mi save harim sampla meri tokaut long kros bilong ol long displa samting na askim ol, "wanem taim bai mipla na lukim moa iet meri sanap strong na stap lida insait long politik na gavman?"

Wanpla stori insait long displa buk itokaut long wei ol meri istap importen stret long pasin kastam, tasol taim ol laik toktok, em olsem nek bilong ol i pas. I luk olsem ol man ino nap harim ol. Displa isiu save kirapim tinting bilong meri long peles long sanap strong moa iet wantaim wok long rekonsiliesen na wok lida long politik. Bogenvil nau stap long wanpla importen hap long rot igo pas long Referendum. Na sapos ol pipol inap harim toktok bilong ol meri, mi ting olsem ol meri bai redi long kamap lida na mekim bikpla wok. Taim mi lukim strong bilong ol meri na kain pasin lida ol inap kamapim, mi gat bikpla bilip tru olsem gudpla samting bai iken kamap. Long ol taim ikam mi laik harim iet ol meri toktok strong, na tu mi laik sapotim wok bilong ol long taim ol strongim belisi moa iet long Bogenvil.

Erica Rose Jeffrey, Direkta na Trena, PaCSIA


Sharing stories at the Meekamui Government of Unity

STORI KAM LONG BOLAVE, EIVO-TORAU, IORO NA MEEKAMUI

Dispela em ol stori mipela long PDP tim I bin bungim bihainim ol komuniti dialog long loro, Bolave na Eivo Torau long Oktoba 2015, March 2016 na July 2016. Em ol stori bilong strong (strength) na stori bilong senis I kam long ol komuniti we I bin wok bung wantaim long Panguna Dailog Projek. Antap moa long ol dispela komuniti we ol I bin wok bung wantaim long dailog, PDP tim tu ibin sindaun wantaim ol Mekamui bilong Panguna na ol tu I searim ol stori bilong ol. Em olgeta stori bilong ol tu stap long hia.

SPESOL HAUS

Long Bolave ol manmeri oli save sindaun long haus ol save kolim lo "Haus Laupai" long stretim toktok taim hevil em I kamap. I gat ol bed long tupla sait wantaim bilong ol manmeri long sindaun na bikman bilong ples emi save sindaun arere. Ol manmeri ol I save kaikai buai wantaim long stretim hevi na buai em I save makim wanbel pasin. Mipela save kam wantaim tu long Haus Laupai long wokim disisin bilong ples. [...]

KAIKAI BUAI

Kambang, buai na daka em ol sampela samting wea I save halivim mipela long taim bilong stretim ol bikpela hevi. Mipela I save sindaun wantaim, kaikai buai na toktok long rot bilong stretim ol hevi. Ol arasait man save kolim ol dispela samting long drug tasol long mipela yet, em ol samting we tumbuna bilong yumi oli bin usim stat bipo yet long pinisim hevi. Haus wea ol tumbuna bin save sindaun na toktok long stretim hevi em ol save kolim long "Kara'keni." Taim tupela sait birua oli pait mipela save brukim wanpela buai long namel na tupela sait birua wantaim oli save kaikai haphap. Bihain mipela save brukim daka lo namel na tupla sait birua ol I save givim long wanpela narapla long makim wanbel pasin na pinis bilong hevi. Mipela long Nasioi save kolim dispela rot bilong pinisim hevi em long "Kare'kara". Long stretim hevi wea pait em I bin kamap mipela save brukim bunara na kaikai buai. Tupla sait wantaim ol I save holim bunara na brukim wantaim long soim olsem pait em pinis. Dispela em pasin tumbuna blo yumi. Bipo yet tu ol liklik manki ol ino bin save kaikai buai na ino bilong kaikai long rot tu. Em ol bikman tasol I bin save kaikai long Karakeni, tasol nau em senis olgeta na yumi save lukim ol pikinini tu save kaikai buai nating.

(Beverly T.)

TUKUT

Long ples bilong mi sapos mi kilim dai wanelaman, tewel bilong em bai traim long kilim mi bek or sapos nogat wanpela long ol wanbulut mi. Dispela kain sik em hat stret long marasin bilong hausik long pinisim. Sapos kain sik osem em kamap long mi or ol lain wan bulut bilong mi, orait mipela mas bungim ol laplap, kaikai na ol samting bilong tumbuna (mats, fans etc.) long wanpela basket wantaim mimis or sel moni, antap long ol displa samting imas gat wanpela yangpla kokonas long makim het bilong dispela man husat em I bin dai. Olgeta lain wan bulut bilong mi mas raunim ol samting long bodi bilong ol yet long rausim spirit bilong dai man na salim bek go long family bilong em yet. Maski ol lain stap long wei tu ol tu mas raunim mimis long ol yet na salim displa mimis kam. Dispela pasin bilong rausim spirit em ol tumbuna bin save wokim na nau yet tu mipela save wokim yet na em tru olgeta. Mipela igat yet ol wankain hevi long Bogenvil maski mipela i wokim ol bikpela reconciliiesin. Sapos mi bin kilim wanpela man dai mi mas wokim reconciliiesen or "Tukut nogut tewel bilong man mi bin kilim dai em stap yet na kamapim birua long mi na ol wan bulut bilong mi.

(Bernard K.)

PAINIM PIS LONG MEKAMUI

Mi wanpela meri bilong Bolave. Mi no save go long Panguna stat yet long taim bilong crisis. Tede em nambawan dei bilong mi. Mi save poret long ol man bilong Mekamui. Tede mi kam na mi lukim ol man bilong Mekamui oli gat bel isi na emi bikpela senis tru long mi.

(Monica S.)

MI BIN LUKLUK YET TAIM SENIS BIN KAMAP LONG GRAUN NA PIPOL

Nem blong mi em Gregory na mi bin bon hia long Panguna, nem blong ples em Dapera. Mi bin bon long yia 1960 na taim mi wok long groap mi ken tingim yet gutpla wara , maunten na veli bilong Panguna. Mi bin statim praimari skul long Deomori long 1968 na long 1973 mi go daun long Tunuru. Bihain long Tunuru mi bin mekim haikul blong mi long Arawa hai long fopela yia.Bihain mi bin kamap osem kabinet meika na painim wok wantain Zillmer Construction long Kieta Wof. Long 1965 namba wan kampani bilong painim gold ibin kamap na stat digim giraun.Stat long dispela taim igo mi lukim ol senis wok long kamap hariap tru. Stap blong ol pipol i senis, taim wok blong digim giraun wok lo kamap bikpela.Strong pela lidaip ibin hat long painim. Hat blong ol man ibin buruk taim oli lukim ol kil blong ol maunten i lus nating.

Senis long sindaun na kalsa tu i bin bikpela.Francis Ona ibin statim pait bikos kampani ino bin harim stret karai blong ol pipol blong Panguna. Long painim ansa blong bagarap long Bougainville mi ting yumi mas go bek na glasim gut dispela ol karai.

Nau yet mi wok wantaim Mekamui long division blong LLG. Long wankain taim mi kuskus blong Panguna Distrik Pis na .Sekuriti komiti.

Ol senis i wok long kamap yet long Bougainvil. Bipo ol pipol ibin gat gutpela pasin blong toktok go kam wantaim ol lida blong ol.Tasol nau yu no nap lukim dispela i kamap.

Maski mipela ino stap insait long peace proses ABG igo pas long em, mipela wok long putim o givim han. Mipela wok long go pas long sampela bikpela rekonsilieisin na wok tu wantaim ol pipol.Mipela bin stap insait long ol sindaun blong Panguna Polis Stesin na sampla skul. Buka tasol ino wok hariap long wokim pepa wok blong dispela polis stesin. Long sait blong rekonsilieisin mi wokim wanpela long Manetai na Orami taim oli sikan wantaim ol femili blong leit Francis Ona. Nau yet mipela nap tasol hia long ol rekonsilieisen bikos inogat moni yet long karim out dispela ol wok.

(Gregory D.)

SANAP BLONG MEEKAMUI

Mekamui gavaman ilukim ol asples pipol blong bogenvil na kalsa blong ol osem strong blong em.Narapela em sindaun bilong ples we yumi bin kisim long ol tumbuna blong yumiDispela em luksave long wanpela narapela na luksave long ol meri. Na tu long givim gutpla lukaut long ol man ikam long longwe ples. Narapela em sapos yu lukluk long tebol hia yu bai lukim pes blong kainkain kona blong Bogenvi. Dispela em piksa blong pawa na strong long gutpla bilong olgeta lain husat mipla i lidim.

Mipela gat foapela bikpela lo.'Meekamui' i min osem 'holi' osem na long olgeta samting yumi laik wokim, wok blong yumi mas nogat deti.'Osikaiang' i toktok long samting yu noken tatsim nating em gat papa blong em. 'Sipuneta' i toktok long asples man/meri husat istap long giraun blong em stret. Laspela em 'Muninava' we toktok long man mas noken lus long wanpla samting o nid long laip blong em.Rule i tok yumi mas usim gut ol samting long giraun bilong yumi. Dispela ol lo bai halivim Bogenvil save gut long ol yet ol husat, na oli kam long wanem hap.

(Philip M. na Moses P.)

MIPELA STRONGIING BEL-ISI PASIN HIA LONG PANGUNA

Gutpela save long wokabaut blong mipela na kain rot mipela save bihainim i givim mipela strong hia.Wanbel pasin i bungim mipela long wok wantaim ol pipol long wokabaut igo long referendum na independens.Dispela em wanpela samting we i wok long helpim mipela.wanpela hap tu em ol lain i save go pas long MDF. Mipela pasim tok pinis long rausim ol masket.Tupla wik go pinis wanpela komanda hia i sut long strongpela masket. Em stap long haus kalabus nau. Husat man i soim kain pasin ya bai kisim dispela kain mekim save.Mi hamamas long commanderMoses long gutpela wok blong em.

(Moses P. na Philip M.)


Community dialogue at Manetai (Eivo-Torau)


BIHAIMTAIM ALONG BOGENVIL

Mekamui stap nau wantaim ABG na UN. Mipela redi tu long stap insait long wok redi blong referendum, rausim masket, gutpela gavanens na wokmoni blong Bogenvil. Tasol mipela laikim sapot blong Gavaman long painim gutpela rot we bai i holim yet pipol na wokmoni, igo daun stret long viles asembli. Bikpela samting em ol pipol blong Bogenvil igat poret olsem maski yumi winim referendum laspela tingting em PNG Gavaman bai givim. Sapos oli tok nogat yumi no save wanem samting bai kamap. Long narapela sait sapos oli tok orait, yumi no nap save long ol wanwan plen blong PNG na ABG.

Bihain tasol long Bolave dailog mipela bin gat wanpela MOA wantaim UN; ABG, na Veterans administresin. Mipela bin sainim tu MOI na MOU wantaim maining division blong ABG. Narapela bikpela samting em pasin blong yusim moni. Yumi gat ol rot we ol tumbuna ibin save yusim, Yumi no nidim moni, yumi nidim save long kamapim inap kaikai long fidim femili. Long dispela MOU mi bin mekim sampela bikpela tok olsem rausim masket na Panguna bai fri. Mi bai lukim olsem ol soldia i harim tok. Mi gat bikpela laik long karim dispela wok tasol nau yet ino gat budget blong em yet.

Mi lukim bikpela senis long mi yet bihainim ol agreement. Mi save nau olsem yumi wan pipol olsem na yumi mas toktok. Mi wok long toktok wantaim ol NGO bikos mi lukim olsem maski mi stap long no-go zone yumi mas paitim toktok wantaim. Tasol mi pilim fri tu long wok blong kastam.

Long lukluk igo pas, mi laik Bougenvil bung wantaim long kamapim wanbel pasin na sikan wantaim ol birua. Yumi mas fri long toktok long wanpela rot tasol. Wokabaut blong Bogenvil ino pinis yet. Ol haphap istap lus yet. Bogenvil woa em holi woa. Yumi mas painim bel isi pasin long rot blong spiritual na pisikol wantaim. Pait long Bogenvil i narakain tru long ol pait lo narapela kantri. Taim British High komisina ibin raun long Bogenvil, mi bin tokim em, Bogenvil emi redi long bringing bel isi pasin long wol. Dispela stori em blong taim bipo, nau na bihain taim. Nau yet yumi mas kamap ol gutpela man/meri wantaim gutpela pasin long spiritual, pisokol, education, economics, political na social. [...]

(Moses P.)


MIPELA MEKIM KAMAP PINIS PLANTI REKONSILIESEN

Bihain tasol long PDP kominiti dailog long Octoba mipela ibin wok long planti rekonsiliesen hia long Eivo-Torau. Mi bin save olsem dailog em wanpela rot long bungim ol birua na stretim hevi. Planti long mipela hia i stap insait long ol rekonsiliasen na mipela painim olsem dailog em bikpela samting. Mipela painim pinis ol man/meri husat bai wok olsem namel man na dailog i go het nau. Ol rekonsiliesen bilong ol hevi insait long taim bilong pait i wok long kamap nau. Ol manmeri iwok long sindaun long dailog na stretim ol hevi blong ol. Oli wok wantaim ol namel man long kisim ol birua wantaim long kamapim rekonsiliesen. Sampela oli save lusim long han blong namel man long karim toktok go kam namel long tupela birua group' Dispela em wanpla rot mipla wok long bihainim nau na bikpela hap blong em dailog istap insait.

Wanpela hevi blong taim blong pait em dai blong Nukupain na narapela em dai blong Maisimam na Nemoka. Tupela dai i olsem wanpela ibin kamap long bekim narapela. Bihain tasol long Oktoba dailog mipela i bin singautim tupela birua grup long sindaun. Dispela tupela group em bipo BRA na Resisten. Tasol long dispela hevi ol BRA ibin laik olsem ol mas kisim bun paslaim. Long dispela as tasol na ol no bin laik mekim moa sindaun. Ol ibin go long Wakunai wea oli ting ol bun istap nau. Inap nau oli no painim dispela matmat olsem na dailog stap olsem yet.

Dispela em liklik piksa long wanem ol wok i kamap pinis bihain long Oktoba dailog. Dailog i bin kamapim strong insait long ol man meri tasol i gat ol salens tu istap. Wanpela em taim ol birua grup ino save

kamap wantaim, taim wanpela i kamap tasol narapela bai no nap kamap. Long dispela as tasol na wok blong ol namelman ino save kamap gut, Narapela salens tu em sampela i no laik wanbel long kompenseson narapela sait i givim. Na sampela em dailog i bagarap taim narapela toktok we ino gutpela ikamp namel. Dispela em ol salens mipela i kisim. Narapela salens em ol man ibin lus long taim blong pait. Ol femili blong ol strong long lukim bun blong ol pastaim bipo long wokim dailog i ken kamap.

Taim dailog igo gut na rekonsiliesen ikamp dispela em strong. Sampela ol rekonsiliesen mipela wokim long strong blong mipela yet. Tasol het blong ol man i senis nau na ol laik gavamen tasol bai givim moni blong kamapim pis. ol pipol istap long resis nau na planti taim I skulman/meri tasol i save win long kisim moni. na dispela long lukluk blong mi i no stret.

(Patrick P.)

OL BOI BLONG MIPELA I TOKAUT

Bai mi stori long kominiti na mi yet tu long ples Tarara. Dispela em trupela samting wea ibin kamap pastaim tasol long 'Manetai dailog'. Ol Tarara na Panguna ibin holim wanpela rekonsiliesen long wanpela dai ibin kamap long taim blong kraisis. Kominiti ibin gat bikpela bilip long mekim kamap pis long rot blong dailog. Bihain long dispela ol boi husat ibin putim han long dispela dai ibin fri.

Narapela rekonsiliesen we kominiti ibin wokbung long kamapim em dai blong faivpela paitman blong stonwara ples. Dispela ol paitman ya ol ibin toromoi ol long solwara long taim blong kraisis. Namba six blong ol i bin strong na swim go long nambis na abrusim dai. Olgeta man na meri ibin putim han long taim blong dailog. Bikos ol ibin putim tingting na han wantaim rekonsiliesen ibin karim kaikai. Ol boi blong mipela ino haitim, ol i tokaut stret. Ol boi tu itokaut klia olsem oli bin bihainim tasol oda ikam long ol komanda blong PNG ami. Bihain tasol long rekonsiliesen pasin poret wea ibin save stap long ol boi blong mipela i pinis olgeta.

Tasol igat wanpela man long sait blong ol ston wara husat i no bin hamamas tumas bikos emi bin laik lukim stret bun blong ol. Iain blong em. Long stretim dispela, brata blong em, husat i Member blong ABG, ibin daunim bek bel blong em taim em tokim em olsem Red Cros i save wok long dispela sait.

Long dispela taim, taim ol yanpela blong tupela sait fri long raun wantaim, wanpela pasin wok long kamap strong. Taim tupela group igo bung long Arawa ol i drink na simuk drag wantaim na dispela em narapela hevi gen. Mipela nau tingting strong long statim pilai soka long Mabiri Skul we i klostu long mipela. Mi bilip olsem dispela

bai pulim ol yangpela long noken kisim drag. Narapela samting we i wok long kamap em Tarara Yut igat musik ministry nau. Dispela em gutpela samting bikos, em soim ol yut i mekim sampela gutpela samting nau. Imas gat planti long ol yut program i kam insait bai ol i pilim olsem ol igat han long wok kamap insait long kominiti

(Peter. K.)

LOVE INSAIT LONG FEMILI

Mi laik stori long stori blong mi yet olsem wanpela mama. Tete mi luksave wanem senis dailog i ken mekim insait long wanwan femili blong yumi long taim blong hevi. Mi meri blong George na mi bai stori long wanpela hevi ibin kamap insait long femili tasol mi usim lav tasol long stretim. Dispela hevi ibin bikpela tru na hat tru long stretim. Tasol mi bin mekim olsem wanpela wok we mi mas painim rot long stretim. Wanem rot mi bin usim em. Mi no bin tok pait, mi toktok isi tasol na fogivim ol rong blong em. Mi ken tok mi soim em lav tasol na man blo ibin kam bek long famili.

Bihain long femili i kam bek mi usim wanem rot mi bin usim long helpim ol narapela marit we igat wankain hevi olsem dispela ibin kamap long mi. Bel blong mi ibin hamamas taim ol dispela femili tu kam bek wantaim. Femili blo mi nau stap hamamas bihain long dispela ol hevi.

Nau yet mi save holim gut tru ol pikinini. Mi save lainim ol pasin tumbuna we mi ting i gutpla long bihain taim blong ol. Mi save lainim ol long oli mas gat haus blong ol yet taim oli kamap bikpela na


Community dialogue at Manetai (Eivo-Torau)

noken usim kolos blong ol sista o brata blo ol. Mi mekim olsem bikos dispela kastam i bagarap pinis tude. Antap long dispela mi wanpela strongpela meri long lukim bel isi pasin insait long kominiti. Mi no bin kisim wanpela kain skul tasol mi save usim ol rot mi lainim mi yet long stretim ol hevi. Nau yet bikpela wok mi stap long em em stretim ol bruk marit insait long ples blong mi.

(Lucy T.)

FEMILI BLONG YU EM STRONG BLONG YU

Dispela em stori blong strong we stap insait long wan wan femili blong yumi we yumi ken yusim long stretim hevi ionic ples. Pikinini blong mi husat igat wanpela pikinini ibin kisim bikpela pen tru taim man blong em i bin paitim em. Taim dispela i kamap em i bin ronave tasol man blong em kisim em bek. Dispela i kamap foapela taim olgeta. Taim ol brata blong em lukim kain pasin long sista blo ol ol toktok poretim em. Sapos em paitim yu na yu go bek gen mipela bai katim yu liklik liklik'. Long wankain taim mi bin salim lapun mama long toktok wantain man ya na askim em watpo em save kisim em bek bihain long em paitim em pinis. Em askim man ya sapos em nap senisim pasin blong em. Meri blong em tu ol brata blong em i pasim em inap man i senisim pasin. Dispela nau ibin mekim man ya i tingting gut.

Wanpela taim nau man ya i askim wanem em mas wokim long kisim meri bek. Ol brata i tokim em long wokim pasin kastom sikan blo kaikai buai na redim kaikai long baim sem. Em mas tok sori long femili bllong meri blong em na em ken fri long kisim meri bek. Man ya nau i bin redi gut na makim wankain taim blong katim garas blo pikinini blo tupela. long namba wan taim. Long dispela

taim family blo man ya na meri ya olgeta i bung na sikan na katim garas blong pikinini. Pikinini blo mi go bek long em nau tupela i save stap wantaim.

(Alice K.)

OKTOBA DIALOG EMI KIRAPIM MIPELA

Mi bai toktok long senis emi bin kamap long Telepi Ward long Bolave. Long Oktoba mipela I bin wokim tripla action plan na mipela I bin traيم long wokim senis i kamap long ol wanwan ward eria. Wanpela hevi mipela bin laik lukluk, em long over population. Nambawan samtin mipela ibin wokim em mipela Ibin go long Panam wantain memba Hon. Dennis Lokonai. Mipela I bin wokim political update na soim ol vidio long strongim femili plenin. Mipela bin stat long Panam na go olsem long Sianeki na Waruwaru na ol narapla ples bai kam bihain. Aste tasol mipela I kamap wantaim niupla policy long vilis asembli level na mipela I bin pasim tripla pikinini policy (3 child policy) long wanwan femili. Mipela I tin dispela bai adresim kros long giraun na ova populeisin. Mipela bin toktok tu long ol yanpla manmeri husat ino marit yet long luksave na traيم bihainim dispela policy taim ol marit na long wankain taim mipela bin tokim ol marit meri long kisim halivim long ol wok manmeri bilong hausik long kisim moa save long femili plening. Sampela taim em save hat long karim aut dispela kain program bikos nogat transport na nogat moni. Mipela nidim tu ol stationeries na tu inogat moni long peim allowens bilong ol manmeri bai karim aut wok awareness.

Na namba tu projek mipela bin wok, em long Telepi water supply. Mipela stat wokim fund raising long community na mipela reisim pinis K2000.00 long dispela projek. Tasol mipela bai wok yet long resim


Community dialogue at Siimalaka Village (Bolave)

moa funds long statim dispela projek. Narapla project mipela bin wok em long FODE (Flexible Open Distance Education) stadi senta. Constituency memba em I bin sapotim distrik kodineita long dispela FODE program wea em bai supavaisim program kam long distrik ofis bilong em. Sampela sumatin wea ol ino gat moni long baim skul fii em memba ibin baim fii bilong ol na ol nap long pinisim skul bilong ol.

(Peter K.)

MEDIATION WANTAIM SEL MONI

Mi bai toktok long tripla ples long Telepi. Panam, Walaliu na Sianeki. Mi laik toktok long mediation wea em I bin kamap long ol dispela ples bilong mipela. Mipela ibin gat hevi wea wanpela meri em bin dai. Mipela bin kam wantaim long toktok long dispela hevi long pasin tumbuna wea mipela I save "wokabaut na toktok" long putim ples klia wanem em as stret bilong dispela hevi. Taim mipela wok long wokim dispela stap, klostu pait I bruk namel long tupela sait birua na wanpela man em ran ikam long mi long pinisim pait. Em I bin long wei stret long wokabaut tasol mi wokabaut go na bungim ol bikman na tokim tupla sait birua olsem em ino pasin bilong yumi long pait taim dai man em slip stap. Mi go toktok long ol narapla lain bilong Panam long noken go long ples daiman em stap, nogut pait em bai kirap. Mi painim mimis long givim long ol lain bilong Panam long daunim bel na tokim ol long noken go long hap dai man em stap long em, na mi givim gen mimis long ol narapla sait birua na tokim tupla sait wantaim olsem em pasin kastom long daunim bel hevi na pinisim pait. Pait nau em pinis, na tupla sait birua bai toktok wantaim nau long pinisim hevi na reconsail.

Strong bilong mi long pasin kastom em stap yet tede. Tasol long sait bilong law ol polis ino wokim wok bilong ol tumas long kisim ol trabol man. Taim ol man I kukim haus bilong narapla sait ol polis ino bin wokim wok long putim ol long han bilong lo.

(Andrew O.)

MEKIM WOK I KAMAP

Mi bai toktok long Velipe Ward long Bolave. Ol senis I save kamap olgeta taim. Stat long Octoba mipela bin toktok long hevi hombru save kamapim na biahain tasol long dispela ol chif na vetrens oli bin go kisim na bagarapim ol gas botol long ol man mipela I save olsem ol isave wokim hombru. Dispela em I bin halivim na daunim pasin bilong wokim hombru. Igat tu ol wok kamap long halivim ol yut long kisim skul bilong halivim ol yet. Mipela statim pinis kapentri skils treining bilong ol yangpla. Igat 130 yangpla man husat ibin kisim skul na olgeta I bin kisim certifikat long skul ol I bin wokim. Stat long dispela taim ol yanpela I stat halivim ol komuniti na ol no moa pas long wokim hombru. Sampela bilong ol wokim ol private haus bilong ol yet na sampela I halivim long wokim skul projeks wantaim save ol kisim.

Mipela gat sixteen Vilis Assembli long Bolave. Lokol memba em givim ol hadwea na timber long sanapim sixpla Vilis asembli ofis. Mipela igat bikpela tintin olsem bai mipela I pinisim eitpela vilis asembli long dispela yia. Dispela wok bai halivim long painim rot long strongim govenens long komuniti na long wokim wok kamap long nuipla komuniti gavaman lo. Igat tu wok kamap long road, na nuipla maket


BRUKIM SPIA NA STRETIM BEL

Bai mi toktok long sispaia bilong ol tumbuna bilong yumi or "Watapa." Ol tumbuna bilong yumi oli bin save gat rot bilong ol yet long pinisim pait. Dispela em rot mipela bin usim long Bogenvil krais. Em rot mipela I usim yet hia long Bolave.

Pastaim tru ol birua mas brukim ol samting bilong pait na strem bel, dispela em mipela save kolim "Watapa." Namba tu hap bilong dispela nau em "Bel Kol" we em makim fes hap long tok yes long kompenseisin. Namba tri hap bilong dispela em long "wokabaut na toktok" we mipela save kolim "Lagena." Long taim bilong lagena em oli save toktok long laspla kompenseisin. Bihain long dispela nau em rekonsiliesen na kompenseisin save kamap. Hia nau stori bilong au mipela save usim dispela rot.

Dispela em bin kamap taim mi wok wantaim Peace Foundation long 2001. Wanpelahevi bin kamap long Moratona care senta wea ol resistens oli kilim wanpelaliklik boi kam long BRA sait. Mi, Pita. A. na Dono. A. bin go long Mosino long singaut bilong ol lain long hap na bikos mi save long tokples oli makim mi long kamap namel man long strem hevi. Mia skim ol bikman long wanem rot ol save usim long strem kain hevi olsem na ol tok em pasin tumbuna long wokim kompenseisin long man em dai. Mi tokim ol olsem mipela long Telepi long Upper Lamane save usim tripla rot long strem kain hevi olsem. Namba wan samting em long tokim ol birua long tupla sait wantaim long putim daun ol samting bilong pait, namba tu hap em long wokim "belkol" wantaim watapa or brukim spia em kamap. Na ol hamamas long dispela rot.

Bihain mipela go long care senta long Moratona na askim ol manmeri long hap long wokim kontribuisin bilong ol long proses bai stat. Ol chif I putim kanvas long giraun na askim ol man long putim wanem samting ol nap kontribut wantaim. Na ol kolectim K8000.00 cash moni, 27 pla pato, 32 pla laplap, 5 pla pik na mimis. Mipela kisim olgeta dispela samting na mipela karim go bek long Mosino. Mipela hangamapim mimis long BRA komanda husat em wan bulut bilong boi bin dai. Bihain ol tokim mipela olsem bai nogat moa pait na inap long save bilong mi I bin gat pis stat yet long dispela taim. Na kompensaeisin bin kamap bihain.

Dispela rot bilong strem hevi em ol tumbuna bin save bihainim na putim kam daun na mipela I usim yet.

(Andrew O.)

haus i sanap pinis. Wok bilong strongim wok fama long sait bilong kakao tu em wok long kamap na igat pinis wok plen bilong wokim tripela neseri long wanwan wod long konstuensi long kamapim rot bilong ol pipol long kisim moni. Igat tu senis long ekonomi em wok long kamap. Igat goldrush we ol man I wok long go painim kol long Torokina na dispela tu em i kamapim niupla wei bilong ol pipol long kisim moni.

Wok bilong strongim pis na rekonsiliesin em wok long kamap yet long Bolave namel long ol grup. Dispela em ol hevi I bin kamap long taim bilong crisis we igat tu wanpela reconsilieisin em bin kamap long keis bilong poisin. Memba bin putim sampela moni long rekonsiliesin bai kamap. BPBP tu bin kamap wantaim wankain wok. I gat tintin long wokim wanpela bikpela rekonsilieisin long Bana na olgeta man I hamamas long dispela tintin. Olgeta hevi bin kamap long taim bilong krais mas stap insait long dispela rekonsilieisin. Dispela rekonsilieisin bai kamap long June.

Long sait bilong ol wido mipela I painim olsem oli gat bikpela hevi long skul fii. Mipela I kamapim wanpela sapot program we olgeta family bai save reisim moni bilong ol wido na dispela nau em halivim ol liklik. Mi laik toktok liklik tu long wanpela hevi we mipela I wok long feisim nau. Tede olgeta samting em moni tasol, nogat man bai givim samting nating. Mipela I biliv tu olsem klaimet senis I wok long kamap em tu i bagarapim ol kaikai samting bilong kaden na kakao. Mipela nau I wok long wok hat stret na havest mipela I kisim em no napim tumas wok mipela I wokim. Dispela em bikpela senis tru bikos bipo mipela save wok liklik tasol na havest I planti.

(James M.)


TOKTOK WANTAIM LONG STRETIM HEVI BILONG POISIN

Mi laik toktok long stori bilong senis long laip bilong mi yet. Skul mi bin kisim long komuniti dailog long Oktoba em I bin helpim mi tru na mi skelim olsem long stretim hevi yumi mas save sindaun na toktok wantaim. Stat long dispela taim yet tu mi bin mediatim tripla keis bilong poisin. Namba wan keis em namel long eksekutiv opisa bilong loro1 COE Pita D. na Pita P. na narapla em keis namel long Luis T. na Linus O. na laspla em long las Sarere tasol namel long Charles A. na Nicholas N. Mi lukim mi yet olsem mi gat dispela strong wea mi nap long usim long stretim ol kain hevi olsem long ples.

Long namba wan keis mi kam insait taim tupla sait wantaim ol wok long kros pait. Mi lukim olsem femili bilong Pita P. oli sutim tok long femili bilong Pita D. long poisin. Mi tokim ol olsem mi nap long mediatim keis bilong ol na taim mipela sindaun na toktok mi lukim olsem em giaman stori bilong wanpelameri save wokim witchkrap. Oli bin sutim tok long meri bilong Pita D. long poisinim femili bilong Pita P. long Taim mi harim ol stori mi lukim olsem em ol stori nating nogat witness bilong em, em tintin tasol. Bihain mi go long ples bilong Pita D. na toktok long ol na tokim ol olsem hevi ia em pinis na oli harim toktok bilong mi. Mi givim tupla sait wantaim wanpelamonth long lus tintin long hevi. Bihain long wapla mun tupla sait oli kam wantaim na pasim tok long rekonsail na mipela makim deit rekonsilieisin bai kamap. Long taim bilong rekonsilieisin femili bilong Pita P. I baim femili bilong Pita D long K250 kes moni long giaman toktok oli bin wokim. Tupla sait wantaim oli bin hamamas nan au oli save stap gut wantaim.

(Francis B.)

TOKTOK WANTAIM SAVE STRETIM PLES

Komuniti dailog long loro1 em I bin halivim mi na mi bin okenaisim ol manmeri bilong ples na wokim wok skul long dailog. Mi bin kamapim ol setup long ples long ol chif, yut na ol meri lida long luksave long ol wok bilong ol long komuniti. Tude ol grup I wok long wokim wok bilong ol long strongim pis proses. Sios tu em pilaim part bilong em na olgeta organaisesin I wokim wok isi long Tekana. Mipela nau I searim wok na ino moa ol chif tasol I wok tasol olgeta manmeri I pilaim pat bilong em yet. Gutpla exemplor em futbris mipela wokim long ol diwai bilong bus long Pangara wara, mipela I opim long Sarere we nau emi wokim isi long ol sumatin long go skul. Bikos mi hamamas stret long ol senis I wok long kamap long ples mi givim 100% sapot long PDP. Mi laik lukim tasol bai yumi wokim wanem gen wantaim PDP long next step.

(Thomas K.)


MERI EM IMPOTEN TASOL I NOGAT LUksave long TOKTOK BILONG OL

Mi bai stat wantaim samting I save kamap long komuniti. Mi save lukim olsem ol man ino save harim mipela tumas long taim bilong mediation, toktok bilong mipela em save lus nating. Taim mipela I laik toktok long samting ol man wantaim ol chif ino save gat luksave, long pasin tumbuna bilong yumi ol meri ol impoten. Taim meri em toktok pait bai kirap or em bai pinis. Mi bai wokim wanpelaexampol long marit pasin. Taim wanpela femili wok long gat hevi namel long ol yet meri bai wok olsem mediator. Long dispela kain mediation ol man I save kaikai buai na pinisim hevi na em no nidim moni. Mipela I save kisim halivim long ol sios lida na ol chif long dispela proses. Bihain tupla marit bai wanbel na stap gut gen. Mipela ol meri I putim hand nau.

Ol meri I save laik wok long ol kraisis related hevi tasol ol man ino save larim ol lida meri long go insat long proses. Em pasin kastom bilong yumi wea ol man I save lukim ol yet olsem ol antap mo. Long dispela wankain tintin ol meri ino save kisim position long gavman ofis long vilis level. Ol meri ino save gat posisin long poitiks na lidahip wok long sios. Mipela laik lukim senis stat nau na lukim planti meri long ol holim ol bikpela posisin. Mipela laikim toktok wantaim ol man long meri lidahip.

(Francisca G. na Priscilla D.)

PASIN BILONG TOKTOK EM BRINGIM KOMUNITI WANTAIM

[...] Mi gat planti hevi we mi yet mi no save filim gut long laip bilong mi emi pas wantaim pait bilong yumi. Mi save painim man husat em I nap long halivim mi long pinisim ol dispela hevi na mi painim nau. Dailog tim ol kam na bungim mipela na explainim gut tru au long klasim yumi yet. Long taim bilong komuniti dailog long loro2 mi lainim na lukim olsem ol dispela hevi em yumi olgeta komuniti I papa long em. Mipela bin kam wantaim long dispela tripla day na tokaut long mipela yet na ol hevi I save stap. Mipela I lukim olsem sampela long ol dispela hevi em hat liklik long stretim. Pastaim long kraisisis stap bilong mipela long komuniti em I bin gutpla tru na kraisisis em kamap na ples I bagarap. Mi olsem man bilong dispela komuniti mi mas adresim ol dispela hevi long ai bilong ol facilitators. Hevi we em stap yet em ol dai I kamap long komuniti wantaim ol saspek I wok long kamap yet. Mipela gat tripla kain ol hevi bilong adresim em stap na em ol hevi bilong kraisisis, social laip na lidaship insait long komuniti. Kraisisis tu em I bagarapim wei mipela bin save stap bipo. Mi no mo papa bilong graun tasol giraun em papa lo mi nau. Em hap hevi em save kamap. Lidaship tu no orait nau, em bagarap olgeta.

[...] Mi nap long lukim sampela senis nau long komuniti bihain long komuniti dailog em kamap. Sampela wuk go pinis wanpelameri bin dai long wanpelaples sait tasol long wara. Bipo taim man em dai ol man I no save go tumas long haus krai, tasol taim dispela meri bin dai olgeta lain long komuniti I bin kamap na bring kaikai long halivim femili bilong dai meri bikos oli no bin gat kaikai na moni, tasol komuniti bin lukautim ol. Tripla dei go pinis tu mipela bin wokim bikpela kaikai we I bin bringim olgeta lain komuniti wantaim. Pastaim ol femili save wokim kaikai nap long ol yet, tasol long dispela olgeta manmeri I wok bung wantaim long redim na selebreit. Dispela em I namba wan taim mi lukim dispela em kamap long ai bilong mi yet. Na olgeta man bin toktok long dailog. Dailog long tintin bilong mi em yu wanpelayu toktok long experiens bilong yu na mi tu mi tokaut long experiens bilong mi yet na yum searim stori. Tasol pastaim tru mitupla mas save long mitupla yet na save long stori gut. Komuniti bilong yumi em painim asistens long kam aut long ol hevi. Ol hevi I stap na ol bai stap wantaim yumi.

Dispela ol hevi yumi gat wantaim yumi ems tap long femili, clan na komuniti na mi tintin stap yet long wanem wei mi nap long stretim dispela ol hevi? Lastpla hap long dispela em long wokim pis na rekonsilieisin long pinisim dispela ol hevi mipela I lukim. Plant samting I kamap hia long Pakia na Pakia komuniti em yet I gat ol hevi stap long olgeta level.

(Kevin M.)


HELICOPTER

Barusi ninamuri

Barusi ninamuri

Bakana koropera meuroke koroarama

Bakana koropera meuroke koroarama

Miring helikopta

Balus em narapla kain

Balus em narapla kain

Propela bilong em save spin long namel

Propela bilong em save spin long namel

Nem bilong em helikopta.

Dispela em singsing ol singim taim oli lukim helikopta
em bringim ol masin go lo Panguna mine site.


INVOLVIM OL YUT

Stori bilong mi em olsem, mi bin bon bihain long crisis na mi no gat gutpla save long crisis. Long youth bilong mi, mipela ino save wanem samting em dailog, maski taim mipela stap long skul. Mama bilong mi em facilitator long PDP, na taim em I save toktok mi save harim tasol na mi no save kisim olsem em impoten. Taim dialok tim I kam long Pakia mi nau lukim wanem samting wok long kamap long hia bihain long skul. Long lukluk bilong mi mi lukim olsem ino save gat gutpla workshop long opim tintin bilong ol man pastaim long PDP komuniti dailog. Mi lukim tu olsem dailog em wanpela samting long kamapim planti senis, senis long ol hevi long femili na tu long kamapim rekonsilieisin. Mi laikim ol yanpla manmeri mas stap insait. Ating ol dailog tim mas toktok long ol yut grup or singautim sindaun wantaim ol yut long toktok long involvemen bilong ol long komuniti na tu sampela long ol resos manmeri I ken toktok long ol. Mi lukim wok bilong ol yut nau.

(Rogene T.)


SPES BILONG TOKTOK WANTAIM

Long olgeta okenaiseisin long Pakia ino save gat gutpla wok bung wantaim namel long ol lida ples na sios wantaim. Ol lida ino save toktok na tu ol no save bungim ol pipol. Dispela em pastaim long dailog, tasol bihain long dailog em senis. Ol pipol nau ol I toktok wantaim wanpelanarapla na stat soim gutpla bel long ol lida bilong ol tu.

Bihain tasol long komuniti dailog I bin gat planti samting I bin kamap olsem ol fellowship nait na ol bikpela kaikai. Na wanpela bikpela senis em I bin kamap em ol lida I kontribuit planti na involvim ol yet moa long komuniti. Las taim tasol tu wanpela meri em dai na olgeta komuniti oli putim halivim long sapotim famili bilong em long kaikai, dispela em samting wea ino save kamap tumas bihain long krais. Nau taim komuniti dailog em kamap mipela I stat long lukim ol bikpela na historikal senis long komuniti. Halivim ol komuniti ibin wokim long taim meri bin dai tu em histori long Pakia bikos ol femili yet ino nap long inapim ol man ibin kam long haus krai.

Bikpela hevi long Pakia em ino save gat gutpela hap ol komuniti inap kam na bung wantaim. Ino gat gutpela komuniti senta na em save hat long ol pipol long bung wantaim long toktok na wokim plen na mipela I tin dispela em impoten tru long plening bilong bihain taim. Mipela I save putim proposol long gavman tasol ino save gat gutpela fitbek kam long gavman. Mipela mas askim yet long halivim bilong gavman bai mipela inap wokim ples bilong bung, mipela nidim stret ples we inap long akomodeitim olgeta okenaiseisin hia long Pakia. Kain bung olsem dispela yumi wok long gat em mas save kamap long ples bilong ems tret na ino long klasrum bilong ol sumatin, em mas save kamap long hap bilong em yet. Tasol bikos nogat sapot long gavman mipela ino nap long provaidim gutpela hap bilong ol man I save kam.

(Francis M.)

MI PASIN

Dispela em stori bilong Pakia pastaim long kraisis. Ol pipol i bin gat gutpela sindaun; ol i bin save harim tok bilong sip. Taim sip, i paitim belo bilong bung ol bai kam bung hariap. I bin gat luksave long wanpela narapela na harim tok.long skul ol pikinini i bin save kamap gut. Ol sumatin i save go long hai skul, na tu oli save luksave long wanpela narapela na harim tok bilong wanpela narapela. Ol papamama i bin gat moni long sapotim ol.

Bihain long kraisis planti samting i kamap. Mi lukim olsem ol pipol i stap wantaim mi yet pasin, oli bisi long wanwan wok blong ol yet na ol i no harim singaut blong ol narapla. Olsem na long Pakia ino gat wok bung. Sapos sip i singautim miting. liklik lain tasol bai kamap.

Taim dialog i kamap hia mi lukim olsem igat planti hevi tasol yumi no fil fri long toktok long ol. Kominiti dialog i putim ples klia ol dispela. I gat wanpela senis mi lukim bihain tasol long Pakia dialog. Bikpela namba nau i save kamap long miting.

Narapela gutpela samting mi lukim em gutpela set ap blong ol klens

na hau oli wok. Mipela gat wanpela hevi we wanpela dai ibin kamap taim wanpela man i kilm man blong narapela klen. Dispela hevi ol i bin lusim nating bikos taim ol i save kirapim toktok tupela birua i no save wan het. Wanwan klen i makim pinis ol hevi we bai ol i wok long ol. Mi tu bai halivim long traim pinis hevi ya. Yumi lukim pinis olsem dialog tasol em rot long bihainim na stretim ol hevi ya. Mipela lukluk nau long kamapim ol rekonsilieesen.

(Pauline N.)


The Panguna mine pit in 2016

ANINIT LONG NUS

Mi bin marit biahain tasol long kraisis. Long dispela as na mi no pinisim skul. Taim mipela bin ronawe i go insait long bush i no bin gat samting long mekim olsem na mipela marit tasol. Mi gat ol pikinini nau na ol i wok long go aut long skul olsem na mi painim hevi long skul fi. Wantaim ol hevi bilong mipela , mipela i bin sindaun long kominiti dailog hia.Dailog i bin kamautim ol hevi insait long wanwan femili olsem na planti senis i kamap. Bihain long dailog mi luksave nau olsem rot blong kisim moni i planti tru. Mi yusim nau giraun long planim ol kaikai blong maket na kisim moni blong baim skul fi. Mi save planim pinat kaukau na buai; mi nogat moa hevi long skul fi.

Nau mi laik serim stori blong feit. Mi luksave nau olsem Papa Got em stap wantaim yumi. Planti gutpela samting istap aninit long nus blong yumi tasol yumi no lukim. Sapos yumi putim Papa Got i go pas long laif blong yumi em bai putim ples klia long yumi.

(Mary T.)


KAINKAIN HEVI I BRUKIM KOMUNITI

Pastaim long dailog projek i bin kam insait long Pakia,ol hevi we ino save stret na hevi bilong femili isave stap wantaim mipela tasol plenti i save pasim maus tasol. Ol no save fri long toktok. Bihain long dailog tingting na leva blong ol man/meri i op long toktok long ol hevi ia.

Hevi bilong femili em hevi bilong femili yet. Yumi soim luv tasol na pinisim. Dispela dailog i opim tingting long yusim long ol liklik hevi bilong femili. Tupela kasen i bin tok koros long hombru taim wanpela i silip na narapela i kirapim em. Dispela i hatim bel bilong man husat i silip na klostu tru em i go arasait long haus na pait. Tasol tupela toktok gut tasol-tupela yusim dailog na bel blong narapela i kol bek gen.

Long sait bilong ol bikpela hevi olsem long klen levol, mipela i redi nau long kamapim ol rekonsiliesen. Dispela em ol hevi blong tokpiat long giraun namel long tupela klen. Wok blong stretim dispela hevi istat pinis. Mi wapela long go pas man long stretim dispela hevi na mi wok olsem mausman namel long tupela birua klen. Mi save karim ol hevi bilong ol pipol igo long sip. Dispela em wanpela long ol wok antap long wok tisa blong mi.

Long tok stret, dispela dailog i opim stret ai blong mipela long luksave olsem dailog tasol em rot long mekim ol birua long wanbel na sikan. Mi bilip olsem dailog ino nupela samting , ol tumbuna tu bin yusim olsem tul blong ol. Ol i bin yusim long bringim bek gutpela sindaun biahinim ol ol hevi i save kamap. Long stori bilong kriesen tu Got ibin yusim dailog.

Mipela bin stap nating nogat sip, long longpela taim, na mi tenkim Panguna Dailog bikos em i kirapim ol pipol long wok hat long painim sip. Mi tu mi nap tok mi laki long stap insait long dailog. Bel blong mi bin save hevi taim ino bin gat lida long Pakia.

(Jacinta I.)


General Moses Pipiro, members of the PDP team and a visitor from Misereor

MIPELA MEKIM PASIN SIKAN I KAMAP

Dispela em longpela stori we sampela man/meri long Bolave husat i save wok olsem ol lida, namelman, na ol birua.moa yet stori ya i karamapim olgeta kominiti long Sikunam-asi viles.

Bihain long dailog mipela bin lukluk na wok long wanpela hevi we i bin stap longpela taim tru. Nau mipela stretim pinis wantaim dailog. Stat long taim dailog ibin kam mipela no bungim planti hevi. Mipela bin toktok go kam mipela yet na pinisim planti hevi. Ol sip toktok wantaim mi na narapela man long pinisim hevi.

(Paul T.)

Dispela em stori blong wanpela hatpela hevi. Dispela hevi i bin stap long tupela ten faiv yia olgeta.man husat i go pas tru em sip Aloysius k. Mipela bin yusim 'wokabaut na toktok'.Dispela ibin go paspastaim long mipela i bung lo rekonsiliesen.em hevi we stap namel long Francis A na Kapara. Mipela bin askim tupela long bung wantaim autim bel blong tupela long tok ples.

(Tony S.)

Nem blong mi Francis A. na mi kam long Batapa klen. Taim mi kam long mun Mas dailog em helpim long rausim ol sampela faul tingting we mi save stap wantaim. Mi bin karim dispela hevi long tupela ten faiv yia olgeta. Taim mi stap insait long dailog nau em helpim mi klia gut na kisim bek gutpela tingting. As blong hevi ya em posin. Hevi i karamapim klen. Em i bin kamap taim ol man meri ibin save dai klostu klostu na mipela laik painim stret as blong ol dai hia. Mipela sutim tok nau long wanpela memba blong klen tasol blong narapela grup.

Taim wok blong dailog long train stretim hevi ya istat mitupela wantaim givim han long painim gutpela rot we i yusim kastam o tumbuna pasin olsem 'wakabaut na toktok' na kilim ol pig blong rekonsiliesen. Mipela givim twenti na teti kina namel long mipela yet, tupela pik na sel moni. Sios ministry i bin stap olsem namel man aninit long lidasip blong Tony S.

Bihain long rekonsiliesen bel isi pasin ikam bek namel long mipela. Mipela ken toktok wantaim na wok wantaim.Nogat pasin poret nau. Nogat wanpela samting i bagarapim wok blong mipela nau bihain long rekonsiliesen.

(Francis A.)


The beginning of PDP: Volker Boege, The Honorable Patrick Nisira, Serge Loode, James Tanis


Reconciliation at Sikunam-asi Village (Bolave)

Nem blong mi Kapara na mi tu blong Batapa klen. Stat blong stori i wankai tasol long blong Francis. Mi bin save stap long poret tasol bikos Francis i save sutim tok long mi long posin. Mi hait olgeta long kominiti na namba blong mi long kominiti go daun olgeta. Bihain long dailog na ol namelman i stat toktok go kam long hevi blong mi, mi bin kisim wanpela sans long toktok na harim tu long ol birua. Long dispela taim nau mitupela Francis i sikan na klen tui kisim mi bek. Ol namelman, sios, na ol klen lida bin givim mi gutpela toktok long tok bilong God na pasin kastam i helpim mi. Mi kamaut long ples hait blong mi long sikan na kisim bel isi wantaim birua. Mi friman nau na mi enjoim sindaun we mi misim longpela taim tru. Sios tu i givim bikpela welkam long mi.

(Kapara)

Luksave long pasin kalsa na pasin lotu aninit long lidasip blong sios na viles lida i strongim dailog long kamapim bel isi pasin. Narapela samting tu em pasin bilong sanap wan pipol long redi long referendum. Pipol blong Sikunam-asi mas sanap olsem wan pipol.

(Tony S. and Laurence T.)

Mi bai toktok long wanem samting mi ting em as bilong olgeta hevi i kamap hia. As blong ol hevi em posin. Nem bilong mi Tony S na mi wanpla kominiti lida na sios elda. Mi laik soim wanpla rot long ol pipol bilong mi. Wanpela taim mi bin kirap long bik moning tru long 5.00 am na go long hap blong kasin brata Kapara wantaim K100, Sel moni, tupla packet rais, wanpla nudol, na wanpla tinpis. Mi go stret long em na tokim em, 'kasen blong mi, mitupla ibin seperet longpla taim tru. Nau em taim mitupla mas bung bek gen. Mi sori tru long pasin mi wokim long yu. Na sapos yu wanbel lo sikan wantaim mi kisim ol samting mi karim ikam. 'kasin kirap tokim mi, olsem em long taim nau taim em bin hait long bus nogat fridom. Long dispela taim nau mi tok sori long em na sikan wantaim em. Na dispela ibin stat blong dispela rekonsiliesen wantaim Kapara. Em nau kasen blong mi tokaut out, 'Tony nogat man inap kamaut long kain kalabus mi kamaut long em sapos no bin gat dailog.' Long displa taim nau mipla olgeta pilim stret pawa bilong rekonsiliesen. Sampela rekonsiliesen i kamap pinis na sampela stap long paiplain.

(Tony S.)


Kamap blong Tony wantaim ol presen na hau em soim pes muvim mi stret. Mi tingim bek pen na hatpla laip mi save stap long em. Narapela kain hamamas i kisim mi. Rispek em givim long mi i senisim na putim bek leva bilong mi. Presen tony givim mi i mekim mi lukluk antap long em. Ai wara i pundaun. Long taim blong spesol reconsilieesen mipela promis olsem pasin brata mitupela bringim bek bai no nap bruk moa. Mi wanpela klen lida na mi bai wok wantaim ol pipol blong mi long kamapim traipela reconsilieeson wantaim brata blong mi we bai kamap bihain. Tony em lida man bilong Sios na mi kalsa man. Wanem tony i mekim i strongim bek gutpela sindaun namel long mitupela. Pasin emi soim i sain blong welkam na rispek long mi. Taim em tok, 'yu stap kasen yet blong mi, em muvim mi stret. Yumi no nap seperetim Sios na kalsa. Tupela mas wok wantaim.

(Kapara)

BUNGIM OL PIKININI LONG WANPLA HAP

Mi wanpla tisa na dispela em namba tu yia blong mi long hia. Nambawan taim ol i bin holim dailog mi bin stap wantain ol sumatin blong mi long skul. Mi stap harim liklik taim tasol na harim olsem oli wok long stori long dailog. Mi opim yau bilong mi na harim olsem oli bin toktok long bruk bruk isave kamap long kominiti. Sampla wok bihain long dailog ol ibin go insait long ol ples long wokim reconsilieeson na kamapim bel isi. Olsem na long lukluk blong mi bel isi pasin istap insait long ol nau. Wanpela long ol rekonsilieesen we i bin kamap i bungim bek ol sumatin na ol kominiti long skul na wok wantaim. Mi bin kirap nogut long harim olsem wanpela klasrum oli bin pinisim long foapela wok tasol na wanpla tisas haus i pinis long tupla wok tasol. Mi bin hat long bilip taim mi bin harim.

(Rachel N.)

OL YANGPELA I KEN WOK

Nem blong mi Justin K. na mi stap wantaim kominiti oxilari polis . Mi lusim skul long gred ten . Mi save stap long ples. Mi bin lukim olsem ol sip na lida man/meri long ples i nidim sapot ikam long ol man/meri husat i skul liklik. Ol nidim ol man i ken raitim repot long ol wok kamap na tu givim sekuriti. Mi bin gat bikpela laik long halivim. Taim trening blong ol polis (oxilari) i kamap mi bin go insait. Long wankain taim ol sip i statim dailog blong stremtian wanpela hevi blong posin. Bihain tasol long mi pinisim kos mi wokim praktikol taim Panguna Dailogue Project i holim kominiti dailog blong ol. Mi bin wok wantaim ol sip long medieson na dailog olsem sekuriti. Senis i bin kamap bihain long dispela. Mi lukim olsem mi ken pilaim bikpela pat long wok wantaim ol lida long ples. Plant taim mipela ol yangpela i save lusim olgeta samting long ol lida tasol na no save tingting long givim han. Wanpela gutpla samting nau em ol yangpela i luksave long dispela nau. Nau yet mi lukim olsem ol youth i bung wantaim nau na redi long wok wantaim ol klen grup. Dispela em gutpla senis. Bipo ol yangpela ino bin save kamaut.

I gat ol salens tu istap. Ol pipol i save lukim mi olsem man nogat save na man husat no nap halivim ol sip na lida long wok. Plant taim oli lukluk daun long mi. Tasol dailog i givim mi skil na save long toktok wantaim ol long rot wea mi ken winim hat blong ol na mi ken kisim luksave. Long pinisim stori, dailog i kamapim bikpela senis long mi olsem stori blong mi antap i soim. Mi lukluk nau long kisim moa save na long wok moa klostu long ol sip long wok bilong strongim gutpla sidaun long ples.

(Justin K.)


DAI BLONG WANPELA PIKININI

Wanpela hevi i bin kamap long ples bilong digim gol. Wanpela pikinini i bin kisim bikpela bagarap long bodi blong em. Bel bilong emi buruk na bel i kamaut. Em i bin dai long dispela asua. Mi bin poret nogut ol kominiti blong hia kamapim narapela hevi gen long bekim dispela asua. Mi bin filim nau olsem samting mi bin poretim ibin wok long laik kamap nau. Mi harim olsem oli redi long bagarapim ol samting blong ol femili bilong ol lain i save stap long ples blong wasim gol. Mi bin go long ol na tokim ol,'nogat, dispela emi ino rot. Igat as watpo ol dispela lain kam long hia, ol i laik painim liklik moni long gol. Dai i no kamap nating.' Ol i bin harim tok na oli no kamapim bagarap .Wanem skil na save mi kisim long kominiti dailog mi usim long dispela taim. Sapos mi no bin stap bikpela bagarap na hevi i bin nap long kamap. Dispela em strong bilong mi na mi filim olsem mi ken usim dispela save long helpim kominiti blong mi sapos kain hevi ikamap biahain taim.

(David K.)

REKONSILIESEN I NO GAT PRAIS

Sampela taim long taim blong rekonsiliesen tupela birua i save givim i go kam wankain mak blong moni. Sampela taim narapela bai givim antap liklik long narapela. Tasol long kalsa blong yumi hamas moni tupela birua inap painim em orait. Reconsilieson ino gat moni mak long em. Yu hamamas long hamas mi givim, mi tu bai hamamas long hamas yu bai givim. Em i no blong mekim moni, emi blong givim na kisim na bung wantaim.

(Tony S., Aloysius K., Laurence T.)

NUPELA SAMTING LONG MI

Mi save go long skul long ples yet. Tete em namba wan taim blong mi long bungim ol waitman.

(Pauline W.)

DIALOG I MEKIM MI NARAPELA MAN OLGETA

Bai mi stori long liklik hap strong na hau em halivim mi long wok blong dailog. Mi bin pilim olsem pastaim long Panguna Dialogue Project i bin kam mi bin man nating husat ino nap kamapim wanpela samting.Tasol biahain long dailog ol sip i makim mi long halivim wantain pepa wok bilong ol wok bilong pis proses na mi bin memba bilong team husat i save go pas. Nau mi pilim olsem mi ken stretim ol hevi.Strong mi gat em pasin bilong rait gut na holim rekod gut. Narapela strong mi gat em long sait blong kamap olsem namel man long ol toktok blong stretim hevi. Taim mi bin seivim Kapara , dispela i bin narapela strong gen.Pastaim long dailog mi bin 'Mista Nobody' tasol nau stap insait tru wok bilong kamapim bel isi pasin long kominiti.

(Aloysius T.)

PASIN BRATA BAI HELPIM YU

Mi laik searim sampela strong mi bin yusim long kominiti. Taim hevi kamap long wanpela, ol haus lain tu bai pilim hevi.Yumi gat dispela pasin brata istap. Clan system i strong long dispela ples. Taim wanpela stap long hevi, yu askim.'husat ol brata o sista,'na husat ol kande na anti,. Ol dispela lain bai hariap tru, helpim yu. Dispela kain pasin em value, sapos wanpela i laikim moni blong bilong reconsilieson, yumi save givim. Dispela em strong bilong yumi.

(Paul T.)

PDP EM STRONGIM MI

Nem bilong mi em Francis O. na mi chif bilong Ketsuarapa vilis Asembli long Karato eria. Husat man, meri or grup I laik kam long Karato or Ketsuarapa mas kisim tok orait long mi pas. Nau mi laik kisim yu bek long komuniti dailog long March. Dispela dialok training em I bin gutpla tru, mi kamap olsem narapla chif nau na wok bilong mi nau em soim stret olsem emi strongim mi tru long wok bilong mi. Bihain long dailog mi bin wokim olsem wok bilong mi long check na save yumi nap we wantaim action plan bilong yumi long wanwan ples. Mipela I bin senisim tu action plan bilong yumi wantaim skul mipela ibin kisim long komuniti dailog. Bihain long dailog komuniti ibin kamap gut tru longsait bilong harim tok na wok bung wantaim. Mi save checkim olgeta komuniti na singautim miting long olgeta Sande long ol chif.

Long work mi wokim mi filim strong em stap long mi long leadim ol pipol bilong mi. Dispela em kamap ples klia bihain long komuniti dailog long March. Em I bin kamap tru long respect ol pipol I soim na impotens na pawa wea mi gat olsem chif. Wanelala gutpla exampol hau mi usim pasin mi gat olsem chif long kirapim komuniti long klinik school, haus lotu na hausik. Olsem nau yu ken lukim olgeta hap em kiln na ino em tasol, mentenens long ol olpla haus tu em work long kamap nau. Chif bai singautim wanelala miting long toktok long ol kapenta long oli noken wokim bikpelasas tumas. Mi save wokim ol kainkain samting long sapotim komuniti olsem usim chainsaw bilong mi fri long soim ol timba.

Bek long clan bilong mi yet, mi hamamas long tok olsem olgeta ol rekonsilieisin I save stap em pinis na nau mi weitim tasol ol narapla clan long pinisim bilong ol na mipela bai stat wantaim ol hevi long ol clan.

Narapla wok mipela bai wokim yet em long elektim ol vilis asembli representativ. Mi givim pinis wok long ol chif long painim pik bilong swearing ceremony bilong dispela ol representative. Mi lukluk igo long gutpla bilong bihain taim.

(Francis O.)

TIM WOK EM BRINGIM SENIS

Olsem tisa long Lautan Primary school, wanelala strong we mipela ol tisa igat em wok wantaim, strongim na halivim wanelala narapla maski sapos wanelala long mipela em no stap. Dispela samting em save halivim mipela long akjivim eim bilong mipela long edukeitim ol lida bilong bihain taim long Karato.

Bikpela senis tru mi lukim bihain long taim mi kam bek long skul holidei em mi lukim olgeta ples I kiln, na skul eria tu em kiln. Dispela em gutpla senis wea I soim strong bilong ol lida bilong clan. Bihain long komuniti dailog long march ol pipol bilong Karato I luksave long wanem em ol wok oli gat insait long komuniti. Ol chif na ol lida bilong ples ol tu oli luksave long wok bilong ol olse ol lida.

Bilong komuniti na tu gutpla save na wisdom em kamap long Karato. Ol manmeri nau oli harim tok na wok bung wantaim long long kamapim gutpla lidaship long Karato eria.

(Saimos)

SAPOTA BILONG PIS UNITY

Nem bilong mi em John T. na oli apointim mi olsem paramount chif blong kuiro cla long upper Karato vilis asembli eria. Long wok bilong mi olsem overall chif mi wanelala sapota bilong pis long clan bilong mi na long komuniti. Mi save toktok strong long respect olsem strong bilong bringim pis.

Long tok tru komuniti bilong mi em gat planti ol hevi bilong ples wea mi yet mi no nap long stretim mi yet, planti long ol dispela hevi em ol liklik hevi olsem tok baksait, brukim marit na planti moa. Bihain tasol long komuniti dailog long march mipela bin save olsem dailog em wanelala tool bilong stretim ol hevi, mi bin lukim olsem pis I kamap bek long olgeta hap.

Sampela taim mi save klostu kisim birua long pasin bilong ol yanpla. Dispela ol yut em ol lain I save drink hombrew tasol nau em go daun na bihain tasol long march komuniti dailog mipela I mediatim elevenpla hevi. Ol hevi bilong kros pait long giraun, pik kaikai gaden, pasin bilong brukim marit na ol narapla hevi bilong ples yet.

Long hariapim rekonsilieisen commitment na wok bung bilong komuniti em bikpela samting.

(John T.)

MI LAIK WOK LONG STRETIM OL HEVI MI KAMAPIM

Mi bai toktok long wok mi save wokim. Mi vais siaman long vilis asembli long ples bilong mi long ketsuarapa, na tu siaman bilong Karato Paris natu clan chif long clan bilong mi (Murua). Pastaim tru mi bin wok olsem clan chif sios woka. Long taim bilong crisis mi joinim BRA na brukim Kuveria haus kalabus. Bihain long operation long Kuveria olgeta BRA ibin go stap long Torokina camp, na taim mipela I stap long hap mipela kisim order long kism tupla man bilong Panguna distrik husat bin stap long saspek.

Tudei mi tingim na fil nogut long samting mi bin wokim long crisis long kilim man I dai. Mi fil olsem bel bilong emi no stap long pis na mi laik rekonsail wantaim femili bilong dai man na bringim bek bun bilong em na planim gut.

Bihain long sis paia mi bin stap long BETA tras fund bilong ABG. Mi bin laik kisim ol kappa bilong wokim haus. Mi kisim ol dispela material na toktok wantaim komuniti bilong Karato long wanem samting mipela nap wokim wantaim ol kappa mi bin kisim. Komuniti I bin tok orait long kirapim skul bilong ol pikinini we em stap kam nap nau bikos em samting mipela bin pait long em.

Taim mi kamap olsem lida, tintin bilong mi em long wok bung wantaim ol chif, ol lida na komuniti long kamapim gutpla development na senis. Wanelala gutpla samtin em ol komuniti I makim mi long kamap siaman bilong paris bikos mi save stap hia long station bilong Karato.

Mipela I toktok long setup bilong vilis asembli wantaim ol Mekamui bilong Karato na mipela I mas toktok moa long em. Igat yet divisin namel long yumi yet na sampela no wanbel yet long dispela tintin. Ol Mekamui bilong Panguna ol I bin kam long Karato long witnesim


Community dialogue at Karato (Eivo-Torau/Torokina)

fespla rekonsilieisin mipela bin wokim. Bihain tasol long dispela ol lain bilong PDP I kam wokim komuniti dailog long March. Dispela wokshop em opim tintin bilong mipela na givim strong long toktok long ol hevi na rekonsail.

Namba wan plen bilong mipela long rekonsilieisin em long em long wokim long ol femili, bihain long clan na bihain wokim long komuniti level. Dispela em proses we mipela bai bihainim na nau mipela lukluk long wokim bikpela rekonsiliesen wantaim ol lain bilong upper Karato.

Wanpela bikpela aksivmen mi lukim em ol clan chif I wok long wok bung wantaim long stretim ol bikpelahevi long clan level. Maski ol gutpla samting I wok long kamap tasol mi wok long facim chalens yet long wok bilong mi. Sampela clan memba ino wok long harim mi tasol dispela em pen mi mas kisim long kamapim senis.

Lukluk bek long samting mi bin wokim long taim bilong crisis mi mas sacrifais long wokim gutpla samtin long bekim samtin nogut mi bin mekim. Action em save toktok moa long wod. Man mas kamap olsem aktiv lida maski long wanem kain taim.

Bikpela tintin bilong mi em long Karato mas kamap long wankain level wantaim ol narapla hap bilong Bogenvil. Yumi mas noken tin Karato em stap longwe na waitim ol man bilong narapla hap long kam na developim ples bilong yumi.

(Justin M.).

GUTPLA SAVE BILONG KAMAPIM WOK EM KAM BEK

Emi I bin gat bikpelasenis tru i kamap long ol chif bihain long Karato komuniti dailog. Pastaim ol chif ino save gat luksave long ol yut olsem ol gat wok long kominti olsem na oli bin save wokabaut nabaut olsem ol nogat wok.

Bihain long dailog, ol chif i usim dispela tool bilong toktok wantaim or dailog na ol bikpelasenis tru I kamap long ol yanpla long komuniti, na komuniti tu em senis na gutpela wok bung na tim wok em kam bek.

Mi lukim tu gutpla comunikesin em kamap namel long ol teacher na sumatin.

(Genevieve H.)

PINISIM TOKOK


PDP Facilitator Team: Bonaventure Kenulei, Francis Nazia, Beverly Tamis, Rachel Pospoi, Angela Kavarui, Dominica Rovokea, Monica Sioma, Felix Honani, Bernard Kataia, Anscar Nionem

PANGUNA DIALOG PROJEK OLSEM MI LUKIM

Panguna Dialogue Project I kamapim bikpela senis long sindaun blong ol man long ol kominiti blong Manetai, Karato, loro na Bolave. Projek tu I senisim ol tim memba blong PDP long wanwan wok ol I save wokim. Ol I kamap facilitator wea I wanelpa bikpela wok long kamapim gutpela sindaun.

PDP I mekim yumi lukluk bek long ol hevi blong kraisis we ino stret yet. Long Karato wanelpa paitman I tokaut stret olsem emi bin sutim man, samting we ol narapela paitman I save hat long mekim. Em redi nau long dailog wantaim ol lain birua blong em.

Long Pakia viles, loro constituency, stat kraisis ikam inap long nabawan dailog, ol ino bin gat lidaman. Ol I gat lida nau na oli wok bung wantaim na peles I kirap bek nau. Long Bolave wankain wok istap. Wanelpa gutpela stori em blong wanelpa man husat ol kasen blong em bek I sutim tok long em long posin. Long taim blong dailog long ples blong em Sikunam-asi, em lusim ples hait blong em na sikan wantaim ol lain blong em. Em bin hait long tupela ten yia.

Narapela gutpela samting I kamap em luksave na wok bung wantaim ol narapela ol wan wok olsem, Nasioi Peace Building na Panguna Meekamui. Dispela I kamapim wanelpa strongpela grup blong givim awenes blong referendum.

Bikpela tok tenku blong mi I go long PaCSIA wantaim ministry blong referendum long karim program ikam daun tru long viles levil.

Oli mekim bikpela wok tru. Ol halivim long registaim PDP olsem 'Bougainville Indigenous Dialogue' wanpela nupela NGO grup long Central Bougaiville. Mipela hamamas tu olsem ol bai stap olsem namel man wantaim mipela inap sampela taim.

Mipela ol tim memba I hamamas tu olsem PDP I givim mipela save, luksave ikam long ol pipol na tu ol resos long sikuruim dispela wok. Wantaim ol nupela patna tu mipela pilim strong long karim aut bikpela wok blong awenes blong referendum long yia bihain.

Narapela samting tu em igat ol scholarship isave istap long skul tasol yumi save ai pas. Sapos yu wok wantaim ovasis patnas bai yu save. Mipela igat wanelpa tim memba husat bai go stadi long narapela kantri long yia bihain.

Wantaim ol dispela ol lukluk bilong mi, mi ken tok PDP I kirapim pinis na I lusim tul long yumi long wok wantaim long kamapim nupela Bogenvil.

Anscar Nionem, Facilitator, Eivo-Torau

LUKLUK BILONG MI LONG PANGUNA DIALOG PROJEK

Panguna dialog projek em I bin kamap long wokim ol kominiti progres long ol kominiti long Panguna na Bana distiks long ol pipol gen toktok wantaim na lukluk long ol hevi I stap long ol kominiti. Bikos Panguna em hap crisis I bin kamap ol lida I bin laik traim usim displa consep long addressim ol hevi bilong crisis. As tintin bilong dispela projek em long traim providim seip speis bilong ol manmeri long tokaut long ol sosiol, pisikol political na ekonomikol hevi I stap insait long kominiti. Em klia tru olsem planti man oli stap yet wantaim ol hevi bikos oli poret or bikos oli no nap toktok long publik.

Wankain tasol olsem ol narapela okenaiseisin, PDP em I wok strong long las tempela mun long traim hailivim na daunim sampla long ol hevi I save stap long ol kominiti. Em I klia nau olsem sampla long ol hevi hia, ol kominiti I wok long adresim na wokim ol rikonsilieisin pinis na planti kominiti nau oli daunim sampela long ol hevi I bin stap longpela taim.

Dispela projek tu em I provaidim skils na save long ol facilitator, lida, yut, ol meri na ol lain manmeri husat I bin kam attendim ol kominiti dialog. Mi yet tu mi no bin gat save long ol skils bilong facilitation na taim memba Hon Micheal Lapolela I bin appointim mi long dispela wok na nau mi stap olsem man go pas long ol faciliteita long tim. Tim bilong mipela em I genda balens we I gat wanpela man na wanpela meri kam long wanwan COE eria em lo Bolave, Ioro 01, Ioro 02, Eivo na Torau na tupela bilong Mekamui. Tim bilong mipela emi laki bikos yumi gat 3pela wok manmeri bilong Peace and Conflict Studies Institute Australia (PaCSIA) husat I gat bikpela save long konflik resolution, oli nap long lainim mipela long skils bilong facilitate. Na planti hap tu mipela I lainim long ol kominiti. Olsem faciliteita tu mi lukim olsem ol kominiti I lainim bikpela samting long save long ol

strong, wiknes na ol opotuniti I stap long ol yet na long kominiti na tu oli bin hamamas tru long save long dispel tool long toktok wantaim na stremol hevi I bin stap wntaim ol longpela taim long kominiti.

Dailog program em I bin kamap long tripela taim long wanwan kominiti. Namba wan em long dailog em yet we mipla I halivim ol kominiti long tokaut long ol hevi I stap long kominiti, bihain luksave long ol strong, wiknes na opotuniti ol gat insait long kominiti na oli kamapim action plan long adresim ol hevi. Namba tu hap em mipla I wokim follow up long ol action plen na laspela hap em long searim ol stori bilong senis I wok long kamap long kominiti bihain long mipela I ronim program.

Long taim bilong searim ol stori em kamap klia tru olsem ol program I wok long kamapim bikpela senis insait long ol wanwan kominiti. Program tu em I kamautim ol hait values bilong kominiti kamap ples klia na nau oli wok long usim long stremol hevi.

Mi olsem PDP memba na lid faciliteita I lukim olsem mipla bai go het yet long ol narapla eria long Bogenvil we ol man I stap wantaim hevi bilong pait I kamap long Bogenvil. Tim bilong mipela nau emi stap redi long halivim husat ol man wantaim save oli I kisim long karim auto I wok bilong toktok na stremol hevi long redim Bogenvil I go long kisim referendum bilong indipendens.

Francis Nazia, Lead facilitator, Ioro


Peace & Conflict
Studies Institute
Australia