

SOS BØRNELIV

Sommer | 2023

SOS
BØRNEBYERNE

Landsindsamling 2023

Tak til alle, der var med til samle
ind til udsatte børns skolegang

SIDE 14

Meningsfuld marmelade

Asta sælger marmelade til fordel
for udsatte børn

SIDE 15

Side 4

Tema: **Mental sundhed**

Klædt på til livets op- og nedture

Side **8:**

Ekspert: **Sådan arbejder vi
med børns mentale trivsel**

Intet os uden jer

Fællesskabet er en grundlæggende faktor i alt, hvad SOS Børnebyerne gør - både ude i verden og herhjemme.

Ude i verden hjælper vi dem, der står uden for fællesskabet, tilbage i det. Fællesskaber er i mange af de lande, vi arbejder i, helt afgørende for folks overlevelse. Det gælder især det nære fællesskab i en familie, men også om familiens integration i lokalsamfundets fællesskab. Her kan vi i samarbejde med familien støtte dem i at få et job, en uddannelse, en mindre forretning og sende deres børn i skole. Alt sammen ting, der inkluderer dem i et fællesskab, som de kan bidrage til.

Vi styrker også de mennesker, der udgør de vigtige fællesskaber omkring barnet - både forældre eller andre slægtninge, SOS-mødre og -fædre, socialrådgivere og skolelærere. De modtager undervisning og rådgivning, så de har redskaberne til at kunne understøtte barnets trivsel og guide det på rette vej i livet.

Det gør vi, fordi vi ved, det virker. Gennem mere end 70 år har vi erfaret, at udsatte børn med den rette støtte kan blive ressourcestærke mennesker, som tager en uddannelse, stifter familie og bliver til en dynamo i deres lokalsamfund. Et menneske, der i sin barndom er blevet mødt med omsorg og støtte, er langt mere tilbøjelig til at give den omsorg videre til sin egen omgangskreds og sine egne børn. Det er det, vi kalder omsorgseffekten. Det er et billede på, hvordan støtten til et udsat barn, rækker langt ud over den enkelte. Den forplanter sig som ringe i vandet og gør gavn generationer ud i fremtiden.

Ringene i vandet er kun gjort muligt på grund af det fællesskab, vi har skabt herhjemme. På grund af den loyalitet, I viser som faddere, støtter eller frivillige. Som indsamlere til vores landsindsamling og virksomheder, der donerer penge til sagen. Vi har i fællesskab taget ansvar for verdens mest udsatte børn. Uden jer er der intet os. ■

Mange hilsner

Mads Klæstrup Kristensen
Direktør, SOS Børnebyerne

© Agnete Schlichtkrull

”

Vi har i
fællesskab
taget ansvar for
verdens mest
udsatte børn.
Uden jer er der
intet os.

Indhold

4 // Tema: **Mental sundhed**

Klædt på til livets op- og nedture

8 // **Sådan arbejder vi med mental trivsel**

SOS-ekspert fortæller om arbejdet i praksis

10 // **Omsorgseffekten**

God omsorg giver ringe i vandet

11 // **Opslagstavlen**

Årsrapporten viser, hvor langt vi kan nå sammen

12 // **Vi hjælper unge videre**

I Kenya sætter de unge efterværn på den politiske dagsorden

14 // **Landsindsamling 2023**

Tre millioner kroner sikrer skolegang til 3000 børn i et år

15 // **Fadderportræt**

Asta sælger marmelade til fordel for udsatte børn

15 // **Ordjagt**

Find ordene og vind gode præmier

BILLEDPOLITIK

SOS Børnebyerne ønsker at beskytte børnene. Det betyder blandt andet, at vi ændrer børnenes navne, så børnene ikke bliver genkendt. SOS Børnebyernes regler er i overensstemmelse med EUs regler om databeskyttelse.

FORSIDEN

Pigen på forsiden går i en børnehave i Etiopien, som SOS Børnebyerne støtter driften af. Uden den havde hun været et af de mange børn i Etiopien, der må blive hjemme uden opsyn, mens forældrene forsøger at tjene til dagen og vejen.

UDGIVER
SOS Børnebyerne Danmark
Amerikavej 15 C, 2. sal
1756 København V.
Tlf.: 33730233
E-mail:
info@sosbornebyerne.dk

Gironr.: 8 03 24 40

ANSVARSHAVENDE
Peter Hermann Kamph

REDAKTION
Iben Stjerne Christensen

FOR- OG BAGSIDEFOTO
Lars Just

TRYK
Stibo. Oplag: 71.450

GRAFISK DESIGN OG
PRODUKTION
Ida Egedal

Klædt på til livets op- og nedture

Det er aldrig for sent at hele et traume. Men jo før man sætter ind, jo bedre. Tidlig bearbejdning af angst og traumer, adgang til psykologer og socialrådgivere er vigtigt for helingen. SOS-mødre og -fædre og andre omsorgspersoner, der står med ansvaret for et barn, der har oplevet traumatiske hændelser, har også brug for støtte. SOS Børnebyerne støtter både børn, unge og de voksne omkring dem, så de får de bedste betingelser for at kunne håndtere udfordringer og hele traumer, angst og depression.

Bevægelse og leg er guld værd

Leg og fysisk bevægelse er børns måde at undersøge verden på og forstå, hvordan den fungerer. I legen bliver svære tanker nogle gange lettere at rumme. Andre gange bliver de bare lykkeligt glemt for en stund. SOS Børnebyerne har ofte leg og fysisk udfoldelse med i vores aktiviteter for børn. Særligt i konfliktzoner er det vigtigt at give plads til legen, komme ud af hovedet og ned i kroppen.

En skatepark i Qudsaya i Syrien giver ikke bare børn mulighed for at lege med vennerne og være aktive. Det er også et værktøj til at hjælpe barnet med at bearbejde en traumatisk barndom præget af krig. Den nye skatepark er bygget af SOS Børnebyerne og organisationen Skate Aid.

©Alea Horst

Neema bærer på en stor sorg

Neema fra Tanzania bærer sig selv rank og stolt, men hendes ansigt har en vis alvorlighed over sig, som er sjældent for en 13-årig pige. Hendes vej til børnebyen er tragisk – nærmest utænkelig. Da hun var bare 12 år, så Neema både sin far og mor dø. Tilbage stod hun med sin lillebror på tre år i en verden, hvor intet gav mening længere.

Børnenes bedstefar tog sig af børnene det første stykke tid efter den tragiske begivenhed. Men hans helbred og økonomiske situation var ikke til, at han var i stand til at tage sig af de to børn.

De havde været igennem det værst tænkelige. Og han vidste, at især Neema havde brug for professionel hjælp og mere trygge rammer, end han kunne give hende og hendes bror.

Han tog derfor kontakt til SOS Børnebyerne og de lokale myndigheder, og kort efter kunne Neema og hendes lillebror flytte ind hos SOS-mor Hawa i børnebyen.

De har nu boet her et år og er faldet godt til i en hverdag med faste rutiner, tryghed og omsorg fra deres nye familie. De har stadig hyppig kontakt med deres bedstefar over telefonen og besøger ham i ferierne.

Neema modtager psykologhjælp for at bearbejde de ting, hun har set, og SOS-mor Hawa holder godt øje med sin pige. Hun ved, at hun bærer på en meget traumatisk oplevelse, og at hun skal være ekstra opmærksom på den stille Neema:

“Alle mine børn er kommet hertil med traumer i bagagen. De har brug for harmoni og tryghed. Jeg har sagt til dem, at de kan fortælle mig alt, at vi er en familie og at vi kan tale om alting. Jeg holder øje med dem, men giver dem også plads, så de kan komme til mig, når de er klar.”

Med hendes fortid taget i betragtning, så lader Neema til at befinde sig godt i børnebyens rolige og forudsigelige hverdag. Hun er altid

klar til at hjælpe sin SOS-mor med at holde huset pænt og rent.

Måske fordi hun så kan gå lidt i stilhed med sine egne tanker og feje gulvene eller ordne vasketøj.

Rose trådte til, da Candid manglede en mor

Candid var kun tre uger gammel, da hun kom i pleje hos Rose. Candids mor døde under fødslen, og bedstemoren havde forsøgt at tage sig af det lille spædbarn, men til sidst måtte hun bede Rose, der boede i samme kvarter, om hjælp.

For at blive klædt på til rollen som plejemor begyndte Rose på et af SOS Børnebyernes kurser for plejeforældre i Rwanda, hvor hun lærte om omsorg, opdragelse og børns udvikling.

“Jeg er så glad for den støtte, jeg fik på kurset. Det har givet mig en bedre forståelse for, hvorfor det er så vigtigt, at børn som Candid får en stabil tilknytning til et andet menneske,” siger Rose.

Rose har også taget sin nye viden med sig uden for hjemmet. Når hun besøger sine naboer, giver hun gode råd om, hvordan de kan forbedre relationen til deres børn. Både deres biologiske børn og de plejebørn, som mange af naboerne også tager sig af.

Udover at tilbyde kurser til plejeforældre oplyser SOS Børnebyerne også plejefamilier om fordelene ved at lade sig registrere, ligesom vi uddanner frivillige socialarbejdere til at hjælpe familierne med papirarbejdet. ■

I Rwanda har mere end ti procent af alle børn mistet en eller begge forældre, og langt hovedparten bor enten hos familiemedlemmer eller i uregistrerede plejefamilier.

Stress blandt unge

14-årige Sabita bor i en børneby i Nepal. I starten af skoleåret kunne hun ikke længere følge med i undervisningen, og som eksamen kom nærmere og nærmere, blev hun mere og mere stresset.

"I starten af 8. klasse blev det hele bare for meget for mig. Jeg forstod intet af, hvad der foregik i undervisningen og jeg fik angst,"

fortæller Sabita. Hun bad børnebyens ungdomsrådgivere om hjælp: "Det var lige, hvad jeg trængte til. At der var en at tale med, der forstod mig og kunne komme med gode råd. Det fik en masse smerte til at forsvinde."

Omsorg

Der bor mere end 6.000 SOS-forældre i børnebyer rundt omkring i verden, og alle har gennemgået en særlig uddannelse og været i lære hos en erfaren SOS-forælder, før de fik ansvaret for deres egen SOS-familie.

Alt sammen for at give børnene de bedste og kærligste rammer for en god opvækst.

Alle børn i børnebyerne får regelmæssige sundhedstjek, lægehjælp, medicin og psykologisk hjælp efter behov.

Børn, der vokser op i alternativ pleje, er særligt modtagelige for at udvikle psykiske lidelser senere i liv.*

25%

Hver fjerde voksne vil statistisk set udvikle psykiske problemer i løbet af livet.*

**Kilde: Orso Muneghina – chef for international afdeling i SOS Børnebyerne i Italien og ekspert i mental sundhed.*

”

Det var lige, hvad jeg trængte til. At der var en at tale med, der forstod mig og kunne komme med gode råd. Det fik en masse smerte til at forsvinde.

- Sabita, 14 år

SOS Børnebyerne sætter fokus på mental sundhed

Herhjemme viser den ene rapport efter den anden, at mange børn og unge har det svært, og flere og flere bliver diagnosticeret med angst, depression, spiseforstyrrelse, ADHD eller autisme*. Børns mentale sundhed er under stigende pres, og problemet er globalt. Forskning peger blandt andet på en sammenhæng mellem børns mentale tarv og forældrenes opbakning, involvering og uddannelsesniveau. Det betyder også, at de børn, der får støtte af SOS Børnebyerne, er særligt udsatte i forhold til at udvikle mentale lidelser senere i livet.

Derfor er mental sundhed også et af SOS Børnebyernes store fokusområder, og der arbejdes både internationalt og i de enkelte lande med at opdage og forebygge psykisk mistrivsel hos børn og unge i vores indsatser. Orso Muneghina er chef for international afdeling i SOS Børnebyerne i Italien og ekspert i mental sundhed. Han forklarer her, hvordan vi konkret går til den enorme opgave.

*Vidensråd for Forebyggelse "Mental sundhed og sygdom hos børn og unge i alderen 10-24 år – forekomst, udvikling og forebyggelsesmuligheder", 2020.

Blå bog

Orso Muneghina er chef for International afdeling hos SOS Børnebyerne i Italien, hvor han blandt andet arbejder med at styrke og udvikle vores arbejde med den mentale sundhed hos udsatte børn og unge i vores indsatser.

”

I modsætning til mange andre organisationer (...) så følger vi børnene i mange år. Til tider gennem en hel barndom. Det forpligter.

- Orso Muneghina

1

Hvorfor er det så vigtig for SOS Børnebyerne at have fokus på mental sundhed?

Vi ved, at børn, der vokser op i alternativ pleje er særligt modtagelige for at udvikle psykiske lidelser senere i livet. Vi ved også, at hver fjerde voksne statistisk set vil udvikle psykiske problemer i løbet af livet. Derudover viser globale skøn, at op mod 80 procent af børn med psykiske lidelser ikke får hjælp. Det er meget høje tal. Derfor er vores mål at sætte ind med foranstaltninger, der mindsker risikoen for, at udfordringer i barndommen skal udvikle sig til længerevarende lidelser. Lad os sige, at du har mistet dine forældre og ikke længere får kærlighed og omsorg fra dem. Så vil det være naturligt at mærke sorg og smerte, men smertefølelsen skal ikke blive permanent. Det samme gælder for dem, der bor i konfliktzoner eller oplever naturkatastrofer. Traumat er naturligt, men vi skal kunne hjælpe dem videre, så det at leve i smerte ikke bliver normen.

2

Hvordan arbejder SOS Børnebyerne med mental sundhed?

Vi har tre hovedmål. Vi opbygger kapacitet ved at uddanne SOS-ansatte, så vi bliver bedre til at identificere mentale udfordringer, og så vi ved, hvilken slags støtte børnene og familierne har brug for. Vi arbejder med at nedbryde tabuer og stigmatisering, blandt andet ved at oplyse om mental sundhed i og uden for børnebyerne og på den måde løfte vidensniveauet. Vi samarbejder meget med andre organisationer. Samarbejde og udveksling af viden og ideer er nøglen til succes. Det må ikke blive en konkurrence om at "eje" området 'mental sundhed'.

3

Har du nogle konkrete eksempler på nogle af disse indsatser?

Vi har blandt andet et uddannelsesforløb ved navn Problemhåndtering+. Her uddanner vi vores personale (socialrådgivere, lærere, sos-mødre m.m., red.) i kognitiv terapi. Tanken er, at de for eksempel skal kunne have en-til-en-samtaler med unge, der kæmper med angst, depression eller stress. Det er ikke meningen, at de skal diagnosticere, men de skal kunne identificere personer, der har brug for professionel hjælp og sikre, at de få det rigtige tilbud.

4

Hvad synes de ansatte om den uddannelse, de har modtaget?

De har så meget vilje til at hjælpe, men de har mangel på værktøjerne. Nu oplever de en følelse af tryk i, at de faktisk har noget at byde ind med, når de står med mennesker, der befinder sig i virkelig krævende livssituationer.

5

Hvilken forskel kan SOS Børnebyerne gøre på det her område?

Det, at vi har et geografisk fodaftryk i hele verden, er på en måde en fordel, men mest af alt et ansvar. Det er i barndommen, du bliver formet. I modsætning til mange andre organisationer, som samarbejder med voksne mennesker i en kortere periode, så følger vi børnene i mange år. Til tider gennem en hel barndom. Det forpligter. ■

Omsorgseffekten

Intet barn skal vokse op alene. Derfor arbejder SOS Børnebyerne for at sikre alle børn muligheden for at vokse op i en familie fyldt med omsorg og tryghed. Hvad enten det er i barnets biologiske familie eller i en ny SOS-familie.

Har man haft en tryk og kærlig barndom, kan man give det videre, når man selv bliver voksen. På den måde sikrer din støtte ikke bare ét barn nu og her, men kommer også fremtidige generationer til gode. Det er det, vi kalder for omsorgseffekten.

Hjælp

SOS Børnebyerne sørger for, at børn, der har mistet forældreomsorgen eller er i fare for at miste den, får et stabilt og trygt hjem.

Indsats

Vi støtter familien og barnet, så det oplever at vokse op med tryghed, adgang til sundhedsvæsenet og skolen.

Effekt

Barnet kan som voksen indgå i sociale fællesskaber, give god omsorg videre og bruge sin uddannelse til at bidrage positivt til samfundet.

Langsigtet effekt

Effekten af støtten til et enkelt barn, stopper ikke ved dét barn, men skaber ringe i vandet, der rækker langt ind i de næste mange generationer.

© Agnete Schlichtkrull

Årsrapport:

Når vi står sammen, kan vi nå langt

I SOS Børnebyernes årsrapport 2022 kan vi igen glæde os over den loyale opbakning, vi får fra private støtter, virksomheder og fonde. En opbakning, der betyder, at vi kan gøre en stor forskel for de mest udsatte børn og familier.

Takket være jeres bidrag det forgange år har SOS Børnebyerne kunne bruge 248,9 millioner kroner på det formålsbestemte arbejde – hvilket er det største beløb i SOS Børnebyernes historie. Jeres bidrag er med til at skabe forandringer, der vil være synlige mange generationer frem i tiden. I gør en verden til forskel.

Læs hele årsrapporten på sosbornebyerne.dk/aarsrapport2

God omsorg går i arv

I årsrapporten 2022 kan du blandt andet læse, at ud af et indsamlingsresultat på 311 millioner kroner, kom 49 millioner kroner fra folk, der har valgt at betænke SOS Børnebyerne i deres testamente. De penge kommer til at gøre en verden til forskel for udsatte børn nu og her og langt ud i fremtiden. Hvis du vil vide mere om muligheden for at betænke SOS Børnebyerne, kan du bestille vores arvefolder gratis på www.sosbornebyerne.dk/arv2.

Du er også altid velkommen til at ringe til vores testamentansvarlige **Mette Sandager Löhndorf** på tlf.: **33 78 02 93**

Vi er med i

Det Gode Testamente

detgodetestamente.dk

Vi hjælper unge videre

Børn, der er vokset op uden deres forældre, kan have brug for ekstra støtte, når de skal til at stå på egne ben. Men i mange lande er efterværn næsten ikke-eksisterende. Det vil SOS Børnebyerne gøre noget ved – sammen med de unge.

Ungdomslivet kan være svært. Og er man vokset op uden sine forældre – for eksempel i en plejefamilie, på et børnehjem eller i en SOS-børneby – kan det være endnu sværere.

”De har højere risiko for at ende i hjemløshed, arbejdsløshed og kriminalitet. De er mere tilbøjelige til at få psykiske problemer, og selvmordsraterne er højere blandt unge, der har været anbragt. Mange får også tidligere børn end deres jævnaldrende,” fortæller Lene Godiksen, chefkonsulent hos SOS Børnebyerne.

Derfor har de unge brug for et socialt

sikkerhedsnet, og de har ifølge FN ret til beskyttelse og støtte fra staten. Det tilbud vi herhjemme kalder efterværn. Men i mange lande i Østafrika er der ikke taget højde for finansiering eller støtte ud over den konkrete anbringelse, og de unge bliver derfor ofte overset i lovgivningen.

SOS Børnebyerne vil derfor hjælpe de unge godt videre i livet og skubbe på for, at lovgivningen i de pågældende lande tilgodeser dem. På baggrund af det fokus blev SOS Børnebyerne i 2022 udvalgt til at være strategisk partner med Danida. Det betyder, at SOS Børnebyerne fra 2022 til 2025 får støtte fra Danida til projekter i tre østafrikanske lande, Etiopien, Kenya og Somaliland, der skal styrke de unge i overgangen til voksenlivet. Indsatsen hedder Leave No Youth Behind.

Styrker de unges stemmer

Børn, der ikke er vokset op hos deres forældre, kan allerede tidligt i livet have oplevet

ikke at have haft et nært, vedvarende forhold til en voksen. Det efterlader dem med et usynligt handicap, der kan give dem store sociale udfordringer. De mangler måske basale værktøjer til at kunne omgås andre mennesker og håndtere de udfordringer, livet fører med sig, som for eksempel kærestesorger, uvenskaber og arbejdsløshed. Samtidig kan deres opvækst gøre det svært for dem at blive en integreret del af samfundet, og det kan have alvorlige konsekvenser for deres videre liv.

“Mange steder i verden - for eksempel i Somaliland og Etiopien - er mennesker dybt afhængige af sociale netværk for blandt andet at finde en bolig eller få et job. Har du ikke det netværk, står du alene tilbage uden mange handlemuligheder,” siger Lene Godiksen.

Et af de vigtigste aspekter af arbejdet med Leave No Youth Behind er at lytte til de unge selv. De skal være med til at definere, hvad de har brug for - for

eksempel ved at tage stilling til, om lovgivningen i et givent land er god nok.

“Vi vil ikke blot spørge dem til råds, vi vil støtte dem i at danne deres egen mening og sige den højt,” forklarer Lene Godiksen.

Aktiv inddragelse

Derfor er en del af indsatsen at organisere de unge og klæde dem på til at handle. Når de står sammen i interessegrupper, får de en stærkere stemme, samtidig med at de bliver en del af det fællesskab, mange af dem savner. Det gør SOS Børnebyerne blandt andet ved at arrangere workshops, hvor unge fra de forskellige lande deler erfaringer og kommer med løsningsforslag, der passer til deres liv. Derefter kan SOS Børnebyerne i det pågældende land fungere som de unges allierede, gå til de relevante myndigheder og sørge for, at lovgivningen bliver revurderet.

“Vi er en organisation, der er velkendt hos myndighederne. Vi har mange gode politiske

kontakter, og vi kan derfor være med til at sikre, at de unge bliver hørt og inddraget,” siger Lene Godiksen.

Når Leave No Youth Behind når sit foreløbige slutmål i 2025, vil samarbejdet mellem Danida og SOS Børnebyerne altså betyde, at endnu flere sårbare unge i fremtiden får adgang til social beskyttelse og mulighed for at bryde den sociale arv.

©Agnete Schlichtkrull

Vi vil ikke blot spørge de unge til råds. Vi vil støtte dem i at danne deres egen mening og sige den højt

– Lene Godiksen, chefkonsulent hos SOS Børnebyerne

Sådan støtter vi de unge

Vi lytter til de unge >

Vi støtter dem i at tage stilling og stå ved deres egen mening >

Vi organiserer dem >

Vi oplyser dem om deres rettigheder

Landsindsamling

Vi vil gerne sige tre millioner gange tak

Tak til jer, der var ude at stemme dørklokker søndag den 14. maj. Tak til jer, der fik delt en masse flyers ud. Tak til jer, der samlede ind digitalt. Og til jer, der sendte et bidrag afsted.

Sammen fik vi samlet cirka tre millioner kroner ind til forældreløse og udsatte børn. Det svarer til et års skolegang for 3.000 børn.

Bazar

Få fat på en af de flotte mulepose med sød stribe af forfatter og tegner Maren Uthaug. Muleposerne varierer i udseende, da de er lavet af kasserede duge. De er produceret og doneret af De Forenede Dampvaskerier. Pengene fra salget af muleposen går ubeskåret til SOS Børnebyernes arbejde for udsatte børn og deres familier.

♥ En mulepose: 100 kr.

Find dem på sosbornebyerne.dk/shop2

Mulepose
100 kr.

Marmeladesalg med slag i

Hist hvor vejen mod Nødebohuse slår en bugt, står der en lille vejbod med marmelade til salg. Boden, der holdes af ægteparret Asta og Peter, adskiller sig fra de fleste andre af sin slags af en ganske særlig grund. Pengene fra salget går nemlig til SOS Børnebyerne.

Et glas koster fra 15 kroner og op, og sidste år kunne Asta sende hele 50.000 kroner afsted til SOS Børnebyerne. Den slags bedrifter kommer man ikke sovende til. Hver fredag, lørdag og søndag morgen bliver boden fyldt op med friske forsyninger, og hver fredag, lørdag og søndag aften henter Asta og Peter dagens indtægter sammen med tomme glas, som venlige kunder donerer til projektet.

Da Asta gik på efterløn, begyndte hun at rydde ud i gemmerne og sælge ting og sager ved vejkanten. Også dengang gik pengene til SOS Børnebyerne,

som hun havde været fadder hos siden 1975. Da gemmerne løb tør for genbrugsguld, begyndte hun at sælge planter, æblemos og marmelade med frugt fra egen have. Men efterspørgslen var større end havens skatkammer, og derfor kørte Peter en dag i 365 discount for at høre, om de ville hjælpe lidt til. Siden da har ægteparret været de glade aftagere af den frugt, som butikken ikke kan sælge. Hjemme i køkkenet forvandler Asta så en pose æbler med et smattet æble i eller en bakke rynkede jordbær til lækker marmelade.

Asta og Peter sætter løbende små skilte i boden, der viser kunderne, hvor meget der er blevet samlet ind indtil videre. "Bare i år har boden indbragt 12.000 kroner, og vi er jo ikke engang nået til højsæson endnu," siger Asta, der også bager banankage til personalet i 365 discount, hver gang donationen runder 2000 kroner.

Ordjagt

S O L B R I L L E R
M I D J O R D B Æ R
B Y Q A B T Y L Ø S
N S M Z Q Ø R W P O
N T Æ P P E G U V L
O R P F R S T L Z Æ
X A Y E P B Å L E C
A N Ø R O B D E G F
I D Å I O G R I L L
J M O E L P Q N K H

Find og vind

Find de 10 ord, der handler om sommer. Vi har gemt dem både vandret og lodret. Send løsningen til SOSkonkurrence@sosbornebyerne.dk eller SOS Børnebyerne, Amerikavej 15C, 2. sal, 1756 København V.

Vi trækker lod om fire paraplyer med SOS-logo på.

Vi skal have løsningen senest den 14. august. Du kan se vinderne her: [sosbornebyerne.dk/ordjagt2](https://www.sosbornebyerne.dk/ordjagt2)

VIND!

Brug
girokortet
**Støt udsatte
børn**

Der var ikke plads til Juma

På Zanzibar er der stærk tradition for at hjælpe sine nære. Hvis et barn bliver forladt eller forældreløst, og der ingen slægtninge er at finde, ser man ofte en nabo eller ven af familien tage barnet til sig. Men også i sammenbragte familier kan børn komme til at stå alene tilbage.

Det skete for Juma. Efter farens død fandt Jumas mor en ny mand, som hun giftede sig med. Men stedfaren mente ikke, at der var plads til Juma i det nye hjem og ville ikke have den femårige dreng boende. Jumas farmor trådte til og tog ham til sig. Den slags uofficielle adoptioner er mest udbredt i den fattigere del af befolkningen, hvor mundene i forvejen kan være svære at mætte. For at sikre barnets og resten af familiens tarv, støtter SOS Børnebyerne plejeforældre som Jumas farmor, der har taget et udsat barn til sig.

Jumas farmor får økonomisk hjælp til blandt andet at sikre, at Juma kommer i skole. Familien får også familierådgivning, så Jumas forhold til sin farmor kan blive tæt og trygt. Jumas mor kommer på besøg for at se til ham, så ofte hun kan.

