

Adoption & Samfund

Medlemsblad for Adoption & Samfund | Nr. 5 | December 2014 | 38. årgang

TEMA: HØJTIDER I OPRINDELSESLANDENE

Læs blandt andet:

Jul i Bolivia | Kristendom og voodoo i Haiti | Diwali, lysets fest
Tết i Vietnam | Julen i Kina er mest for sjov | A&S landsmøde

INDHOLD

Leder: Jul i adoptivfamilien	3
Marianne Østergaard: Den kåde, den drabelige og den fortryllende	4
Lykke L. Pedersen: Jul i Colombia – familiehøjtid og lysfest	7
Pia Reinholm Jensen: Jul i Indien er lig med Diwali – lysets fest	8
Sanne Nyvang: Tét i Vietnam	9
Mette de Voss: Jul i Etiopien	10
Jørn K. Pedersen: Kristendom og voodoo i Haiti	11
Michael Paaske: Julen i Kina er mest for sjov	12
Jesper Hahne Severinsen: Jul i Sydkorea	12
Charlotte Christensen: Jul i Bolivia	13
Charlotte Christensen: Jul er sommertid i Sydafrika	13
Anne-Mette H. Knudsen, Jeanette Lyk og Tina Maria Petersen: Landsmøde i Adoption & Samfund: Adoption nu og i fremtiden	14
Anne-Mette H. Knudsen, Jeanette Lyk og Tina Maria Petersen: Generalforsamling i Adoption & Samfund	19
Præsentation af hovedbestyrelsen	21
Hovedbestyrelsens beretning	22
Lokalforeninger og landegrupper	26
Nyt fra lokalforeningerne	27
Rådgivningsguide	30
Artikeloversigt 2014	31
Adoptionskalender	32

Adoption & Samfund

Foreningstelefon:

65 92 00 18

Hjemmeside:

www.adoption.dk

HOVEDBESTYRELSE

Formand:

Jens Damkjær
Vestre Fasanvej 53
8410 Rønede
jens.damkjaer@adoption.dk
40 83 41 93

Næstformand:

Claus Bo Hansen
Pilevang 21
4690 Haslev
claus.bo.hansen@adoption.dk
56 31 45 90

Næstformand:

Michael Paaske
Klanghøj 47
8670 Låsby
michael.paaske@adoption.dk
65 96 05 21 (priv.) / 29 48 53 06 (mob.)

Sekretær (valgt uden for HB):

Carl Erik Agerholm
Teglvej 4, Frifelt
6780 Skærbæk
carlerik@fam-agerholm.com
74 75 73 65

Leder af AMD-gruppen:

Jørn K. Pedersen
Prangerager 38
7120 Vejle Øst
joern.k.pedersen@adoption.dk
60 82 04 35

Bestyrelsesmedlemmer:

Marianne Østergaard
Vesterbrogade 191, 4.
1800 Frederiksberg C
marianne.ostergaard@adoption.dk
33 22 95 53

Ina Dulanjani Dygaard
Høegh-Guldbergs Gade 139, st. th.
8000 Århus C
ina.dygaard@adoption.dk
20 77 06 70

Lene Borg
Tveje-Merløse 2B
4300 Holbæk
lene.borg@adoption.dk
40 60 92 01

Lilian Vigtoft-Jessen
Nørregade 32
6670 Holsted
lilian.vigtoft-jessen@adoption.dk
24 20 51 01

Charlotte Christensen
Gl. Ringkøbingvej 1A
7400 Herning
charlotte.christensen@adoption.dk
97 21 18 78

Sanne Vindahl Nyvang
Skovloden 9
2840 Holte
sanne.vindahl.nyvang@adoption.dk
28 57 00 19

Tina Maria Petersen
Herregårdsparken 81
8700 Horsens
tina.maria.petersen@adoption.dk
27 67 67 11

Suppleanter:

Maria Schouby Frandsen
Tårnborgevej 51
4220 Korsør
maria.schouby.frandsen@adoption.dk
28 60 88 91

Didde Mohr Morberg
Kløvrvænget 24b st 2
5000 Odense
didde.mohr.morberg@adoption.dk
27 50 75 85

Jannik Boel
Fennebakken 267
8800 Vibor
jannik.boel@adoption.dk
29 84 84 78

Helena Mosskov Starcke
Mullebærvej 13
9330 Dronninglund
helena.mosskov.starcke@adoption.dk
53 55 45 48

Kasserer (valgt uden for HB):

Ellen Larsen
Glenstrup Søvej 15
8990 Fårup
kasserer@adoption.dk
86 45 26 32

Medlemsadministration:

Adoption & Samfund
Medlemsadministrationen
Vestergade 12, 2. sal
Postboks 13
6200 Aabenraa
medlemsadm@adoption.dk
35 29 42 52

KOLOFON

Redaktion:

Hovgårdsparken 53
2670 Greve
bladet@adoption.dk

Redaktionsmedlemmer:

Heidi Senderovitz 60 72 90 05
Hovgårdsparken 53 (kontakt efter 19)
2670 Greve

Anne-Louise Linnemann Bech 39 61 03 61
Enighedsvej 49B
2920 Charlottenlund

Anne Marie Andresen 38 79 97 35
Raunstrupvej 6 (kontakt 17-19)
2720 Vanløse

Lykke L. Pedersen 45 85 12 79
Brede 65
2800 Kgs. Lyngby

Pia Reinholm Jensen 47 74 23 53
Elverdamsvej 3A (kontakt 17-19)
3300 Frederiksværk

Anna Carolina G. Nielsen 40 17 70 47
Nordre Jernbanegade 13A, 2.tv.
3400 Hillerød

Ansvarshavende for dette nummer:

Heidi Senderovitz

Medlæser:

Pia Reinholm Jensen

Grafisk produktion:

Eks-Skolens Trykkeri ApS 35 35 72 76
Oplag: 4.300 stk.

Adresseændring, udmeldelse m.v. bedes
meddelt medlemsadministrator på e-mail
medlemsadm@adoption.dk.

Abonnement kr. 425,-
Medlemskab inkl. blad kr. 425,-
Annoncepris Kr. 10,- pr. spalte-milimeter.

Bladet modtager altid gerne billeder. Hvis
du ønsker fotografens navn nævnt, skal det
anføres. Husk at oplyse om navn, adresse,
motiv, afgiverland og tidspunkt. Bladet
(inklusive billederne) lægges altid efterføl-
gende på www.adoption.dk.

Artikler i bladet udtrykker forfatterens
synspunkter og ikke redaktionens eller
foreningens. Redaktionen forbeholder sig ret
til almindelig korrekturlæsning af indkomne
artikler.

Forsiden: Ea Samrawit 5 år og Mikias Isak 1½ år,
begge født i Etiopien.

NÆSTE DEADLINE:

10.02.15

Du kan melde dig ind i Adoption & Samfund på
www.adoption.dk, eller brug koden her:

Jul i adoptivfamilien

De fleste kender Charles Dickens' historie „Et juleeventyr“ fra 1844. Her møder hovedpersonen, Ebenezer Scrooge, fortidens, nutidens og fremtidens engle. De viser Ebenezer som dreng på det lokale børnehjem, hvor han er vokset op. De viser ham nutiden, hvor han lever et snæversynet liv uden blik for andre – og de viser ham fremtiden, hvor han dør som en ensom mand. Men netop englenes fortælling sætter Ebenezer fri til at vælge et andet liv – en fremtid, hvor han skifter sin ensomme gniertilværelse ud med et liv, hvor han kan mærke kærlighed og bidrage til fællesskabet.

I de forgangne år er det som om, at fortidens, nutidens og fremtidens engle har besøgt beslutningstagere og meningsdannere på adoptionsområdet. På et tidspunkt har retorikken og synet på adoptionsideen været næsten lige så gni-eragtig og hjerteløs som Charles Dickens' hovedperson – og fremtiden for de børn, der har brug for en adoptivfamilie, lige så trøstesløs som i juleeventyret.

Heldigvis blev det også muligt at fortælle en ny, mere kærlig og fællesskabsorienteret historie på adoptionsområdet. En historie om, at Danmark vil påtage sig et globalt ansvar for børns liv og opvækst. En historie, der blev til virkelighed med vedtagelsen af en ny ramme for adoptionsområdet, som blandt andet indebærer en tilførsel på hele 39 mio. kr. til adoptionsområdet de næste 3 år, et nyt adoptionssystem og PAS fra 0-18 år.

På Adoption & Samfunds landsmøde i november kunne vi fejre denne nye fortælling om at være adopteret, om at være adoptivforældre – om at adoption er en attraktiv familieform, og at Danmark nu støtter den, som Haagerkonventionen tilsiger. Der var en befriende og livgivende stemning på landsmødet, og vi glæder os til at gøre de nye rammer til virkelighed i 2015.

Historiefortælling er et af de mest grundlæggende træk i menneskelivet, ikke blot som medie-fænomen på samfunds-niveau, men også for, at vi kan danne en sund identitet på det personlige plan. I kan derfor glæde jer til at læse dette julenummer af Adoption & Samfunds blad. Det handler om jule- og højtids-traditioner i en lang række af de giverlande, vores børn er adopteret fra. Her kan I læse om højtids-traditioner fra lande som Indien, Vietnam, Etiopien, Haiti, Kina, Sydkorea, Bolivia og Sydafrika.

Glæd jer til bladet. Glæd jer til at begrave jer i sofaen og fortælle, læse op – eller måske læse sammen med jeres barn eller børn. Glæd jer til svare på spørgsmål, til at samkonstruere identitetsfortællingen for både børnene og jer selv. Julen er en fantastisk mulighed for, at vi kan gribe nogle af livets særlige, givende forældre/barn-øjeblikke ... en mulighed for at tage os tid til at fortælle. Og med de nye rammer for adoptionsområdet tegner fremtiden lys, både til at håndtere det, der er svært, og det, der er sjovt, tæt og spændende.

Fortæl ...

Alle adopterede, kommende adoptanter og adoptivfamilier ønskes en rigtig glædelig jul og et godt nytår.

Jens Damkjær
Formand for Adoption & Samfund

Den kåde, den drabelige *og den fortryllende*

Af Marianne Østergaard

I Nepal har man tre store højtider: Holi i starten af foråret og Dasein og Tihar i efteråret. De er alle tre en del af den hinduistiske kultur, men de fejres også af andre religiøse og etniske grupper i Nepal – sommetider i lidt andre former – og der er en del nationale helligdage knyttet til dem.

Holi – den kåde og våde

Holi er en glad og løssluppen forårsfest, også kendt som farvefestivalen. Den er fuld

af liv og farver – og vand! Der er vild gang i den, og Holi er rigtig sjov for børn.

Aftenen før Holi tænder man bål og synger og danser. På selve Holi-dagen består festlighederne i, at man kaster vandballoner på hinanden og smører hinanden med farvepulver. Ved dagens slutning er det umuligt ikke at være smurt ind i farver, med mindre man holder sig aldeles inden døre. Så man kan lige så godt overgive sig først som sidst og tage noget tøj på, som gerne må få farver.

Fra husenes tagterrasser kaster man vandballoner over på nabohusene, og

denne vandkamp er frydefuld for børn. På gader og pladser kaster alle – også fremmede – vand på hinanden og smører hinanden ind i farver. Enhver er et legitimt mål: ven såvel som fremmed, ung og gammel, mand og kvinde. Somme tider går det ganske hæmningsløst for sig, og der er ind imellem historier om, at det bliver for vildt, og der har også været kritiske røster om, at de farver, der bruges, ikke er specielt sunde. Men festligt er det!

Holi falder på forskellige datoer hvert år, idet den følger den hinduistiske måneka-

Saraj får tika af sin søster, Usha. (Foto: Iben Østergaard, 2009).

lender, men den falder som regel i marts. Holi er en fejring af forårets komme og vinterens afslutning, det godes sejr over det onde og en anledning til at more sig sammen og jage alle sorger på flugt med de mange farver.

Holi er national fridag i Nepal og fejres også af ikke-hinduer.

Dasein – den drabelige

Dasein er formentlig den mest betydningsfulde af de hinduistiske højtider i Nepal – og den længste. Dasein falder i september eller oktober, og den starter ved nymåne i måneden *ashwin* og slutter ved fuldmåne. De vigtigste dage i den 15 dage lange festival er dag 1, 7, 8, 9 og 10. Og i Nepal er rigtig mange aktiviteter sat på pause og institutioner lukket i forbindelse med Dasein, for eksempel skoler og offentlige institutioner.

Når Dasein nærmer sig, kommer der flere og flere drager på den klare efterårsblå himmel. Drageflyvningen skal minde guderne om ikke at sende mere regn – Dasein falder nogenlunde sammen med regntidens opbør og den årstid, hvor man har den største sigtbarhed og den klareste himmel. Børnene afholder dragekampe, hvor de forsøger at tackle hinandens drager og rive dem ned.

En anden udbredt skik op til Dasein er at bygge traditionelle gynger af bambus. Gyngerne bliver som regel bygget en uge før Dasein og revet ned igen lige efter Tihar – den højtid, der kommer lidt senere på efteråret. Gyngerne kan være meget høje – 7-8 meter – og man kan gynge virkelig højt i dem.

Også Dasein symboliserer det godes sejr over det onde. Ifølge hinduistisk mytologi har dæmonen Mahishasura skabt terror i gudernes hjem, *devaloka*. Kampen bølger frem og tilbage mellem dæmonen og gudinden Durga – indtil hun dræber dæmonen på den 10. dag.

I løbet af hele Dasein-perioden gennemføres forskellige ritualer i hjemmene og i templerne, og det kulminerer den 8. og 9. dag med masseofringer af dyr: duer, høns, ænder, får, geder og bøfler. Tusindvis af dyr må lade livet, og Dasein er derfor også en blodig og drabelig højtid.

Ved templerne – især gudinderne Durgas og Kalis templer – kommer folk i hobetal og står i kø med deres dyr for at ofre dem.

Offerdyret skal selv give sit samtykke til ofringen – til at dø. Det gør det ved at ryste på hovedet. I Nepal har man nemlig en særlig måde at vippe hovedet fra side til side,

når man vil sige „OK, jeg er enig.“ Hvis dyret ikke af sig selv vipper med hovedet, hæl-der man lidt vand på det, så det instinktivt ryster vandet af med en hovedrysten, og så bliver hovedet hugget af i ét hug.

Derefter ofrer man blodet til gudinden Kali, fordi blod symboliserer frugtbarhed. Til sidst bruges kødet til at spise som en del af festlighederne.

De mange slagtinger er en blodig affære, der virker voldsom for os vesterlændinge, som ikke er vant til, at dyr bliver slagtet i det offentlige rum. Men selve aflivningen er næppe mere barbarisk end på vores slagterier, hvor dyrene i høj grad stresses forud for aflivningen, og hvor drabet ikke sker så hurtigt og pludseligt som ved Dasein.

Ikke desto mindre har dyreaktivister de senere år protesteret mod de mange drab af dyr under Dasein og foreslået, at man i stedet kunne ofre frugt, grøntsager og kager. Der er nemlig ikke noget belæg i de religiøse skrifter for, at gudinderne foretrækker kød, fremhæver de.

Dasein er altså en festival, der på én gang består af leg med drager og gynger og samtidig indebærer en masse død og blod i forbindelse med de mange dyreofringer.

Der er ca. syv nationale helligdage i forbindelse med Dasein.

Tihar – den fortryllende

Tihar er den mest bedårende og stemningsfulde af de nepalesiske højtider. Den varer fem dage og finder sted kort tid efter Dasein på et tidspunkt fra midt i oktober til midt i november.

Tihar er en yndefuld lysfest – en fejring af lysets sejr over mørket, viden over uvidenhed, det gode over det onde, og håb over fortvivlelse. Forud for Tihar pynter folk deres hjem op med levende lys både inden i og uden for husene, og de laver farvestrålende mønstre på gulvet/jorden med ris, mel og sand i forskellige farver og med kronblade fra blomster. Det gør de for at byde guderne velkommen til deres hjem.

Tihar repræsenterer også den guddommelige relation mellem mennesker og an-

For børn er Holi en fed fest. (Foto: Marianne Østergaard, 2000).

TEMA: HØJTIDER I OPRINDELSESLANDENE

Før Dasein sættes de kæmpe bambusgynger op overalt i Nepal. (Foto: Marianne Østergaard, 2008).

dre arter og udtrykker en værdsættelse af dyrene.

På Tihars første dag er det kragerne, der bliver tilbedt og gjort glade. Tidligt om morgenen bærer hvert familiemedlem en tallerkenfuld mad ud til kragerne, som strømmer til. Kragerne tilbedes, fordi de betragtes som budbringere.

På anden dag tilbedes hunden med tikaer, blomsterkranse og lækker mad. En tika er en farvet (oftest rød) plet i panden mellem øjenbrynene (det tredje øje), og at give en tika er en slags velsignelse. Ikke bare de hunde, der hører til hos en bestemt familie, men også de mange omstrefjende hjem-

løse hunde, får lækker mad på denne dag. Tihar handler dermed også om det nære forhold mellem mennesket og hunden.

På Tihars tredje dag er det koens tur til at mærke menneskenes taknemmelighed. Koen repræsenterer velstand, og den er – som de fleste ved – et helligt dyr i hinduistiske kulturer. Den er universets moder, fordi den med sin mælk fungerer som surrogatmoder for børn, der ikke længere får brystmælk fra deres mor. Men desuden kan også både koens gødning og urin bruges. Også koen får en tika i panden og måske blomsterkranse om halsen. Om aftenen æres Laxmi, gudinden for velstand, med levende lys.

Fra Tihars tredje dag om aftenen, går børn og teenagere ud i gaderne og synger sange og indsamler penge – lidt som fastelavn hos os. Sangene kaldes *deusi bhailo*: *deusi* er drengenes sange, og *bhailo* er pigernes. Sangene synges også hele den fjerde dag, og ofte går de indsamlede penge til et projekt i lokalsamfundet: vedligeholdelse af skolen, en ny vej eller lignende.

Tihars femte og sidste dag er bror-søsterdagen. Her mødes familiemedlemmerne hjemme hos deres forældre, og søstre og brødre udveksler tikaer efter et nøje tilrettelagt ritual. Først sidder brødrene på jorden, mens søstre går i en cirkel omkring dem og hældter en tynd stråle olie på jorden med en lille kobberkande. Dernæst giver de dem flerfarvede tikaer i panden, blomsterkranse om halsen og kronblade i håret. Søstre giver også brødrene et særligt Tihar-måltid med blandt andet tørret frugt og søde sager. Derefter er det drengenes tur til at give søstre tikaer, og de giver også gaver som for eksempel tøj eller penge.

Tihar er den højtid, hvor generøsitet, stor-sind og kærlighed fylder mest. De sidste tre dage af Tihar er nationale helligdage.

Alle de tre nepalesiske højtider er meget livlige, farverige og spektakulære, fyldt med ritualer og drama, muntre aktiviteter og pudsige indfald. ■

Under Tihar-festen spilles der musik på gaderne. (Foto: Marianne Østergaard, 2009).

Jul i Colombia

– familiehøjtid og lysfest

Af Lykke L. Pedersen

Colombianere elsker julen! Som en af årets helt store katolske højtider fylder julen meget i de colombianske familier. Så snart allehelgensdag er overstået, begynder julen så småt. Allerede i november ses de første juleguirlander, og byerne bliver pyntet med masser af lys. Julens centrale figurer er ikke julemanden, men Jesusbarnet og Jomfru Maria.

Først den 7. december begynder julen officielt med at tænde de første julelys på kerternes dag „El Día de las Velitas“ for at ære Jomfru Maria. Den 8. december er en national helligdag, hvor den „ubesmittede undfangelse“ fejres i kirken og ved, at hvert hus tænder op til 100 lys udenfor, ligesom gader og parker er illuminerede. Medellín havde et år 16 millioner lys rundt om i byen.

Nedtælling til jul

Den 16. december begynder den daglige nedtælling, „Novena de Aguinaldos“, til juleaften – en skik, der stammer tilbage fra 1700-tallet. Her samles man hver dag i de ni dage før jul for at forberede Jesusbarnets ankomst. Man beder dagens særlige bøn og andre bønner, der ærer Jesusbarnets komme, og man går rundt mellem husene til familie og naboer og får serveret lidt

godt, synger julesange akkompagneret af børnenes hjemmelavede musikinstrumenter, for eksempel rangler fremstillet af ølkapsler. Efter festlighederne serveres gerne typiske juleretter som for eksempel *Buñuelos*, en slags friterede majsboller med ost, *Natilla*, en kage af majs mel med nelliker og kanel, den søde *Manjar Blanco* kogt på ris og mælk og serveret med syltede frugter, og *Hojuelas*, en slags søde klejner med appelsin, og endelig *Empanadas*, friteret dej med fyld af kartofler og kød. Hvor man før lavede disse retter fra bunden, kan man i dag købe dem færdiglavede i butikkerne.

Danser ved siden af juletræet

Julen er lysets fest i Colombia med mængder af lys overalt ude og inde. Populært er blinkende lyskæder i alle regnbuens farver. Julepynten er farvestrålende og rigelig. Juletræer er en ny skik og er de senere år kommet til efter europæisk/amerikansk skik. Da gran ikke gror naturligt i Colombia, er juletræerne af plastic, og de pyntes med allehånde kugler og stads. Nogle tager også grene af kaffetræer og beklæder dem med vat, så træet bliver helt hvidt og får pynt på. Man danser ikke rundt om juletræet i Colombia, men ved siden af! Vigtigere end juletræet er dog julekrybben, som næsten alle familier har, der bygges op lidt efter lidt

frem til juleaften. Julekrybben kan være naturtro med figurer og stalden og udgøre en hel lille landsby. Først selve juleaften bliver Jesusbarnet lagt i sin krybbe som den store kulmination.

Den 24. december samles familierne sent om aftenen, og julefesten går i gang med en traditionel julemiddag, for eksempel suppe med kartofler *Ajiaco*, kylling, *Natillas* og *Buñuelos*. Andre regionale retter er kalkun eller svinekød fyldt med ris og ærter. Det er hele slægten, der samles med børn, børnebørn, tanter, onkler osv. Som ofte i Colombia benytter man samværet til at sætte gang i en fest med høj musik, dans og brændevin – *agurardiente*. Ved midnatstid – hvor julen egentlig begynder – er det tid til at dele gaver ud. I nogle katolske lande, heriblandt Colombia, er det ikke julemanden, der kommer med gaverne, men El Niño Jesus, guds barn eller Jesusbarnet. De mindre børns gaver bliver gemt for eksempel i benenden af sengen og åbnes næste morgen. Mange deltager i også midnatsmessen.

Der er store sociale forskelle i Colombia, men alle fejrer julen dog på forskellig måde. Gaverne er ikke det vigtigste, og ofte får børnene fornuftige gaver, for eksempel tøj eller noget til skoleuniformen. Vigtigst er højtiden og familiesamværet, lyset og forventningen. ■

Butikkernes udvalg af julepynt omfatter glaskugler og julelyskæder i alle farver. Her ses en forretning i Medellín, der er kendt for sin omfattende julebelysning.

Julekrybben spiller en central rolle i den colombianske jul. De sidste ni dage før jul bygges den gradvist op, og julenat kulminerer det med, at Jesusbarnet bliver lagt i.

Jul i Indien er lig med

diwali

– lysets fest

Af Pia Reinholm Jensen

Diwali – the festival of lights – er den mest kendte festival hos hinduerne og den mest

kendte festival i Sydasiens. Den ligger i tidsrummet fra midten af oktober til midten af november; i år ramte den verden omkring 22-23. oktober alt efter, hvor man bor.

Det er en fem dages festival, som både fejrer og symboliserer det godes sejr over det onde, lys over mørke samt oplysning over uvidenhed. Det er både hinduerne, sikkerne og jainreligionen, der fejrer denne festival. Hver dag har sin historie og fejring, men hovedlinjerne er markeringen af guden Ramas hjemkomst efter sejren over dæmonkongen Ravana. Man holder sine vinduer åbne for at lukke Rama ind. Dernæst ærer man guden Lakshmi, guden for velstand, skønhed og rigdom.

Smukke dansere til Diwali-fest i Danmark. (Foto: Marc Melgosa).

Børn elsker Diwali

Huset gøres rent, pyntes op, man finder sit nyeste tøj frem, giver familie og venner gaver – har masser af lys både inde og ude – ikke at forglemme fyrværkeriet. Det betyder også mad, dans, musik og lys, når man er sammen. Det kan sammenlignes lidt med en blanding af vores jul og nytår. Børnene elsker Diwali, for det betyder masser af slik.

Diwali i Danmark

Her i Danmark kan man melde sig ind i foreningen Indians in Denmark (IID) og på den måde opleve de mange indiske traditioner, festivaler osv. Foreningen vil gerne bygge bro mellem indere og danskere. Der er omkring 7-8.000 indere i Danmark. Mange danskere har i de seneste år deltaget i og oplevet den festlige Diwali i Danmark, hvilket er en enestående chance for at opleve en indisk festival uden at skulle flyve helt til Indien og opleve det 'live' i det smukke land – hvilket dog med garanti ville være en oplevelse af de helt store.

Diwali er for inderne, hvad julen er for danskerne – i Danmark må de dog undvære fyrværkeriet på grund af vores lovgivning på dette område. ■

Børn danser til Diwali-fest i Danmark. (Foto: Alexander Fleming Photography).

Tết i Vietnam

Af Sanne Vindahl Nyvang

I Vietnam fejrer man ikke jul, som vi kender det her i Danmark. Mange steder har julepynten dog gjort sit indtog, hvilket vi oplevede i 2008 i Ho Chi Minh-byen. Indkøbscentre og restauranter var pyntet godt op, og julemusikken lød ud af højtalerne, ligesom vi kender det herhjemme fra.

Månekalenderen

I Vietnam følger man hele to kalendere: Den almindelige, som vi kender fra Danmark, og månekalenderen ligesom i Kina. Det vietnamesiske nytår Tết er årets vigtigste begivenhed og fejres i hele landet med store familiefester, fyrværkeri og fridage. Mange offentlige kontorer, banker og forretninger har lukket i ugen op til Tết og i ugerne efter, da mange fra byerne rejser hjem på familiebesøg.

Hvornår fejrer man Tết?

Tết fejres aldrig på samme dato, da det ligesom i Kina fastlægges efter månekalenderen. Tết fejres den første dag i den første måned i månekalenderen. Dette ligger altid omkring slutningen af januar/starten af februar. I 2014 var det den 31. januar, og i 2015 er det den 19. februar.

Hvorfor fejrer man Tết?

I Vietnam er familien meget vigtig, og Tết fejres blandt andet for at vise respekt for sine forældre. De fleste hjem har et familiealter i deres hjem, hvor der lægges ofringer i form af mad og drikke til forældrene. Familiealteret har tit en central placering i huset, og der gøres et stort nummer ud af at holde det pænt og rent. Det er ofte dekoreret med billeder af de afdøde, friske blomster, lys og røgelse. Forældrene beskytter familien, og derfor er det vigtigt at vise dem ære og respekt. Under en rejse i Mekongdeltaet i 2008 besøgte vi en familie privat. Huset var utrolig fattigt og sparsomt indrettet. Men familiealteret i den fine stue var fint pyntet og viste virkelig den respekt, man har for sine forældre i Vietnam. Også når man går rundt i gaderne i Vietnam, vil man i mange butikker finde et mindre familiealter, hvor der også pyntes og lægges offergaver.

Lande, som følger månekalenderen, tror på, at ens personlighed er et billede af det

år, man er født i; der er i alt 12 dyr i dyrekredsen. 2014 er eksempelvis hestens år, og kendetegnet for personer født i hestens år er blandt andet, at man er energisk og munter. 2015 er gedens år, og personer født der, siges at være milde og tillidsfulde.

Hvordan fejrer man Tết?

For vietnamesere er det vigtigt at gå ind i det nye år rensat for det forgående års dårligheder. Derfor ser man stor aktivitet i hjemmet i dagene op til Tết. Der gøres rent, males, poleres og pyntes, så alt er rent og nyt til det nye år. Mange familier pynter med blomstrende ferskentræer og kumquattræer. Der købes nyt tøj, og familiealteret gøres i stand og dekoreres af respekt for forfædrene.

Mange benytter sig også af lejligheden til at få betalt gammel gæld og få løst even-

tuelle konflikter med kollegaer, venner og familie.

Ligesom i mange andre asiatiske lande, så tror man på, at farverne rød og gul vil bringe held, og derfor ses disse farver meget i gadebilledet hen over Tết.

Den første dag i Tết er den vigtigste, og mange steder i Vietnam tror man på, at ens opførsel ved daggry vil smitte af på resten af året. Om aftenen er der mange steder fyrværkeri, og især i de større byer vil man kunne overvære nøje planlagte fyrværkerishows, der varer flere timer.

De næste dage er en lang fest, hvor der gives gaver, spises mad og hygges med familien. Mange rejser langt for at besøge familie, som de ikke ser resten af året. Især ældre familiemedlemmer besøges, da man ved at vise respekt for de ældre også bringer lykke med sig i det nye år. ■

Familiealter i et privat hjem i Mekongdeltaet.

Jul i ETIOPIEN

Af Mette de Voss

Jeg har i flere perioder arbejdet på et børnehjem i Addis Ababa. Mødet med børnene og med det liv, der leves i Etiopien, er blevet noget ganske særligt for mig.

Jeg rejste første gang til Addis Ababa i starten af januar 2013, og her oplevede jeg den etiopiske jul. Etiopierne fejrer jul efter den julianske kalender den 7. januar.

Børnehjemmet i Addis Ababa er drevet af franciskanske nonner, der oprindeligt kommer fra Malta, men de har arbejdet og missioneret i Addis Ababa i omkring 40 år. Der

bor omkring 80 børn i alderen 0 til 17 år på stedet. Juleceremonien på børnehjemmet adskiller sig noget fra den måde, man fejrer jul på ude i de etiopisk-ortodokse kristne familier.

I de etiopiske familier, jeg har mødt, giver man ikke gaver, og man pynter ikke op til jul, men familierne fortæller også, at der er mange forskellige traditioner, som er afhængige af, hvor i Etiopien man kommer fra, om man kommer ude fra landet eller inde fra byen, og traditionerne er selvfølgelig også afhængige af, hvor mange ressourcer familien har.

res habeshadragter, som er smukke, hvide kjoler, dekoreret med farvede kantbånd og mændene deres gabi, som er et stort, hvidt klædestykke. Juledag er helligdag, og det er her, familier og venner samles for at fejre julen med hinanden. Mange tager også ud for at hilse på de ældre medlemmer af familien, som ikke kan transportere sig selv. Det er meget typisk for etiopierne, at de udviser stor omsorg og næstekærlighed over for hinanden.

Julemaden

Der forberedes et stort måltid med *doro wat* eller *beg wat*, som er kyllinge- eller lammegryde i en stærk sauce. Af samme grund vrimler gaderne op til jul med folk, der sælger farvestrålende hanekyllinger, og det er meget stemningsfuldt. Og så spiser man selvfølgelig *injera* og drikker honningvin eller øl til. *Injera* er etiopiernes nationalspise og er en lidt syrlig, meget blød og stor pandekage, som er lavet på *tef* – en græslignende kornsort. Nogle familier slagter et helt lam op til jul, og der bliver derfor lavet mange forskellige retter med lam; stort set alt fra lammet kan bruges. Man faster i

Trommer og cymbler i kirken

Julen fejres først og fremmest i kirken, hvor familierne er aktive deltagere i en lang midnatsgudstjeneste. Præsterne messer fra skrifterne, og der bliver sunget til trommers rytmer og cymblers klang. Kvinderne iklæder sig de-

Melkam Genna:
Glædelig jul på amharisk.

Handlende i Addis Ababa op til jul.

adventstiden op til jul, så det er med stor opmærksomhed og nydelse, at man spiser sammen, og ligesom herhjemme bliver der lagt meget energi i forberedelse af julemåltidet.

Glæde på børnehjemmet

På børnehjemmet fejres julen mere sparsomt, ressourcerne er få, og der er mange maver at mætte, så julen fejres ikke med et stort julemåltid med doro wat og injera. Der er en fanta eller en cola til hver og så nogle småkager, som er en årlig donation fra en lokal bager. Men til gengæld er der liv og glade dage og masser af nærvær lige der. Der er tradition for, at nogle af de tidligere og nu halv voksne børnehjemsbørn kommer forbi og fejrer jul med børnene. De er klædt ud som julemænd til stor fornøjelse for de mindste. De lidt ældre børn har forberedt sig i ugerne op til jul på at skulle underholde alle de andre juledag, og underholdningen består i dans og fortællinger. I Etiopien har man en fabelagtig dansekultur, hvor både mænd og kvinder danser for og med hinanden. Hver region har deres særlige folkedans med forskellige

Kristendom og voodoo i Haiti

Af Jørn K. Pedersen

Jwaye Nwel – glædelig jul på creolsk – og Haiti lyder umiddelbart som noget, der slet ikke passer sammen. Haiti, som udgør den vestlige del af øen Hispaniola, kendes i medierne især for forfærdelige beretninger om voodoo, diktatur og korrupte politikere, fattigdom samt en række naturkatastrofer – senest jordskælvet den 12. januar 2010, hvor op mod 300.000 mennesker omkom, og 1,5 mio. mennesker blev hjemløse. Mange bygninger blandt andet i hovedstaden Port-au-Prince blev ødelagt. Desværre går det rigtig dårligt med genopbygningen, og mange mennesker lever fortsat i teltlejr.

Historien

Hovedparten af befolkningen nedstammer direkte fra de slaver, som det franske kolonistyre hentede i Afrika i 1700-tallet. Et slaveoprør, som startede i 1791, førte dog til uafhængighed i 1804. Haiti har to officielle sprog – fransk som bruges i skoler og erhvervsliv samt creole, der tales af næsten alle.

Ca. 80 % af befolkningen er katolikker, og ca. 16 % er protestanter, og derfor minder juletraditionerne i Haiti om noget, vi kender i Europa. Julen er tiden, hvor der er mulighed for at angre og for at se frem mod en ny og bedre tilværelse. Haitianerne er et optimistisk folk, og de kan trods trængslerne altid få øje på lyset i fremtiden. At give eller få gaver må de fleste dog nøjes med at drømme

om, for det rækker pengene ikke til. Juletræer er også et kendt begreb, men formentlig ganske vanskelige at skaffe, da de fleste træer i de befolkede egne for længst er omsat til trækul og anvendt til madlavning.

Voodoo

Halvdelen af befolkningen er dobbeltreligiøse, da de også dyrker voodoo ved siden af den kristne tro. Voodoo bragte slaverne med fra Afrika, men efterhånden har denne tro taget en del af ritualerne fra katolicismen til sig. Det gælder også julen, som fejres den 25. december. På denne dag gnider voodooisterne sig med deres talisman for at opnå lykke og beskyttelse, og der ofres geder og kalkuner til ære for guden.

Forholdene taget i betragtning giver det ganske god mening at dyrke de to religioner samtidig, for der er helt sikkert behov for al den positivitet og optimisme, som de tilsammen kan give. De billeder af zombier og dukker, der stikkes med nåle, som mange får i tankerne, når de ser eller hører ordet voodoo, er heldigvis fiktion fra Hollyweed, og det har ikke ret meget med virkeligheden at gøre.

Adoptioner fra Haiti

Fra starten af 80'erne til 2004 kom der i alt 120 børn til Danmark fra Haiti, primært formidlet af Terre des Hommes. Frankrig, USA og Canada modtager fortsat ganske mange børn fra Haiti. Haager-konventionen er i øvrigt blevet implementeret i Haiti i 2014. ■

rytmer og med meget særegne bevægelser. Børnene på børnehjemmet kan næsten dem alle, og der bliver danset – pigerne i habeshajkoler – i mange timer juledag til meget høj traditionel etiopisk musik. Det er mageløst og rørende at se, hvordan de med stor respekt for dansen og for hinanden indtager gulvet.

Da ikke alle børn har haft mulighed for at komme i kirke, kommer der en præst på stedet og holder gudstjeneste og beder bøn med børnene. Det er noget, der tager lang tid for sådan nogle små sjæle, men det er en helt naturlig del af deres liv.

Disciplin og gaver

Sister har sørget for små gavesække til alle børn. Og juledagen bliver sluttet af med,

at børnene bliver kaldt op én efter én for at få deres julegave. Der er streng disciplin på stedet, så de sidder musestille, indtil deres navn bliver nævnt. Gaverne er donationer fra diverse flyselskaber, fra frivillige hjælpere som mig og fra andre besøgende. Det er meget beskedent, hvad der gemmer sig i sækkene, men børnene er selvfølgelig spændte og begejstrede, og så er de meget opmærksomme på, at alle skal modtage noget. De har lært, at de er en del af en meget stor familie, og at man passer godt på hinanden. Så selv om ressourcerne er små, og der ikke er meget at få, deler de alt, hvad der er med hinanden, med deres plejere og selv med mig. Og så ønsker alle hinanden „melkam genna“ – som det hedder på amharisk – glædelig jul. ■

Julen i Kina er mest for sjov

Af Michael Paaske

Julen er ikke en højtid i Kina, og der er kun helligdage ved juletid i enkelte af provinserne, for eksempel i Hongkong. Men flere og flere kinesere fejrer julen, især i de større byer og i tætbeboede områder.

Kineserne er gode til at holde fest, og den største af festerne er det kinesiske nytår, hvor man fejrer det nye år. Som traditionen foreskriver, rejser man på familiebesøg og holder fri i flere dage, måske endda i op til to uger. Har man adopteret fra Kina, ved man, at man skal forsøge at undgå vigtige tidsfrister og/eller rejse omkring det kinesiske nytår. Sagsbehandlingen bliver

uundgåeligt længere omkring tidspunktet for fejringen af det kinesiske nytår, og infrastrukturen er under hårdt pres på grund af den store rejselyst omkring nytåret.

Den tættere kontakt til Vesten har dog også smittet af på kinesernes lyst til at fejre de vestlige mærkedage, for eksempel jul, Halloween, Valentinsdag og Mors dag.

Hygge og forbrug

Når kineserne vælger at fejre jul, så er det ikke så meget på grund af det religiøse indhold, idet kun meget få af kineserne er kristne. De fejrer mest julen for festens skyld, for hyggen og for at have det sjovt og, især i de store byer, for at shoppe, hvil-

ket producenter af diverse forbrugsgoder for længst har opdaget.

At der gøres enormt meget ud af udsmykningen op til jul, kan enhver, der har opholdt sig i Kina i julen, bevidne. Der pyntes op med et væld af guirlander og lyskæder. Man ser også oppustelige julemænd i mange farver og særdeles fantasifulde vinterlandskaber, enkelte er så avancerede, at man kan have svært ved at genkende julen. Genkendeligt er derimod de mange røde lanterner, som man ser overalt. Og der strømmer velkendt vestlig julemusik ud alle steder fra.

Selfie med juletræ

I de store indkøbscentre ser man som herhjemme et stort udvalg af udsmykning. Og i forhallen til de store hoteller er ofte placeret kæmpejuletræer, tungt pyntet og ikke nødvendigvis pyntet med en rød tråd. Sådanne – for os at se – overpyntede træer er populære til at få lavet et familiefoto eller en „selfie“.

Kineserne køber også gaver til hinanden, men det er mest de unge i byområderne, der gør det. Med hensyn til gaverne er der dog det lille „problem“, at man ikke pakker gaver op, mens giveren er til stede (for at han/hun ikke skal tabe ansigt, hvis gaven ikke behager). Den går nok ikke herhjemme i Danmark.

Kineserne fejrer altså julen med gode venner, og så de går ud og spiser en god middag juleaften. Men årets helt store fest følger senere, omkring februar måned, hvor nytårsfesten normalt holdes. ■

Jul i et indkøbscenter i Hongkong.

Jul i Sydkorea

Af Jesper Hahne Severinsen

Julen er en lidt sjov ting herovre i Sydkorea. Der bliver pyntet helt vildt op overalt på gaderne og i indkøbscentre. Inde ved City Hall sætter de en stor skøjtebane op, hvor folk kan skøjte på is sammen. De har store juletræer med masser af pynt på. Det er hyggeligt at gå rundt i gaderne i Seoul i julen.

Derudover er julen også „Couples' Season“. Unge par går meget ud sammen på restaurant eller tager ud på landet til en af

de utallige ferielejligheder, som også kan have jule- og romantiske temaer.

Sydkoreanere bruger ikke rigtige juletræer, men derimod nogle, der er lavet af plastik. De pynter heller ikke rigtig op derhjemme, som vi gør det i Danmark, og de har heller ikke besluttet julemad. Som sagt tager de meget på restaurant. Unge par kan godt lide at tage på en vestlig restaurant, som er noget specielt.

Det kommer lidt an på familien, om børn får gaver. Selvom det er en kristen familie,

betyder det ikke altid, at børn får gaver. Unge mennesker kan godt give hinanden en julegave, men ikke alle gør det.

Der er mange kristne i Sydkorea – omkring 40% er kristne, og 35% er buddhister. 0,5% er muslimer, og resten har ingen religion. (Tallene kan godt variere lidt, alt efter hvem du spørger). I og med at Sydkorea/koreanerne bliver mere og mere interesseret i Vesten, så bliver vestlige højtider også så småt større og får mere betydning. ■

Jul er sommertid i Sydafrika

Af Charlotte Christensen

I Sydafrika er årstiderne vendt på hovedet i forhold til Danmark. Derfor er juletid lig med sommertid. Julen er dog stadigvæk familietid, men i stedet for at familien samles til hygge og stearinlys derhjemme, mødes børn og mødre i stedet over en barbecue eller en braai, som det hedder på afrikansk.

Så julen i Sydafrika er i sommerferien. I december bringer den sydlige sommer herlige solskinsdage, og mange tager til stranden, floden eller bjergskrånge.

Skolerne er lukkede, og camping er dagens orden. I Sydafrika er der ingen sne, men til gengæld kan man nyde de mange smukke blomster.

Mange sydafrikanere spiser julemiddagen i fri luft ved frokosttid. For mange er det den traditionelle middag – enten roastbeef, hakkekødstærter eller diegivende svin, gule ris med rosiner, grøntsager og blommebudning – og sjov med knallerter og papirhatte. Om eftermiddagen tager familien ud på landet, og normalt leger man eller bader i det varme solskin og kører derefter hjem i den kølige aften. ■

Juletræ i Cape Towns lufthavn.

Jul i Bolivia

Af Charlotte Christensen

I Danmark er det helt almindeligt at danse om juletræer, når flæskestegen er sunket, og mandelgaven er pakket op. I Bolivia er juletræer også helt almindeligt inventar i stuerne, og træerne bliver pyntet kunstfærdigt. Pynten til træerne er stort set den samme som i Danmark, og alligevel er der en forskel. I Danmark er det en del af julen at skulle støvsuge stuen for tørre grangrene, men i de lande, hvor solen står højt på himlen, er det almindeligt, at juletræerne er lavet af plastik.

Syngende træer

Det er heller ikke alle familier, der har råd til et rigtigt træ, og derfor er genbrugelige plastikjuletræer praktiske. I Bolivia er plastiktræet enten grønt eller hvidt og gerne fyldt med elektrisk lys, ofte med musik i. Bolivianerne har nemlig ikke tradition for at synge og gå rundt om træet. På landet, hvor der mange steder ikke er elektricitet, må de dog undvære de lysende og syngende juletræer.

Dans foran krybben

I Bolivia, hvor man ikke danser rundt om træet, danses der på en anden måde. Bør-

nene danser nemlig foran familiens krybbe-spil – i en såkaldt „Adoración al Niño Jesús“, en tilbedelse af Jesusbarnet. De går et par skridt frem, mens de svinger med et sammenrullet lommeterklæde, og når de når frem til krybben med Jesus, giver de et lille buk.

Til dansen sættes der ofte noget traditionel musik på fra Andesbjergene, sunget af børn. Mens børnene danser, forbereder forældrene varm chokolade og bunuelos (en slags doughnuts).

Nogle steder i Bolivia, især på landet, laver man selv sit krybbespil. Her bliver Jesus og alle de andre personer og dyr lavet af ler. Krybben dækkes af strå, og man bruger grene som „tag“. Man graver jordstykker op fra engen, som lægges foran krybbespillet, og der tændes en masse stearinlys. Det sker også, at dyrene til krybbespillet laves af tørrede æsel- eller fårelorte, som man stikker pinde i – lidt som danske kastanjedyr.

Gudstjeneste for børn og dyr

Juletid er som regel også kirketid, og i Bolivia går de fleste i kirke sent om aftenen den 24. december. I Bolivia har man dog også en helt særlig og meget anderledes måde at bruge kirken på, end vi har Danmark. Nogle steder holder bolivianerne nemlig gudstje-

nester, der kun er for børn og dyr. Så tager man sine lam, kalve, katte osv. med i kirken, hvor de står og bræger, mjaver osv. under gudstjenesten. Præsten kaster lidt vand på både dyr og børn, som derved bliver velsignet. ■

Juletræ i Colombia.

Landsmøde i Adoption & Samfund:

*Adoption **NU** og i fremtiden*

Af Anne-Mette H. Knudsen,
Jeanette Lyk og Tina Maria Petersen

*Nis Grønager og
hans datter Asta.
Nis har kompo-
neret og skrevet
foreningssang
„To hænder,
to farver“.*

Så kom tiden, hvor vi skulle holde landsmøde igen; det foregik den 8.-9. november. Knap 50 personer var mødt op på Dalum Landbrugs-skole. Forventningerne var høje og stemningen god. Vi indledte med at synge vores foreningssang „To hænder, to farver“ akkompagneret af Nis Grønager og hans datter Asta.

Formand Jens Damkjær bød velkommen og indledte med at konstatere, at det er historisk, hvad adoptionssagen har opnået gennem de forgangne år:

- En permanent PAS-ordning på 6 mio. kr. årligt.
- Ligestilling af eneadoptanter med andre eneforsørgere, hvad angår det særlige børnetilskud.
- Obligatorisk PAS-rådgivning lige før og lige efter hjemtagelse af barnet/børnene.
- PAS-rådgivning helt frem til adoptivbarnet fylder 18 år.
- Forsøg med PAS-rådgivning til voksne adopterede.
- Sikring af tilgængelig viden for den adopterede om sin opvækst – mere åbne adoptioner.
- Vidensindsamling og relevante undersøgelser på adoptionsområdet i SFI-regi.
- VISO (Videns- og Specialrådgivningsorganisation på det sociale område og i specialundervisningen) indgår formelt samarbejde med Ankestyrelsen vedrørende adoptionsfaglig viden.
- Statsligt tilskud til drift af de adoptionsformidlende bureauer (der afsættes samlet 14,4 mio. kr. til adoptionsområdet i 2015, 13,2 mio. kr. i 2016, 11,5 mio. kr. i 2017 og herefter 8,5 mio. kr. årligt fra 2018 og fremover).
- Styrket kvalitetssikring, hvor Ankestyrelsen skal godkende alle matchninger inden adoptionen.
- Krav om tættere samarbejde mellem giverlandene og Danmark; for eksempel skal udlandsansatte på kursus i Danmark, og der er krav om fast afrapportering og uanmeldte besøg fra Ankestyrelsen.
- DanAdopt og AC Børnehjælp lægges sammen med mulighed for, at der kan dannes nye adoptionsformidlende organisationer.

Disse er fantastiske resultater, som er opnået gennem vedholdende og utrætteligt årelangt arbejde af A&S. Vejen hertil har været en lang kamp for et bedre adoptionsystem. En vej, som har været brolagt

Formand Jens Damkjær byder velkommen til landsmødet.

med mange skarpe sten, eksempelvis Amy-sagen, galoperende gebyrstigninger, et meget negativt medie billede af adoptionssagen, rod i regnskaberne hos AC og nu som det sidste en sammenlægning af de to formidlende organisationer. De opnåede resultater bestyrker os i vigtigheden af vores arbejde og vores vilje til fortsat at arbejde for adoption som en god og ligeværdig familieform.

Nye arbejdsområder

Bud på nye områder, hvor vi skal være med til at sætte kursen, er blandt andet:

- Sikre, at alle daginstitutioner, kommuner, PPR-rådgivninger og sagsbehandlere og øvrige relevante fagpersoner har adoptionsfaglig viden.
- Fjerne 24-års reglen – det er i teorien muligt, at sentadopterede (adopteret omkring seks år) kan berøres af reglen.
- Samarbejde langt tættere kulturelt med giverlandene.
- Arbejde for åbne adoptioner, der giver mening – overvej hvad medlemmerne i ASU kan bidrage med.
- Tage et globalt ansvar og arbejde for, at alle børn i verden, der har brug for en ny familie, også får det – også i Danmark.
- Skaffe mere viden om, hvor mange børn, der egentlig lider under, at de ikke kan få nye forældre i verden.
- Skabe den gode historie om adoption i medievirkeligheden.
- Omlægge A&S' blad til et magasin med blandt andet adoptionsforskning fra SFI.
- Samarbejde tæt med den formidlende organisation, Statsforvaltningen og Ankestyrelsen.
- Sikre adoptionsgebyrer som godkendte „hr. og fru Danmark-familier“ kan betale.

- Styrke det frivillige engagement i adoptionsideen.

Det, der lykkes

I de kommende år vil vi arbejde for at få en adoptionsdagsorden, hvor fokus også er på det, som lykkes – den gode historie skal være med til at skabe fremtiden, og det skal den, fordi dens stemme er vigtig, idet den i det levede liv er toneangivende. Langt overvejende fungerer og trives adoptionsfamilierne rigtig godt. Den historie ønsker vi at fortælle – historien om, hvad der lykkes, og hvad vi kan lære af det.

Adoptioner i globalt perspektiv

Næste taler var psykolog Niels Peter Rygaard, som holdt åbningstalen over emnet „Adoptioner, nu og i fremtiden“. Niels Peter fortalte om sit mangeårige arbejde med tilknytningsskadede børn og om arbejdet med etableringen af FairstartGlobal. Se mere information på www.FairstartGlobal.com.

Fokus på FairstartGlobal er på forældre-løse børn i udviklingslande. Hvem tager sig af dem – også i forhold til skolegang, sundhed mm? Hvor skal vi hen i arbejdet med de udsatte og forældreløse børn, som der er mange af rundt om i verden? I globalt perspektiv er det en forsvindende lille del af de mange forældreløse børn rundt om i verden, der bliver adopteret.

En af Niels Peters pointer i talen var, at storbyliv i modsætning til landliv skaber adoption, da flytning fra land til by skaber flere fattige familier, som ikke kan tage vare på deres børn. I takt med at landene bliver industrialiseret, bliver der færre adoptioner, for landene har behov for deres børn. Kun i Afrika sker der fortsat en stigning i børn afgivet til adoption, da de ikke er så langt fremme i urbanisering.

Niels Peter fremhævede i sin tale, at adoption er blevet et offentligt anliggende. For at stille skarpt på højaktuelle aspekter af adoption, stillede Niels Peter følgende udfordringer op i Danmarks bestræbelser for at genskabe tillid til adoption:

- Adoption er i dag global på grund af internettet m.m.
- Ni ud af ti adopterede har to sæt levende forældre, hvilket nu er synligt for alle.
- Mange adopterede raser på Facebook over, at de føler sig frataget deres etniske identitet, eller måske er blevet solgt af kriminelle.
- Adoption af større børn fører til tider til sammenbrud i hele adoptionen.
- Forskningen siger dog samtidig, at adopterede klarer sig bedre end børn i pleje og meget bedre end børn på børnehjem.

Forslag om tiltag, der kan bidrage til (debatten om) etisk ordentlig adoption i Danmark:

- Adoptionsforberedende kurser, her menes obligatorisk PAS inden hjemtagelsen.
- Permanent PAS-ordning (bør være obligatorisk for adoptivforældre).
- Åbenhed over for adopterede om deres dobbelte tilhørsforhold.
- Samarbejde mellem biologiske forældre og adoptivforældre?
- Adopteredes ret til dobbelt statsborgerskab og samvær med biologiske forældre.
- Adgang til undersøgelse før skolestart, specialundervisning og behandling som en rettighed.
- Videnscenter – da adoption er et meget lille område, kan det være et videnscenter for børn med dobbelt forældreskab: Adopterede, børn i familiepleje og børn af skilsmisseforældre.

Niels Peter Rygaard fortæller om FairstartGlobal.

- Overkommelig pris på adoption.
- Støtte til lokal opbygning af omsorgssystemer for forældreløse i udviklingslande bliver en fast del af Danmarks udviklingsbistand.

Det er nemlig – ifølge Niels Peter – uetisk at adoptere uden at gøre noget for de syv millioner børn på børnehjem, at dansk ejede børnehjem drives af lokale under elendige vilkår og at indgå i børnehjemsturisme. Hovedkilden til forældreløses meget ringe livsforløb er manglen på børneforvaltningssystemer i udviklingslandene, de ansattes ekstremt ringe arbejdsvilkår, og manglen på uddannelse i kvalitetsomsorg.

Danmark kan med ovenstående tiltag blive rollemodel for resten af verden, fastslog Niels Peter og sluttede af med en opfordring om at melde sig ind i Fairstart-Global.

Adoption og sprogudvikling

De første to talere blev efterfulgt af logopæd Maria Hötzer Heichelmann, der med sit oplæg „Internationalt adopterede børn og sprogtilegnelse“ bragte refleksioner om en række sproglige temaer ind i rummet, om de sproglige udfordringer, som kan forekomme hos adopterede:

- Er der tale om reelle sproglige vanskeligheder/specifikke sproglige faktorer?
- Fokus på vigtigheden af at få barnet udredt tidligt snarere end at vente og se tiden an.

Maria fortalte om sprogets store betydning – vi hører lyde fra 7. fostermåned, og når vi hører lyde, skal de forarbejdes, inden de kommer ud som pludren/ord, og talemusklerne aktiveres. Vi hørte om vigtigheden af at være opmærksom på pludrestadiet, da det er vigtigt i forhold til barnets sproglige udvikling – og derfor også for forståelse af en eventuel forsinkelse. Hvis det på nogen måde er muligt skal man sørge for at få viden om barnets pludrestadie, fordi oplysninger om dette kan give viden om den senere sprogudvikling.

Der mangler i særdeleshed forskning i adopteredes sprog. Meget tyder på, at mange børn ville have gavn af en langt større og tidligere indsats netop i forhold til det sproglige. Princippet om „at vente og se“ kunne med fordel erstattes af et princip om „at vurdere og agere“, så senere udfordringer knyttet til det sproglige blev imødekommet langt tidligere, end vi kender det i dag. Sproget er en væsentlig del af fundamentet i et barns udvikling, og mangler grundstenene, kan det give udfordringer i barnets udvikling også senere i barndom og ungdom.

Maria Hötzer Heichelmann taler om sprogets betydning.

Kompetencer, der er påvirket af den sproglige udvikling i skolealderen, er blandt andet:

- Sætningsforståelse (at kunne forstå den særlige mening, det giver, når ordene bliver sat sammen til en helhed).
- Arbejdshukommelse (central i forhold til indlæring).
- Evnen til forståelse og brug af abstrakt sprog, som i høj grad tiltager i skolealderen hos børn.

Dansk forskning på området er af Lars von der Lieth, der indførte begrebet „Det gemte, glemte sprog“. Referencer til Lars von der Lieths forskning kan ses i Adoptionshåndbogen.

Maria fremhævede en række temaer, som kunne være relevante for fremtidig forskning i adopterede børns sprogudvikling, nemlig: Hvilke kendetegn/forskelle er der på henholdsvis internationalt adopterede børn i forhold til monolingvale (etsprogede) børn eller bilingvale børn (tosprogede) børn? Er adopterede mono- eller bilingvale? Forskning på området vil kunne hjælpe os til en fælles forståelsesramme, hvilket ikke eksisterer i dag.

Afsluttende fremhævede Maria betydningen af et mere tilbunds gående kendskab til internationalt adopterede børn og de mange faktorer, der kan spille en rolle i forhold til sproglig tilpasning. Maria forklarede, at adopterede som en samlet gruppe i forhold til andre grupper af børn er en heterogen gruppe, og vi skal blive bedre til at spotte dem, der har brug for en ekstra sproglig indsats. Herefter vægtede Maria betydningen af, at børnenes forældre blev klædt videns- og metodemæssigt på til selv at kunne stimulere deres børn på den bedst tænkelige måde – også til at være på forkant med, hvis der senere skulle vise sig et behov hos børnene for særlig sproglig indsats.

Paneldiskussion: Adoption nu og i fremtiden

Nu var det blevet tid til paneldiskussionen om adoption nu og i fremtiden. Paneldeltagerne begyndte hver med et kort oplæg, som i stikord præsenteres her:

Robert Jonassen talte om at træffe et valg: Hvor vil vi som familier bo – by/land? Har vi en god kultur til at kunne tage imod adoptivbørn – også ældre børn? Kulturen ændrer sig, og opretholdelsen af international adoption er afhængig af, hvad vi gør for at rette op både i eget land og globalt, når en adoption går galt. Kan vi undgå, at adoptioner går galt? Det spørgsmål ligger giverlandene på sinde.

Niels Peter Rysgaard talte om mange udviklingslandes manglende interesse for uddannelse af personale, som tager sig af forældreløse børn – og dermed også den manglende udvikling hos børnene. Den bedste og mest succesfulde måde at fremme børns udvikling er at give dem tryghed og støtte, og når de er forældreløse, er dette plejepersonalets opgave, og det kræver uddannelse. FairstartGlobal samler forskningen og bruger den i forhold til træning af børnehjems personale. Globalt arbejdes der med at kunne sætte forskningsbaserede plejestandarter og støtte regeringerne i udviklingslandene i uddannelse af plejepersonale.

Ina Dygaard indledte med at perspektivere, at der set fra den adopteredes side er en del at fejre: Ny aftale/nye rammer og en spændende udvikling med fusioneringen af de formidlende organisationer. Særlig vigtigt at fremhæve for Ina var, at PAS er blevet permanent, indtil børnene/de unge er 18 år. Ina udtrykte håb om, at det kommer til at følge den adopterede hele livet, og at grænsen til 18 år dermed ophæves på sigt. Som en del af sit oplæg kom Ina endvidere ind på ventetiden, som er steget markant inden for de seneste fem år samt det faktum, at antallet af børn til adoption falder på trods af at der er mange børn, som kunne have glæde af at blive adopteret.

De korte oplæg blev efterfulgt af ivrig spørge- og svarlyst. Her følger et uddrag af de mange gode dialoger.

Salen: Hvad er en adoptivfamilie i global forstand?

Panelet: At vi mødes og taler sammen. Dialogen er helt central – at bruge hinanden til udveksling af viden og forskning, både herhjemme og med giverlandene. At bevare respekten for giverlandene. At kunne fortælle, at „tingene“ ikke går i stå, men at der hele tiden arbejdes på at gøre systemet bedre. Tovejskommunikation og eksport af viden. Et andet aspekt af en adoptivfamilie i global forstand er refleksioner på, hvornår vi som forældre skal tage børnene med til deres oprindelsesland. Det er barnet, som skal træffe valget om tidspunktet for en tilbagerejse – det samme gælder også i forhold til, hvornår der skal være/om der skal være kontakt til det biologiske ophav.

Salen: Hvad vil man gøre for, at der kommer flere børn til Danmark?

Panelet: Det, der er vigtigt, er at give børnene en fremtid, og at de hurtigt kommer væk fra børnehjemmene. PAS, som nu er

udbygget, er også en vigtig faktor for Danmarks mulighed som adoptionsland. Et andet vigtigt element er, at vi kan hjælpe udviklingslandene med at opbygge en børnesektor, som medfører respekt og kan være en rollemodel inden for det sociale børneområde. Delegationsbesøg er eksempel på et konkret tiltag, idet ASU har været ude og fortælle om, hvad det vil sige at være adopteret i Danmark.

Salen: Hvordan rummer vi „de vrede adopterede“?

Panelet: På Facebook skal vi vedblive at have og fastholde dialogen og anerkende, at de vrede stemmer har ret i noget. Vi skal blande os med hinanden i dialogen – de vrede og de ikke-vrede. Ingen står alene med den endegyldige sandhed. Vi skal lægge afstand til det personlige angreb.

Salen: Rammerne for åben adoption, hvordan kan de være?

Panelet: Vi skal kunne favne mange aspekter – også det at børnene vil tilbage og har bånd til fødelandet. Hvis barnet er lidt ældre ved adoptionen, har det måske en anden relation i forhold til fødelandet og et ønske om en mere åben adoption. Her drages der paralleller mellem skilsmissebørn og adoptivbørn. For begge børnegrupper er der tale om dobbelt forælderrolle. Samtidig med, at vi er optagede af vores egne tanker om åbne adoptioner, må vi også spørge, hvilke tanker de biologiske forældre gør sig i forhold til åbne adoptioner.

Salen: Hvad skal der ske med udviklingen i gebyrerne?

Panelet: Formidlingsorganisationen bliver til dels statslig, og dermed bliver der også set på gebyrerne.

Herefter var det tid til kaffepause, hvor mange fik sig en god snak med nye deltagere og gamle kendinge. Efter kaffepausen var det tid til endnu et oplæg, denne gang i forhold til det helt foreningsnære.

En aktiv medlemsorganisation

Rie Frilund Skårhøj, chefkonsulent i Ledfrivillige.dk, holdt oplæg over temaet „Hvordan får vi nye medlemmer, og hvordan fastholder vi de eksisterende?“

Rie indledte med at fremhæve, hvordan uklare forventninger kan skabe problemer i arbejdet og mindske arbejdsglæden og deltagelsen i foreningsarbejdet. Hun fremhævede desuden en række organisatoriske temaer, der gælder for frivillige foreninger:

- Frivillige forventer professionelle tiltag af den frivillige organisation.
- Administrative opgaver tager tiden fra ledelsesopgaver.
- For få ressourcer og økonomiske midler sættes af til „frivilligpleje“.
- Kun få frivillige ledere er uddannet i ledelse. Hvilke krav stiller det til driften af en forening?

Et prik på skulderen

En typisk udviklingssti inden for foreningsarbejdet kunne se således ud, at man kommer „inden for“ og bliver mere og mere engageret, og måske ender man med at tage det store ansvar. Det er helt afgørende, at foreningens aktive medlemmer er klar på, at der skal arbejdes med ledelse, og at de ved, at det kan tage lidt tid, inden det „nye“ medlem kan tage ansvar. Desuden er det nemmest at få folk ind, som har lidt berøring med organisationen eller er i færd med adoptionsprocessen.

Rie fortalte videre, at det er afgørende vigtigt at motivere for ejerskab i frivilligheden, så de frivillige bliver trofaste frivillige, og se på, hvordan og hvem kan vi hverve, og hvordan vi kan fremme motivationen, så vi får frivillige med ejerskab. Er der opgaver til alle slags frivillige, så de føler sig motiveret?

Hvervning er et helt særligt kapitel i foreningslivet. Det er sjældent, at folk melder

sig. Derfor er det en god ide med specifik hvervning – et prik på skulderen. Det skal være prik efter kompetencer og personlighed – tænk over, hvordan den enkelte kan være med at bidrage.

Spørgsmål, en forening kan stille sig selv er, om visionen er attraktiv og meningsgivende. Hvorfor skal den enkelte være med i foreningsarbejdet? Er arbejdet udviklende og interessant? „Hvad får jeg ud af det?“

Nepalesisk dans og Bollywood

Kl. 18 blev der taget forskud på Mortens aften med en dejlig lakseforret med fynsk rygeost efterfulgt af andesteg med alt det traditionelle tilbehør. LF Fyn stod for aftenens overraskelse – nepalesisk dans med to flotte dansere, som dansede deres traditionelle danse efterfulgt af et par Bollywood-danse.

Alle blev budt op til dans, og vi dansede Bollywood-dans – væsentlig mindre graciøst end danserne, men vi fik grin en del. Aftenen sluttede af med hyggeligt samvær med udveksling af ideer og muligheder.

Hvordan styrker vi adoptionsideen?

Om søndagen var overskriften for landsmødet „Hvad skal der til for at styrke adoptionsideen, nu og i fremtiden?“

Vi debatterede i grupper en række spørgsmål vedrørende foreningens arbejde i de kommende år, blandt andet:

- Hvordan ser fremtiden ud med færre formidlede børn og færre medlemmer, og hvordan kan vi som forening håndtere det?
- Hvordan engagerer vi flere i frivilligt arbejde for adoptionsideen? Kan vi benytte andre organisationers måder/ideer til hvervning af frivillige.
- Hvordan får vi formidlet til medierne, at adoption som familieform er den bedste løsning for de børn, der har brug en ny familie?
- Hvilken rolle skal bladet have i fremtiden?
- Hvordan styrker vi det sociale fællesskab i lokalforeningerne?

Efter gruppedebatterne blev der holdt en kort og effektiv generalforsamling, inden vi med en „farvel-sandwich“ kunne takke af for denne gang. Alt i alt var det to spændende og givtige landsmødedage i et år, der på mange måder har været historisk for adoption i Danmark. ■

Man kan læse mere om landmødet på foreningens hjemmeside:

adoption.dk/landsmoedet-2014

Panelet: Niels Peter Rygaard, Ina D. Dygaard og Robert Jonassen.

Ivrige lyttere til generalforsamling.

GENERALFORSAMLING

i Adoption & Samfund den 9. november 2014

Inden dørene blev åbnet til A&S' generalforsamling, mødtes vi i forhallen.

Der var en summen af livlig aktivitet fra dem, som havde deltaget i det nylige afsluttede landsmøde.

Man kunne mærke, at der havde været oplæg og diskussioner, som berørte mange.

Af Anne-Mette H. Knudsen, Jeanette Lyk og Tina Maria Petersen

A&S' formand Jens Damkjær bød velkommen, dirigenten blev valgt, og indkaldelsesproceduren godkendt helt efter forskrifterne. Herefter gik det stærkt – årsberetningen omhandlede især de historiske mål, der var nået, blandt andet obligatorisk

PAS, både som det 4. trin i godkendelsesproceduren efter hjemtagelse, som vi kender det nu, og ikke mindst til barnets fyldte 18. år. Og det i en verden, hvor der ellers bliver sparet på mange andre sociale områder.

Herefter nævnte formanden, at eneforsørgertilskuddet efter 25 år endelig er kommet i hus, og at SFI (Det Nationale Forskningscenter for Velfærd, tidl. Socialforskningsin-

stituttet) skal igangsætte vidensindsamling og relevante undersøgelser inden for adoptionsområdet.

Til årsberetningen var der kun få spørgsmål fra salen blandt andet om den nye struktur, fusionen af de to formidrende organisationer, herunder om strukturen giver mulighed for, at andre aktører kan komme på banen. Det fremgik, at det er et politisk

valg at fastholde dele af formidlingen på private hænder og kun sidste del af processen i statslig regi, da mange afgiverlande ikke vil samarbejde med en statslig organisation.

Økonomien

Efter årsberetningen og enkelte spørgsmål hertil var det foreningens økonomi, som skulle i fokus. Sidste år kom foreningen ud med et pænt underskud, så mange i salen var spændte, da foreningens kasserer gik på talerstolen. Det var en glad kasserer, som kunne fremvise et regnskab med sorte tal på bundlinjen. Foreningen havde, efter sidste års løftede pegefingre, udvist stor vilje til besparelser og brugt kr. 170.000 mindre end sidste år. Den store udgiftspost både i år og de forrige år er A&S' flagskib, bladet. HB har derfor planer om at omlægge bladet til et magasin, som skal indeholde adoptionsrelaterede artikler og forskningsresultater. Foreningens største indtægtskilde er kontingentindbetalingen, og selvom der forventes et mindre underskud, fastholdes kontingentet. Regnskabet blev godkendt og budgettet taget til efterretning.

Det nye arbejdsprogram

Mange i salen så med stor interesse frem til at høre om HB's arbejdsprogram det kommende år efter de sidste års store politiske indsatser og landvindinger. Efter opnåelse

af stort set alle de politiske mål, foreningen havde sat sig, er fokus nu på, hvorledes vi fortsætter Det handler om: a) Arbejdet for, at 24-årsreglen afskaffes, b) at sikre, at alle daginstitutioner, kommuner, PPR-rådgivning, sagsbehandlere og øvrige relevante fagpersoner får en adoptionsfaglig viden, c) skabe den gode historie også i medierne, d) være med til at tage et globalt ansvar og arbejde for, at alle børn i verden, der har brug for en ny familie, også får en – også i Danmark, e) sikre adoptionsgebyr som hr. og fru Danmark kan betale, f) styrkelse af det frivillige arbejde, herunder fastholdelse af medlemstallet samt et øget samarbejde mellem HB og lokalforeningerne. Sidst men ikke mindst skal der arbejdes hen imod næste års høring den 20. maj.

Et lille, venligt prik

Et af lørdagens emner på landsmødet var, hvordan man fik flere til at gå ind i bestyrelsesarbejdet, og en af metoderne var „et lille, venligt prik“ – en taktik, som HB ret hurtigt tog til sig, til salens begejstring. De prikkede tog imod opfordringen, og der blev hurtigt valgt en ny bestyrelse og suppleanter.

Generalforsamlingen sluttede med spørgsmål fra salen blandt andet om opdatering af den eksterne kommunikation, flyers m.m. Jens svarede, at stort set alt er blevet udfaset på grund af fokus på alle de politiske mål, men at det kunne være en

god idé som en ad hoc-opgave at få nogle kyndige udi det til at se på opgaven.

Medierne har i mange henseender kun fokuseret på det negative – adoptioner, som er gået skævt, den dyre adoption – så hvordan kan vi som forening gøre brug af de moderne medier, også de sociale medier, til at fremme den positive historie, som heldigvis er i flertal og endvidere bruge disse medier også blandt medlemmerne i organisationen? Det, vi som medlemmer kan gøre, er, at 'like' på Facebook og bruge Instagram for at synliggøre det læste.

Det sidste spørgsmål fra salen var, hvordan det kunne være, at man afskar nogle medlemmer fra at deltage ved ikke at kunne have børn med? Der blev fra HB svaret, at der før havde være unge med, men fokus hos de unge er andetsteds, og i forhold til de mindre børn er der en logistisk og ressourcemæssig udfordring blandt andet til pasning.

Herefter kunne formanden slutte generalforsamlingen, og der var mange positive tilkendegivelser og applaus fra salen over HB/A&S' store arbejde.

Der var en god, hurtig og meget koncentreret generalforsamling. I år havde 42 medlemmer og delegerede ud af foreningens 3000 medlemmer valgt at lægge vejen forbi Landbrugsskolen denne søndag. Vi glæder os til at se endnu flere næste gang – her er plads til mange flere delegerede. ■

Generalforsamlingen er i gang.

Præsentation af HOVEDBESTYRELSEN

FORMAND

Jens Damkjær

54 år. Far til 5, tre søskende på 9, 11 og 13 år adopteret fra Etiopien i 2007, og to biobørn på 25 og 28 år. Skoleleder på Østervangskolen i Hadsten og uddannet lærer og cand. pæd. psych. Formand for Etiopienforeningen siden 2008. Medlem af HB siden 2009. Formand fra 2011 og arbejder i den kommende HB-periode også som formand og varetager særligt opgaver i formandskabet, vedrørende det strategiske og politiske arbejde, det mediestrategiske arbejde, landsmødet og med kontakt til samarbejdspartnere som AC og DA.

NÆSTFORMAND

Claus Bo Hansen

55 år – far til Christopher på 19 og Andreas på 16 år, begge født i Colombia. Arbejder som driftskonsulent i indkøbsforeningen El-Salg.dk. Har været aktiv i foreningen i flere perioder siden 1995, både i lokalforeningen Vestsjælland og HB. Kommer i HB primært til at arbejde med det administrative område.

NÆSTFORMAND

Michael Paaske

Cand.jur. Far til Josefine 17 år og Juliane 15 år, begge født i Kina. Arbejder fortrinsvis med politiske emner. Medlem af A&S Politikerbande, kommunikations- og administrationsgruppe og siden 2007 bestyrelsesmedlem i Nordic Adoption Council. Har været formand for LF Fyn samt næstformand i Kinaforeningen. Medlem af HB siden 1999, formand i perioden 2001-2011.

SEKRETÆR (VALGT UDEN FOR HB)

Carl Erik Agerholm

Tekniker på en lokalradio. Far til Sandor på 29 år, født i Ungarn, og Povl på 26 år, født i Hviderusland. Begge var 6 år, da de kom til Danmark. Medlem af HB 1995-2011, først som kasserer, nu som sekretær uden for HB.

KASSERER (VALGT UDEN FOR HB)

Ellen Larsen

Underviser på AMU Nordjylland (IT og vejledning). Har to børn fra Korea, som nu er voksne. Har hele sin aktive periode i A&S været kasserer.

BESTYRELSESMEDELMER

Jørn K. Pedersen

56 år, civilingeniør, ansat i Region Syddanmark. Far til Asta på 17 år og Carl på 14 år, begge født i Haiti. Har deltaget i HB-arbejdet siden 2002 og er medlem af HB's administrationsgruppe. Endvidere formand for LF Sydvestjylland.

Marianne Østergaard

Journalist og cand. mag., digital communication manager i Udenrigsministeriet. Eneadoptant og mor til en voksen søn fra Nepal. HB's kontaktperson til bladets redaktion og Gruppen af Eneadoptanter (GEA) og medlem af udvalget for Adoptionsprisen. Arbejder derudover især med foreningens politiske aktiviteter.

Ina Dygaard

22 år gammel og bosiddende i Århus. Adopteret fra Sri Lanka 49 dage gammel. Har en søster fra Kina. Uddannet i tysk og international virksomhedskommunikation. Formand for Adoption & Samfund – Ungdom siden 2011. Omdrejningspunktet for arbejdet i HB vil hovedsageligt være A&S – Ungdom. Derudover vil opgaverne i HB handle om politik, kommunikation, internationale samarbejdspartnere og foreningens struktur.

Lene Borg

Mor til Maria 30 og Anna 22 år, begge født i Sydkorea og desuden mormor til Ida på 7 år. Merkonom i organisation og har i mange år arbejdet som sekretær/direktionssekretær og har her bl.a. været ansvarlig for mange store arrangementer. Formand for LF Midt- og Vestsjælland. Har i de sidste 6 år været med i HB. Tovholder på foreningens årlige landsmøde, varetager webmasterfunktionen og er med i det politiske arbejde m.m.

SUPPLEANTER

Maria Schouby Frandsen

33 år, uddannet pædagog. Gift med Michael. Har været på venteliste til et danskfødt barn i ca. 1 1/2 år. Arbejder til daglig som handicaphjælper hos en ung kvinde, som er spastiker. Fokusområde vil være national adoption.

Didde Mohr Morberg

32 år, gift med Bo og bosat i Odense. Står på Sydafrika-ventelisten. Uddannet matematikøkonom og arbejder som konsulent i Banedanmark. Har særlig interesse for virkeliggørelsen af og opfølgningen på den politiske aftale fra oktober 2014.

Lilian Vigtoft-Jessen

Gift med Henrik. Har to børn, som er adopteret fra Indien, Maria på 18 år og Simon på 15 år. Har siddet i bestyrelsen for LF Sydvestjylland siden oktober 2006 og har været kasserer i lokalforeningen siden januar 2008. Har været medlem af HB siden 2011. Særligt interesseret i det administrative og er medlem af HB's administrationsgruppe. Kontaktperson til Indiengrupperne og gruppen for bedsteforældre/pårørende. Arbejder herudover med webkalenderen.

Charlotte Christensen

50 år, pædagog, gift med Lars. Mor til Maria på 10 år, som er født i Bolivia og Niklas på 6 år fra Sydafrika/Durban. Har siddet i bestyrelsen i A&S Vestjylland i 7 år, heraf de sidste par år som formand. Særligt interesseområde er adoptivbarnets modtagelse i daginstitution/pasningstilbud og at give fagpersoner viden om det at have/mottage et adoptivbarn.

Sanne Vindahl Nyvang

37 år, gift med Morten, mor til Anna Vy på 6 år fra Binh Thuan, Vietnam og på venteliste til lillebror eller søster også fra Vietnam. Bor i Holte. Uddannet eksportingeniør og arbejder som produktansvarlig hos SAV Danmark. Vil i det kommende år primært fokusere på bedre kommunikation, lokalforeningerne og implementering af den nye lovgivning.

Tina Maria Petersen

Bor i Stensballe i Horsens sammen med sin mand. Mor til Julie, som er født i Kina og knap fem år gammel. Står på venteliste til endnu et barn. Uddannet lærer, men har de seneste år arbejdet som pædagogisk afdelingsleder.

Jannik Boel

39 år. Gift med Tine. Far til Jonas på 4 år, født i Sydafrika. Uddannet cand.scient.pol. Ansat som chefkonsulent i Viborg Kommune inden for økonomi. Nyt bestyrelsesmedlem i lokalforeningen Gudenåen. Har særlig interesse for A&S' politiske arbejde.

Helena Mosskov Starcke

47 år, cand. mag. i kommunikation. Mor til Peter på 6 år, født i Sydafrika. Har særlig interesse for politik og kommunikation. Efter konstitueringen i HB med i politikerbanden, udarbejdelse af kommunikationsstrategi, webgruppe, videns- og formidlingscenter samt fundraising.

HOVEDBESTYRELSENS BERETNING

for perioden juli 2013 – juni 2014

Mediebilledet

Som I alle sikkert har bemærket, har der igen i år været skabt en negativ debat, hvor pressen har ledt efter skandaler og afsløringer, og fokus på barnets bedste har været trængt helt i baggrunden. Det finder vi er stærkt beklageligt, men vi må også erkende, at vi ikke kan gøre meget ved det, bortset fra at fremhæve, at alle adoptioner skal ske på det rigtige grundlag. Og vi gentager: Adoption er en familieform, det er værd at kæmpe for!

Det politiske arbejde

Foretræde for Socialudvalget

Repræsentanter for HB deltog i juni måned i et godt foretræde for Folketingets Socialudvalg. Til stede var blandt andre Enhedslistens Pernille Skipper og Venstres Eyvind Vesselbo – begge markante politikere i me-

dierne vedrørende adoptionsspørgsmål. Vi startede med at takke for landspolitikerens gennemførelse af ligestilling af eneadoptanter og indførelse af permanent PAS for 6 mio. kr. årligt. Herefter gjorde vi opmærksom på, at vi i A&S ser et stort og presserende behov for:

1. Sikring af etisk og juridisk korrekt formidling af børn til adoption.
2. Sikring af et adoptionsgebyrniveau, der ikke stiller adoptivbørn dårlige mht. familieøkonomi end biologiske børn, hvor deres forældre ikke skal skaffe kapital vedr. adoptionshjælp.
3. Oprettelse af et videns- og formidlingscenter for adoption.
4. Inddragelse af Adoption & Samfund i helhedsanalysen af hele adoptionsområdet.

Tiden var kort, og vores oplæg var kort, hvilket gav rum for politikernes spørgsmål – og her viste alle politikere nysgerrighed og interesse for adoptionsideen. Det oplevede vi meget positivt.

Særligt viste Socialudvalget interesse for A&S' tanker om grader af åbne adoptioner, der skal sikre, at adopterede har mest mulig tilgængelig viden om fødsel, biologiske forældre, tidlig opvækst og kultur med henblik på kunne fortælle en hel og sund identitetsfortælling om sig selv.

Politikerne viste også særlig interesse for A&S' tanker om, at adoptionshjælp i fremtiden skal foregå i et tættere samarbejde med giverlande, hvor kulturforståelse og kulturformidling skal have en større plads i det mellemfolkelige samarbejde om at tage ansvar for børns liv og opvækst.

Oline og hendes storebrødre Oliver og Tobias. Oline er 5 år og født i Kina.

Magnus Obase, 3 år, født i Nigeria.

Efter mødet blev vi kontaktet af Socialudvalget, og vi blev bedt om vores overvejelser om:

1. Hvilke overvejelser A&S har vedrørende etiske retningslinjer i forbindelse med adoption?
2. Hvilke problemstillinger vi ser i giverlandene, og hvilke løsninger vi i A&S kan pege på.

Se vores svar på adoption.dk.

Helhedsanalysen

I høringsvaret til Helhedsanalysen lagde Adoption & Samfund vægt på to grundlæggende forhold:

1. Den samlede adoptionsformidling skal foregå med høj juridisk og etisk kvalitet og i tråd med Haagerkonventionens rammer. Danske adoptanter skal kunne føle sig trygge ved, at de børn, adoptanterne bliver adoptivforældre til, reelt har brug for denne familieform at vokse op i, og at familieadoption eller national adoption ikke har været en mulighed.
2. De børn, hvor end de måtte være på kloden, der reelt har brug for en adoptivfamilie, skal have en sådan, således at ingen børn ideelt set skal mistrives eller dø pga. af mangel på fysisk eller psykisk omsorg. Her må Danmark tage et globalt ansvar for børns liv og opvækst og samarbejde tæt med giverlande ud fra kulturel viden, respekt og mellemfolkelig forståelse.

Adoption & Samfund har peget på en fremtidig formidlingsmodel (model 2) efter hol-

landsk forbillede. Her formidler private organisationer børn til adoption og følger op, både under og efter at adoptionen er gennemført. Til forskel fra i dag skal en statslig myndighed godkende hver adoption, inden den gennemføres. Dette skulle øge tilsynet og styrke samarbejdet mellem Danmark som modtagerland og giverlandene.

Der er mange forhold at være opmærksomme på, for eksempel at mange adoptanter ønsker at have en valgmulighed mellem formidlende organisationer. Det vil sige, at det ikke er ønskeligt med kun én formidlende organisation, som der er lagt op til i helhedsanalysens model 2, selvom der også kunne være driftsfordele i en tid med dalende formidling.

Politiske aftale af 2. oktober 2014

Den 2. oktober 2014 indgik et bredt flertal af folketingets partier en ny og meget fin aftale om et nyt adoptionssystem i Danmark. Det vil vi gerne kvittere for og sige tak for i Adoption & Samfund. De sidste to år har en til tider meget følelsesladet og personbåret mediedebat skabt utryghed og mistrivsel hos adoptanter og adopterede i Danmark. Ingen tvivl om, at international adoption er under forandring – men set i bakspejlet har adoption som familieform været sat unødvendigt under anklage for eksempelvis at købe børn.

Det har været meget ubehageligt, og heldigvis har politikerne kunnet holde hovedet koldt og skabe rammer for fremtidens adoptionsformidling, vi kan have tillid til.

Danmark har endelig taget et klart globalt ansvar for børns liv og opvækst og sat barnet i reelt centrum for adoptionsformidling, samtidigt med at adopterede og

adoptivfamilien også får den nødvendige adoptionsfaglige støtte – både som individ, adoptivfamilie og i daginstitution og skole. Aftalen vil sikre Danmark som foregangsland for legale og etisk forsvarlige adoptioner.

A&S har i de forgangne år været i løbende kontakt med ministre og folketingspolitikere vedrørende sikring af fremtidig adoptionsformidling, og vi kan i A&S notere os, at langt de fleste elementer, vi har kæmpet for, er med i aftalen:

1. Obligatorisk PAS-rådgivning lige før og lige efter hjemtagelse af barnet/børnene.
2. PAS-rådgivning helt frem til, at adoptivbarnet fylder 18 år.
3. Forsøg med PAS-rådgivning til voksne adopterede.
4. Sikring af tilgængelig viden for den adopterede om den adopteredes opvækst.
5. SFI skal igangsætte vidensindsamling og relevante undersøgelser på adoptionsområdet.
6. VISO (videns- og specialrådgivningsorganisation på det sociale område og i specialundervisningen) indgår formelt samarbejde med Ankestyrelsen vedrørende adoptionsfaglig viden.
7. Statsligt tilskud til drift af de adoptionsformidlende bureauer. Der afsættes samlet 14,4 mio. kr. i 2015, 13,2 mio. kr. i 2016, 11,5 mio. kr. i 2017 og herefter 8,5 mio. kr. årligt fra 2018 og frem til adoptionsområdet.
8. Styrket kvalitetssikring, hvor Ankestyrelsen skal godkende alle matchninger, inden de gennemføres.
9. Krav om tættere samarbejde mellem giverlande og DK. For eksempel skal udlandsansatte på kursus i Danmark, og der er krav om fast afrapportering og uanmeldte besøg fra Ankestyrelsen.
10. DanAdopt og AC Børnehjælp lægges sammen med mulighed for, at der kan dannes nye adoptionsformidlende organisationer.

Adoption & Samfunds ihærdige og vedvarende arbejde har i den grad båret frugt. Nu skal vi blot sørge for, at den nye aftale om adoptionsområdet også bliver til virkelighed. Se også vores pressemeddelelse herom på adoption.dk.

Høringen den 25. marts 2014

Ca. 100 personer havde den 25. marts 2014 fundet vej til Adoption & Samfunds høring, der blev afholdt i Biografhallen på Nationalmuseet i København. Emnet for høringen var „Hvad skal et Videns- og Formidlings-

Noah Wu 4 år, født i Sydkorea.

FOTO ILLUSTRERER IKKE ARTIKEL

center for Adoption indeholde?" Formand Jens Damkjær bød velkommen til forsamlingen og fremlagde derefter vores oplæg til, hvad der var Adoption & Samfunds opgave og begrundelse for oprettelse af et Videns- og Formidlingscenter for Adoption. Herefter indtog Ole Steen Nielsen, chefkonsulent og leder af Nationalt Videncenter for Inklusion og Eksklusion, i daglig tale kaldet NVIE, talerstolen og fortalte om, hvad et videncenter generelt kan bidrage med.

Asger Møller Madsen, der er adoptivfar og medlem af Børne- og Familieudvalget i Jammerbugt Kommune for Venstre, var næste mand på talerstolen, og han fortalte om adoption set fra en kommunal vinkel. Niels Peter Rygaard, cand.psych., modtager af Adoption & Samfunds Adoptionspris i 2012 og grundlægger af FairstartGlobal, skulle have fortalt om sin holdning til, hvad et Videns- og Formidlingscenter for Adoption bør indeholde, men desværre var Niels Peter Rygaard ikke nået hjem til Danmark til høringen, så hans oplæg måtte desværre udgå.

Vi havde inviteret en række politikere og andre til at deltage i en paneldebat, og deltagere var følgende:

- MF Mai Mercado, Konservativt Folkeparti.
- MF Astrid Krag, Socialdemokratiet.
- Socialpolitisk medarbejder, Camilla Tved, Enhedslisten.
- Chefkonsulent og leder af Nationalt Videncenter for Inklusion og Eksklusion, Ole Steen Nielsen.
- Adoptivfar, medlem af Børne- & Familieudvalget, Jammerbugt Kommune (V), Asger Møller Madsen.
- Psykolog, dansk adopteret og medlem af Tænk tanken Adoption, May Britt Skjold.
- Formand for Adoption & Samfund, Jens Damkjær.
- Formand for Adoption & Samfund – Ungdom, Ina D. Dygaard.

Der var en livlig debat og stor spørgelyst blandt tilhørerne. Der henvises til vores blad nr. 2, april 2014, hvis du vil læse mere om høringen!

Gruppen af Eneadoptanter – GEA

2014 blev året, hvor eneadoptanterne også fik ret til det særlige børnetilskud. Børnetilskudsloven er med virkning fra 1. januar 2014 blevet ændret, så også børn af eneadoptanter er blevet omfattet af retten til at modtage det særlige børnetilskud, der udbetales kvartalsvis fra Udbetaling Danmark. Fra GEA skal der endnu engang lyde en stor tak til Adoption & Samfund for det politiske benarbejde, som det nødvendigvis har krævet at nå dertil. Det er en stor hjælp for eneadoptantfamilierne at modtage dette

tilskud, der kompenserer det barn, der kun har en forsøger. Også signalværdien spiller en afgørende rolle, hvor staten nu fuldt ud accepterer vores børn i vores familieform. Tak.

GEA er en aktiv forening, hvor vi hele tiden arbejder på at tilbyde relevante og vedkommende tilbud til gavn for medlemmerne og ikke mindst børnene. Og også dette år har været præget af mange medlemstilbud i form af foredrag, ventecaféer og kulturarrangementer.

Bladet

Der er i perioden udgivet seks numre af bladet, herunder et temanummer om mad og drikke i december 2013.

Bladet er en af foreningens vigtigste aktiviteter og et af vores ansigter udadtil. Men det er også en af vores dyreste aktiviteter, hvilket i en tid med faldende kontingentindtægter har igangsat tanker om, hvordan man ville kunne spare på bladet. Desuden har bladet været ramt af en udfordring med en faldende tilgang af indsendt stof fra medlemmerne. Stoffet har i stigende grad skullet igangsættes og skabes af redaktionen og bladets faste skribenter.

Det har i det forgangne år været drøftet, hvordan der kunne ske en omlægning, som ville kunne imødegå udfordringen med den svigtende tilgang af stof og skabe besparelse på bladets budget – uden at medlemmerne oplever kvalitetsfald. HB vil arbejde på at gennemføre en sådan omlægning i det kommende foreningsår.

Adoption & Samfund – Ungdom

Foreningens arbejde har det sidste års tid båret præg af helhedsanalysen. A&S-U har siddet med ved bordet til diverse dialogmøder og kæmpet for PAS til unge og voksne adopterede i Ankestyrelsen. Et andet fokus har været definitionen af åbne adoptioner. A&S-U har kæmpet for at få så mange nuancer på bordet som muligt, da åbne adoptioner er et nyt og spændende område i adoptionsverdenen. Derfor er der al mulig grund til, at A&S-U er stolte for tiden, da myndighederne har lyttet til foreningen på begge områder.

Omvendt har vores arrangementer haft et andet fokus end politik, nemlig det sociale samvær. Vi har forsøgt at skabe nogle rammer for unge adopterede, hvor de kan komme og hygge med andre adopterede. Bestyrelsen er ret godt tilfredse med det udbud af arrangementer samt kvaliteten og indholdet af dem. Det er hele tiden en balancegang mellem sociale aktiviteter og adoptionsrelaterede indlæg.

Vi har haft et øget fokus på vores eksterne kommunikation, herunder brug af facebookside, og det vil fortsat have fokus

i det kommende foreningsår. Alt i alt har det været et godt foreningsår, hvor A&S-U er blevet brugt mere og mere hos diverse samarbejdspartnere herunder myndigheder og NAC, og det er vi i bestyrelsen rigtig glade for.

Adoptionsprisen

Adoptionsprisen vil ikke blive uddelt i 2014. Der har været annonceret i bladet hen over foråret og sommeren for at få medlemmernes forslag til prismodtagere. Ved fristens udløb havde HB modtaget fire forslag.

HB valgte den ene foreslåede kandidat som prismodtager, men vedkommende besluttede ikke at modtage prisen.

HB indstiller, at prisen i stedet eventuelt uddeles i forbindelse med foreningens høring i foråret.

Nordic Adoption Council (NAC)

A&S var repræsenteret ved Chairpersons' Conference i Stockholm i foråret 2014 ved næstformand Michael Paaske og formand for A&S-U Ina Dulanjani Dygaard. Ud over videndeling mellem landene gik mødet også med at se frem til de kommende NAC-aktiviteter i 2015, herunder Nordic Meeting, som vil finde sted i perioden 25.-27. september 2015 i Norge. Det endelige sted er ikke fastlagt endnu; der tales om Bergen eller Oslo.

De helt store emner vil være PAS, Pre- and Post Adoption Services, inspireret af det, vi har opnået i Danmark, og det vil være A&S i et samarbejde med Familieretsafdelingen, der skal fremlægge dette. Der vil desuden blive talt om „good practice“ og herudover erfaringer med adoption af special needs børn.

Den nordiske „approach“ til adoption bliver af de danske myndigheder forelagt for samarbejdslandene, hvilket vækker positiv opsigt, det er blandt andet blevet meget positivt modtaget af en delegation fra Nigeria.

Det kommende samarbejde med Euroadopt vil indebære, at det første „fælles“ møde vil blive afholdt i foråret 2016, formentlig i Amsterdam. Planen er, at der samtidig vil være et Nordic Meeting i NAC, hvilket der vedtægtsmæssigt intet er til hinder for kommer to år i træk. Næste bestyrelsesmøde i NAC bliver i januar i København i weekenden 24.-25. januar 2015.

Det er aftalt med den finske forældreorganisation, at Michael Paaske fortsat sidder som ordinært bestyrelsesmedlem, og de fortsætter med suppleantposten resten af valgperioden indtil efteråret 2015.

Deltagelsen i det nordiske arbejde skaber værdi, og der sker en stor videndeling på tværs af landene, såvel formelt ved selve møderne som uformelt, når vi er samlet.

Sekretariatet/ medlemsadministrationen

Det indførte betalingsgebyr for dem, som betaler medlemskontingent med indbetalingskort på 25,00 kr. har stadig ikke ændret billedet, som vi ønsker. Der er stadig 19% af vores medlemmer, der åbenbart gerne betaler dette beløb for at modtage et girokort. Det koster foreningen en del penge at udsende indbetalingskort, da arbejdsgangen er manuel, og det ønsker vi, at medlemmerne selv skal betale en del af. Vi udmelder nu eventuelle restanter én måned før, således at vi har så få restanter som muligt op til afholdelse af generalforsamlingen. Vi arbejder på en model, således at alle nye, der melder sig ind i foreningen, udelukkende kan betale kontingent via Nets.

Medlemsadministrationen har i årets løb indmeldt 88 nye medlemmer. Det er en nedgang på 55, som selvfølgelig kan henføres til, at der er gennemført færre adoptioner. Der er udmeldt 252 medlemmer. Pr. 1. juli havde vi 3050 medlemmer, heraf 310 eneadoptanter, 82 gratister og 16 udenlandske medlemmer samt 3 abonnemeter. Herudover får de biblioteker, som ønsker det, gratis abonnement.

Og så er det også blevet muligt at indmelde sig som støttemedlem på hjemmesiden. Indtil nu har enkelte ønsket at benytte dette tilbud.

Desværre ser vi siden opgørelsen, at ret mange har meldt sig ud, efter at de har modtaget opkrævning og rykker på medlemskontingentet. Det blev pr. 1. november 2014 til 100 medlemmer, der måtte slettes.

Det betyder, at der i lokalforeningerne nu kun er ca. 2850 medlemmer tilbage. Og der kommer næsten ingen nye til (ca. 20 siden 1. juli). Nu begynder nedgangen i antal adoptioner også rigtig at gøre sig gældende hos foreningen. Det belaster økonomien ret kraftig, og der må indføres besparelser, eller indtægterne må øges på anden vis. Her arbejdes der især med bladet. 14 af 16 udenlandske medlemmer benytter sig nu af at modtage bladet i dropbox. Fortsætter udviklingen, har vi måske kun ca. 2000 medlemmer om blot 5 år.

Lokalforeningerne ønsker e-mailadresser på så mange medlemmer som muligt. De ønsker at sende nyhedsbreve elektronisk til medlemmerne for dels at spare porto og papir samt lette arbejdsgangen væsentligt. Derfor har der været indrykket annoncer i et par blade med opfordring til at meddele eventuelle ændringer til medlemsadministrationen. Dette har indtil nu i skrivende stund resulteret i få rettelser. Der er således lang vej endnu. Et par lokalforeninger har sendt brev til medlemmer med manglende e-mailadresse. Det har givet et godt resultat. Alle ændringer skal behandles manuelt. Det resulterer i en lidt større omkostning til medlemsadministrationen.

Opgaven med indscanning af blade er desværre stadig ikke gået helt planmæssigt på grund af forskellige ting. Det vil nok strække sig over et par år endnu. Det har vist sig, at dropbox ikke er særlig egnet til formålet. Der er for lidt gratis lagerplads for den enkelte bruger. Måske kunne vi over-

Andrea 3 år, født i Kina.

Ribka Sofie er luciabrud. Hun er 5 år og født i Etiopien.

veje også at bruge det lukkede Groupcare Community-system, som vi nu har benyttet os af et års tid til at arkivere bladene. Her kan vi købe forholdsvis billig lagerplads, og samtidig har vi kun et system at vedligeholde. ■

MEDLEMSOVERSIGT					
Lokalforening	Medlemmer pr. 30/6 2014	Medlemmer pr. 30/6 2013	Medlemmer pr. 30/6 2012	Medlemmer pr. 30/6 2011	Medlemmer pr. 30/6 2010
Bornholm	25	28	27	29	28
Fyn	246	273	268	284	281
Gudenåen	221	244	242	255	249
København	380	393	397	414	434
Københavns Omegn	266	285	285	314	320
Midt- og Vestsjælland	220	237	232	251	259
Nordjylland	269	286	297	305	309
Nordsjælland	295	310	318	336	328
Sydsjælland	174	177	199	199	208
Sydvestjylland	159	168	204	204	200
Sydøstjylland	175	193	213	213	218
Vestjylland	160	173	182	182	193
Østjylland	363	397	421	424	427
I alt	2953	3064	3285	3.407	3454

Hertil kommer et antal udenlandske medlemmer + gratister, som anført ovenfor.

LOKALFORENINGER

Her finder du din lokalforening. Ikke alle har hjemmesider.
Er du i tvivl om dit tilhørsforhold, så se under adresser og links på www.adoption.dk

Lokalforeninger i Region Nordjylland

Nordjylland

Else Jungersen Overbye, Parallellevej 12, Nørhalne, 9430 Vadum
Web: nordjylland.adoption.dk
Mail: nordjylland@adoption.dk
Tlf.: 98 17 17 11

Lokalforeninger i Region Midtjylland

Gudenåen

Mona Østergård, Sanglærkevej 12, Mønsted, 8800 Viborg
Web: gudenaen.adoption.dk
Mail: gudenaen@adoption.dk
Tlf.: 86 64 61 72

Vestjylland

Charlotte Christensen, Ringkøbingvej 1, 7400 Herning
Web: vestjylland.adoption.dk
Mail: vestjylland@adoption.dk
Tlf.: 97 21 18 78

Østjylland

Jeanette Lyk, Langballevej 14, 8320 Mårslet
Mail: oestjylland@adoption.dk, tlf.: 61 28 76 63
Web: oestjylland.adoption.dk

Lokalforeninger i Region Syddanmark

Sydvestjylland

Jørn K. Pedersen, Prangeager 38, 7120 Vejle Øst
Web: sydvestjylland.adoption.dk
Mail: sydvestjylland@adoption.dk
Tlf.: 60 82 04 35

Sydøstjylland

Ulla Grau, Hydevadvej 28, 6270 Rødekro
Mail: sydoestjylland@adoption.dk
Tlf.: 74 69 38 13

Fyn

Lise A. Rønsholt, Herluf Trolles Vej 373, 5220 Odense SØ
Web: fyn.adoption.dk
Mail: fyn@adoption.dk
Tlf.: 61 30 38 19

Lokalforeninger i Region Sjælland

Sydsjælland

Pia Thomsen, Faunedalen 12, 4700 Næstved
Mail: sydsjaelland@adoption.dk
Tlf.: 31 72 01 02

Midt- og Vestsjælland

Lene Borg, Tveje-Merløse 28, 4300 Holbæk
Web: midtogvestsjaelland-adoption.dk
Mail: midtogvestsjaelland@adoption.dk
Tlf.: 59 43 92 01

Lokalforeninger i Region Hovedstaden

København

Kurt Nielsen, Lyshøj Allé 15, 3 tv., 2500 Valby
Web: koebenhavn.adoption.dk
Mail: koebenhavn@adoption.dk
Tlf.: 21 35 40 20

Københavns Omegn

Lene Brydensholt, Virum Stationsvej 200, 2830 Virum
Web: koebenhavnsomegn.adoption.dk
Mail: koebenhavnsomegn@adoption.dk
Tlf.: 26 60 15 01

Nordsjælland

Lis Harmundal
Mail: nordsjaelland@adoption.dk

Bornholm

Maja Lund Hansen, Almindingssvej 32, 3720 Aakirkeby
Mail: bornholm@adoption.dk
Tlf.: 56 97 25 52, mobil: 23 45 77 03

LANDEGRUPPER/INTERESSEGRUPPER

Bolivia

Anette Buch-Illing, bolivia@adoption.dk
Sanne Otbo, juelotbo@yahoo.dk
Jeanette Kristensen, jeak@privat.tele.dk
<http://bolivialandegruppen.dk>

Bulgarien

Anna Maria Poulsen
amfp57@gmail.com
bulgarien.adoption.dk

Burkinagruppern

Benedikte Lohse
Kollundvej 38, 2770 Kastrup, tlf. 30 79 29 98
bmlohse@hotmail.com
burkinagruppen.dk

Colombia

Kate Nielsen
tlf. 56 14 28 16
colombialandegruppen@gmail.com
www.holagominisite.dk

Danmark

Lau Rasmussen
Stenløkkevej 43, 5450 Otterup, tlf. 29 86 55 56
www.danskadoption.dk (mail via hjemmesiden)

Ecuador

Sanne Håsseris
sanne@helsingevej.dk, www.ecuadorklubben.dk

Etiopien

Jens L. Tranholm Damkjær
tlf. 86 29 20 28
jensld@mail.dk, www.etiopien-foreningen.dk

Guatemala

Anni Bech Nielsen
tlf. 47 52 77 76

Hviderusland

www.hvideruslandklubben.dk

Indien

Svend Erik Holm, tlf. 64 47 38 35
sve@holm.mail.dk
www.123hjemmeside.dk/indiengruppen

Kaliningrad/Moskva

Helle Pedersen, tlf. 97 17 31 01

Kina

Søren Lodberg
Hjortevej 17, 7100 Vejle, tlf. 60 74 12 50
formand@kinaforeningen.dk, www.kinaforeningen.dk

Landegruppe for Sydkorea

Sisse Jacobsen, Engdraget 25, 3450 Allerød
tlf. 30 23 34 08
info@landegruppe-sydkorea.dk
www.landegruppe-sydkorea.dk

Nepal

Hanne og Hans Doktor
tlf. 75 65 48 36, hanne.veis@adr.dk

Nigeria

Medlemskontakt: Yvonne Hegaard Hansen
yvonnehegaard@hotmail.com, tlf. 29 64 17 04
www.nigeriaadoption.dk

Peru

Anette Bach Jensen
Oksebjerg 2, 8700 Horsens, tlf. 29 61 68 57
eller 76 27 67 89
anetteulrik@stofanet.dk

Rumænien

Lars Birk Sørensen
tlf. 86 41 51 13
larsbirk@skylinemail.dk, www.rumania.adoption.dk

Sri Lanka (Dansk Sri Lanka Forening)

Henrik Sloth
Syrenvej 3, 6600 Vejen
tlf. 28 73 50 51
fryds@os.dk, danskisrilankaforening@gmail.com
www.danskisrilankaforening.dk

Sydafrika

Laila Broberg
Rebekkavej 12, 1. sal, 2900 Hellerup, tlf. 61 79 48 08
landegrupesydafrika@gmail.com
www.landegrupesydafrika.dk

Thailand

Mette Juul Andersen
Vangeledet 32, 4760 Vordingborg, tlf. 21 60 19 56
vangeledet32@hotmail.com

Tjekkiet

Anne-Lise Balle
Lucernevej 16, 5210 Odense NV, tlf. 29 40 91 95
tjekket@adoption.dk
tjekket.adoption.dk

Vietnam

Jeanett Stefansen
Teglværksbakken 31, 2900 Hellerup, tlf. 35 55 78 74
jeanett.jeppe@gmail.com
www.vietnamadoption.dk

Interessegrupper

Bal Vikas Vänner, Indien

Annette Havemann Linnet, tlf. 49 19 09 13
Hanne Juhl Holm, tlf. 26 36 27 23
www.balvikas.dk, info@balvikas.dk

Colombia – Fanas venner

Ulla Gehlert, Julagerævnet 22, 5260 Odense S, tlf. 66 15 10 98, sugehlert@yahoo.dk

Eneadoptanter (GEA)

Gitta Wörtwein, tlf. 40 93 11 03
geagitta@gmail.com
Maria Thomasson, tlf. 26 25 20 22
mariath9@gmail.com

Børnehjemmet Palna, Indien

Mette Thomsen, tlf. 38 28 50 25

Gruppen af adoptivforældre til børn med handicap

Bernadette Marsh
bernadettemarsh@gmail.com

Temadag om tilbagerejse – at rejse til barnets oprindelige land

Lørdag den 24. januar 2015 kl. 11.00-15.00, Ringsted Sportcenter, Tværalle 8, 4100 Ringsted

Vi har inviteret Karen Fabricius Hansen som foredragsholder. Karens oplæg bliver suppleret af en adoptivmor, der har været på tilbagerejse med sin datter, og en ung adopteret, der to gange har rejst tilbage til sit fødeland.

Foredraget tager udgangspunkt i spørgsmål som:

- Hvilken betydning har fødeland og biologisk familie for det enkelte barn og forældre?
- Hvordan kan det håndteres i familien igennem opvæksten?
- Hvilke overvejelser er det vigtigt at gøre sig i forbindelse med tilbagerejse?

Og hvis man rejser ud:

- Hvilke overvejelser skal man gøre sig før rejsen?
- Undervejs – er der noget, man skal være forberedt på?
- Bagefter – har I fået ny viden i forhold til barnets hidtidige historie?

Karen Fabricius Hansen er PAS-rådgiver og underviser på de adoptionsforberedende kurser. Læs eventuelt mere om Karen på hendes hjemmeside: www.karenfabricius.dk.

Tilmelding og pris

Det koster 100 kr. for medlemmer og 150 kr. for ikke-medlemmer. Vi sørger for sandwich m.m. i pausen.

Bindende tilmelding skal ske senest den 17. januar 2015 til:
adoption.midtogvestsj@gmail.com.

I mailen skal oplyses deltagernavn(e), mobilnummer og medlemsnummer, som du kan finde bag på bladet. Efter at tilmeldingen er bekræftet, skal deltagergebyret straks indsættes på vores konto 0520-438918, hvorefter tilmeldingen er endelig registreret. Husk navn eller medlemsnummer i tekstfeltet.

Kontaktperson vedrørende arrangementet: Lene Borg tlf. 40 60 92 01 eller pr. mail: adoption.midtogvestsj@gmail.com

Bestyrelsen i LF Midt- og Vestsjælland.

GEA (Gruppen af Eneadoptanter) – en forening under Adoption & Samfund

Spejling og jeg-støtte af børn

Foredrag v/ Lars Rasborg, cand.psych., specialist i klinisk børnepsykologi, praktiserende psykolog og adoptionskonsulent i Ankestyrelsen.

Søndag den 1. februar 2015, kl. 14.00-16.30
på Østerbro Lilleskole, Sionsgade 5, 2100 Kbh. Ø.

Program

Mille tror, at hendes forældre forsvinder, og Nicoline spiser ikke særlig meget. Problemerne blev løst gennem anvendelse af spejling og jeg-støtte.

Spejling går ud på at fortælle barnet, hvordan det kan forstås, og jeg-støtte er at hjælpe barnet gennem dele af hverdagen, som ellers kan volde vanskeligheder. De to metoder og tilhørende tankegange kan være til hjælp, når hverdagen med barnet ikke glider let, hvad enten det er hjemme, i daginstitutionen eller i skolen.

Metoderne er lette at forstå, de udformes i forhold til det enkelte barn og kan varieres på mange måder. Det kræver dog noget øvelse at beherske metoderne og de bagvedliggende tankegange, fordi almindelige, pædagogiske tankegange vendes på hovedet.

Foredraget bygger på Lars Rasborgs bog, *Sunde børns problemer*, som indeholder et kapitel særligt om adopterede børn. Tankegangene og metoderne er desuden beskrevet i en kortere form i hans kapitel i *Adoptionshåndbogen*.

Selve foredraget varer cirka en time, hvorefter der er tid til spørgsmål og dialog.

Tilmelding og betaling:

Bindende tilmelding senest mandag den 26. januar 2015 via e-mail til:
geamette@gmail.com.

Deltagerpris: 50 kr. for GEA's medlemmer og 100 kr. for andre. Med i prisen er kage, kaffe og te. Beløbet skal indbetales sammen med tilmeldingen på konto 5369-0240178. Husk at anføre navn ved betalingen.

GEA sørger for børnepasning, som foregår enten på skolens udendørs legeplads eller i legerummet ved siden af mødelokalet.

Kontaktperson vedr. arrangementet:
Mette de Voss, tlf. 22 28 84 60 eller
geamette@gmail.com.

Foredrag om at være teenager og adopteret og pårørende

Torsdag den 22. januar 2015 kl. 19.00-21.30

Børneoasen Koustrupgård, Koustrup Alle 3, Lind, 7400 Herning

Foredragsholder og privatpraktiserende psykoterapeut Kirsten Nordahl holder den 22. januar 2015 foredraget „Passer det, jeg er rigtig?“.

I en samtale med en ung adopteret dreng, hvor de kigger billeder fra overdragelsen, fremhæver han sine forældres glæde på billedet. „Se hvor de smiler, det gør de stadig, de har sgu ikke fattet en skid!“

Foredraget er en forlængelse af denne og mange andre samtaler med adopterede og adoptanter, professionelle, kolleger og pårørende inden for feltet adoption. Hun inddrager også sin egen adoptionsbaggrund som nationalt adopteret

i 1955. Foredraget indkredser „Revnens fundamentet“, især hvordan den udspilles i teenageårene og belyser beskyttelsesstrategier, skrøbeligheden og hensigtsmæssige forebyggelsestiltag.

Kirsten er tidligere PAS-konsulent og privatpraktiserende med konsultation i Ribe, hvor hun tilbyder rådgivning, terapi og supervision. Hendes speciale er adoption og skilsmissekonsultation. Hun holder ind imellem workshops for adoptanter, når der er 6 deltagere.

Kirsten er medlem af Dansk Psykoterapeutforening, hvor hun har været formand for uddannelsesudvalget i 6 år frem til 2012.

Prisen for foredraget er: 75 kr. for medlemmer, 125 kr. for ikke-medlemmer.

Tilmelding til: Helle Hjøllund Tange, sms eller ring på 20 78 03 87 eller e-mail: kenthelle@hotmail.com, senest den 5. januar 2015.

Betaling bedes indbetalt inden den 5. januar 2015 med navn og gerne medlemsnummer (jeres medlemsnummer kan I se på medlemsbladet). Kontonummeret er: 76001176767.

Der vil være en pause i foredraget, hvor der vil være kaffe/te og kage.

Alle er velkomne. Vi ses til en spændende aften med Kirsten Nordahl.

Bestyrelsen i Adoption og Samfund Vestjylland.

Storebror Daniel Min-wu, 7 år, og lillesøster Sophia Eun-a, 4 år, begge er født i Sydkorea.

Peter 11 og Philip 5 år. Peter er født i Hviderusland, Philip er født i Kina.

Bidrag efterlyses!

Vi planlægger et temanummer om adopterede børn og unge, der af forskellige årsager anbringes uden for hjemmet i kortere eller længere tid. Vi håber på input om eksempelvis:

- Aflastningsfamilier, plejeforhold, institutionsforhold. Hvilke overvejelser har været i spil? Hvilke følelser?
- Hvordan har barn, forældre, søskende tacklet situationen? Hvad var årsagerne?
- Arbejdet med anbragte adopterede. Hvordan bevares tilknytningen til familien bedst muligt? Hvordan bearbejder man de følelser, som anbringelsen aktiverer?
- At komme tilbage til familien. Hvordan skaber man et familieliv efter en anbringelse? Hvordan tilrettelægges overgangene fra aflastningsfamilie til egen familie bedst muligt?

Vi vil gerne have belyst alle aspekter og håber derfor på input fra fagfolk, forældre, adopterede, som har været anbragt, aflastningsfamilier, plejefamilier, oprindelige familier. Det er muligt at være anonym, hvis det ønskes.

Hvis du vil skrive et bidrag eller i øvrigt har kommentarer eller ideer til temanummeret, skriv til redaktionen på: bladet@adoption.dk.

De bedste hilsner
Redaktionen

Pai, 9 år, født i Thailand.

Noah Wu er ude en smuk vinterdag. Noah Wu er født i Sydkorea.

Lasse, 15 mdr., født i Etiopien.

Isabella, 4,5 år, født i Etiopien, sammen med sin kammerat Noa.

ÅRETS JULEGAVE

til bedsteforældrene:

Giv et abonnement på vores blad eller et medlemskab af foreningen inkl. blad – det koster det samme:

Kun 425,- kr.

KONTAKT medlemsadministrationen:
medlemsadm@adoption.dk eller telefon 35 29 42 52

ANNONCE

GATEWAY KOREA GUESTHOUSE

Vi er to adopterede fra henholdsvis Danmark og Sverige, der har åbnet et guesthouse for turister i Sydkorea.

Vi har en super beliggenhed i Hapjeong i centrum af Seoul – en trendy bydel med butikker, caféer og restauranter. Let adgang til mange seværdigheder, tæt på Subway Line 2 og 6 og masser af busser. Her er stille om natten, så man kan få en god nats søvn. Velegnet for både unge mennesker og familier.

Vi ser frem til at møde jer her i Sydkorea.

KONTAKT JESPER OG JONATHAN:
www.gatewaykoreaguesthouse.com
www.facebook.com/gkguesthouse

FIND OS OGSÅ PÅ:
Tripadvisor, Airbnb, Booking.com
og Hostelworld.com

HVEM KAN JEG SPØRGE?

Der er flere veje til hjælp – alle adoptanter, adopterede, fagpersoner og andre med spørgsmål er velkomne til at ringe. Det er gratis og anonymt, og medlemskab af foreningen er ikke nødvendigt. Adoption & Samfund har rådgivere, der vejleder forud for adoptionen, efter hjemtagelsen af barn og op igennem opvæksten, hvis du støder på problemer i forbindelse med institution, skole, familie, eller hvis du har brug for en psykolog eller et godt lægeligt råd.

SAGSRÅDGIVERE

Sagsrådgiverne svarer på generelle spørgsmål om adoption og rådgiver i alle faser af adoptionsprocessen fra de første overvejelser om adoption, til adoptionsbevillingen er givet.

Kan man skifte sagsbehandler?

Hvornår er det tidlig pubertet?

FAGLIGE RÅDGIVERE OG TEMARÅDGIVERE

Her kan du få hjælp, hvis du støder på problemer i forbindelse med institution, skole, familie, eller hvis du har brug for en psykolog eller et godt lægeligt råd. Andre temaer kan være adoption af større børn, teenagere i hjemmet eller eneoption.

ADOPTIONSLINJEN

På Adoptionslinjen stiller voksne adopterede sig til rådighed for dine spørgsmål.

Hvordan er det at rejse tilbage?

EKSTERNE RÅDGIVERE

Har du brug for længerevarende behandling, en bisidder til et møde eller andet, som ligger ud over den anonyme gratisrådgivning, kan du på denne liste finde en oversigt over fagpersoner med særlig adoptionsviden. Du skal regne med at betale for denne hjælp.

<http://goo.gl/Ngicjj>

POST ADOPTION SERVICES

PAS er et offentligt tilbud til dig, der har hjemtaget barn inden for de sidste fem år. Der er en mindre egenbetaling. Tilbuddet varetages af Ankestyrelsen.

<http://goo.gl/8rXoe1>

Du kan finde den komplette liste over rådgivere på vores hjemmeside:

www.adoption.dk

Er du i tvivl om, hvilken rådgiver du skal bruge, eller kan du ikke finde kontaktførelserne, så ring til foreningstelefonen 65 92 00 18 eller send en mail til foreningen@adoption.dk. Rådgivningskoordinatoren kan også hjælpe med at finde frem til den rette rådgivning – send en mail til radgiv@adoption.dk.

ARTIKELOVERSIGT 2014

	<i>blad/side</i>	<i>blad/side</i>	
Ledere			
Damkjær, Jens			
Forandringens vinde blæser over adoptionsområdet.....	4/3		
Jeg holder af hverdagen ... mest af alt holder jeg af hverdagen.....	2/3		
Hvorfor skal det være så svært for Danmark at yde adoptionshjælp?.....	1/3		
Ro, stabilitet og respekt omkring adoptivfamilien... 3/3	3/3		
Jul i adoptivfamilien.....	5/3		
Artikler			
Andersen, Jesper F.			
Traditionel karatetræning – ideel aktivitet for børn?.....	3/14		
Christensen, Charlotte			
Jul er sommertid i Sydafrika.....	5/13		
Jul i Bolivia.....	5/13		
De Voss, Mette			
Jul i Etiopien.....	5/10		
Hansen, Dorte Windahl og Christiansen, Tania Lisberg			
Adoption og motorik.....	2/7		
Holstebro, Paulina Luisa Fernanda			
At finde sine rødder.....	3/4		
Jensen, Pia Reinholm			
Gymnastik – sansemotorisk træning?.....	3/11		
Jul i Indien er lig med Diwali, lysets fest.....	5/8		
Knudsen, Anne-Mette H., Lyk, Jeanette og Petersen, Tina Maria			
Generalforsamling i A&S.....	5/19		
Landsmøde i A&S: Adoption nu og i fremtiden.....	5/14		
Korsgaard, Gunhild			
Et tomrum, der trænger til at blive fyldt ud.....	2/4		
Lacey, Sally			
Gymnastik med Grevinderne.....	3/13		
Nyvang, Sanne			
Tét i Vietnam.....	5/9		
Pedersen, Jørn K.			
Kristendom og voodoo i Haiti.....	5/11		
Pedersen, Lykke L.			
Hvad skal barnet hedde?.....	1/4		
Jul i Colombia – familiehøjtid og lysfest.....	5/7		
Paaske, Michael			
Julen i Kina er mest for sjov.....	5/12		
Ramsing, Helle Jeppe			
Adoptionsansøgers vilkår og oplevelser i godkendelsesforløbet.....	1/11		
Severinsen, Jesper Hahne			
Jul i Sydkorea.....	5/12		
Stender, Mette Lynggaard			
Imens vi venter verdensbarn.....	2/13		
Wang-Jensen, Mi Mi			
Min historie.....	1/13		
Østergaard, Marianne			
Den kåde, den drabelige og den fortryllende.....	5/4		
Det glemte, gemte sprog.....	1/7		
Anmeldelser og omtaler			
Andresen, Anne Marie			
Følelsen Han.....	2/15		
Kritiske røster.....	2/12		
Jensen, Pia Reinholm			
Fortæl mor, om min mor.....	2/14		
Østergaard, Marianne			
Find Holder Danske Appendix.....	3/19		
Hun er vred – et vidnesbyrd om transnational adoption.....	3/16		
Bag symptomerne og ind til barnet.....	4/4		
Gul udenpå.....	2/14		
Resten af livet.....	4/4		
Meddelelser, notitser, læserbreve mv.			
Hansen, Karen Fabricius: PAS-rådgivning før hjemtagelse af barnet.....			3/10
Møller, Max: Hvad skulle jeg dog skrive om mine børn?.....			1/14
Præsentation af redaktionen.....			1/15
Præsentation af hovedbestyrelsen.....			5/21
Hovedbestyrelsens beretning juli 2013 – juni 2014....			5/22
Pressemeddelelse: Adoptanter på AC Børnehjælps venteliste skal sikres formidling af adoptivbørn.....			1/17
Samtalegrupper for adopterede.....			3/10
Temanumre			
Højtider i oprindelseslandene.....			5

ADOPTIONSKALENDER

Husk, du er altid velkommen til at deltage i et arrangement i andre lokalforeninger end din egen

Dato	Tid og sted	Arrangement	Arrangør/kontakt
22.01.2015	Kl. 19.00-21.30 Børneasen Koustrupgård Koustrupalle 3, Lind 7400 Herning	Foredrag om at være teenager og adopteret og pårørende „Passer det, jeg er rigtig?“ v/ foredragsholder og privatpraktiserende psykoterapeut Kirsten Nordahl. <i>Se mere her: http://as-vestjylland.dk/foredrag-v-kirsten-nordahl-221-2015</i>	LF Vestjylland Helle Hjöllund Tange Tilmelding: kenthelle@hotmail.com eller tlf. 20 78 03 87 senest 05.01.15
24.01.2015	Kl. 11.00-15.00 Ringsted Sportcenter Tværalle 8 4100 Ringsted Danmark	Temadag om tilbagejelse – at rejse til barnets oprindelige land Foredrag v/ PAS-konsulent Karen Fabricius Hansen.	LF Midt- og Vestsjælland Lene Borg tlf. 40 60 92 01 eller e-mail: adoption.midtgvestsj@gmail.com Tilmelding: adoption.midtgvestsj@gmail.com senest 17.01.15
01.02.2015	Kl. 14.00-16.30 Østerbro Lilleskole Sionsgade 5 2100 København Ø	Spejling og jeg-støtte af børn Foredrag v/ Lars Rasborg, cand.psych., specialist i klinisk børnepsykologi, praktiserende psykolog og adoptionskonsulent i Ankestyrelsen. <i>Se mere her: http://gea.adoption.dk/arrangementer.html</i>	GEA Mette de Voss Tilmelding: geamette@gmail.com senest 26.01.15
02.03.2015	Kl. 18.30-21.30 Roskilde Bibliotek Dronning Margrethes Vej 14 4000 Roskilde.	Temaaften: „Ser du mig“ Det adopterede barn i daginstitution v/ familie- og psykoterapeut Michel Gorju.	LF Midt- og Vestsjælland Maiken K. Nytofte-Bæk, tlf. 61 27 24 11 Tilmelding: adoption.midtgvestsj@gmail.com senest 23.01.15

Se flere detaljer om arrangementerne på www.adoption.dk
Optagelse til kalenderen: kalender@adoption.dk

Forkortelser: HB = Hovedbestyrelsen, LF = Lokalforening

Oliver 1½ år, født i Etiopien.