

Nyhedsbladet

FREMTID OG HÅB

Marts 2024

2

En oase midt i byen

3

Jeg er ikke alene

4

Lea skal hjælpe og vejlede nye volontører

5

Børnehaveklasse på Bethania

6

Hilsen fra FoH's volontør i Tanzania

6

Volontørrejse februar 2025

7

Læring fra syd

8

Bliv volontør til august 2024

En oase midt i byen

- det nye Drop In Center i Sumbawanga

PÅ BESØG PÅ DET NYE DROP IN CENTER

Det er tirsdag den 13. februar og Knud Erik Brixen, Per Clausen og Peter Frank Nielsen har fået mulighed for at besøge det nye Drop In Center. Joseph Kassaila, leder af Fremtid og Håb i TZ, viser vej gennem byen. Den fører forbi det gamle Drop In Center, hvor skiltet er taget ned, og en kæde rundt om jernlågen viser, at her er alle aktiviteter stoppet. En epoke på næsten 20 år som herberg og hjælpecenter er slut på dette sted.

Børn på det nye Drop In Center sammen med Knud Erik Brixen, tv, og Per Clausen, th. Frank Anthony i midten bagved. Foto: Peter Frank Nielsen.

Af Peter Frank Nielsen

Vi fortsætter turen ca. 400 meter af småveje mellem små private huse og kommer ud i åbent terræn med udsigt til majsmarker og grønne arealer. Her finder vi Mnzavas Street og lidt længere henne af vejen det kendte skilt: Bethania, Drop In Centre, Future and Hope.

Vi møder som den første Said, der siden oktober 2023 har været byggeleder på opførelsen af det nye Drop In Center. Stort smil og varme hilsner - det er tydeligt, at han glæder sig over vores besøg. Inden for den store jernport møder vi Frank Anthony, leder af Drop In Centret. Han byder os velkommen og viser os rundt.

HJEMMET FUNGERER - DER MANGLER LIGE DET SIDSTE

Væggene er nymalede, og den store tagkonstruktion med rødt bliktag står flot til den blå himmel. Det giver et indtryk af solidt og godt håndværk. Omme bagved er et par kvinder i gang med madlavning i udendørs-køkkenet. Enkelte børn hjælper med tilberedningen, andre sidder og leger. Det virker roligt og hyggeligt. Store vandtanke koblet på tagedløbet sørger for rigeligt med vand her i regntiden.

Vi bliver vist indenfor, hvor 10 drenge og 4 piger lige nu har deres hjem. På begge sovesale er der køjesenge lavet i stål. Det er gammelt inventar, men der ser pænt og ryddeligt ud. Der er en lille fløj med toiletter og baderum til henholdsvis drenge og piger. Rummene mangler at blive malet og lidt fliser her og der. Det skal nok blive godt, når det er helt færdigt.

DET ER VORES HUS

Jeg spørger Frank Anthony, hvad det har givet hjemmet at flytte i nye lokaler. Han svarer, at de nyder kvaliteten af det nye hus. Det er nemmere at holde det rent og pænt, fordi der ikke er vand på gulvet, når det regner. Det kæmpede de med i det gamle. Han nævner også, at det er en glæde at kunne sige til børnene, at det nu er "vores hus". Så vi skal hjælpe hinanden med at passe på det. Men ellers fungerer huset på samme måde som tidligere. Det viser sig, da vi møder Michael på ca. 10 år. Han er lige kommet til DIC efter henvisning fra kommunen. Der er vold i hans hjem, og det går ud over både moderen og børnene. Derfor skal der findes en løsning for Michael. Drop In Centret er stadig et tilflugtssted for børn og familier i nød.

SPÆNDENDE PERSPEKTIVER FOR DIC

Der er en muret og pudset murstensmur rundt om centret til de tre sider. Til den sidste side mod nord-vest er der kun et midlertidigt hegn. Det skyldes, at vi håber at kunne tilkøbe den tilstødende grund på 1-2 tønder land, hvis det er økonomisk muligt. Desværre er ejerne af grunden involveret i en retssag, som forhindrer en handel lige nu.

Det er langt fra alt, der er på plads på det nye center her en uge efter indflytning. Vi bliver alligevel smittet af den stolthed, glæde og optimisme, som præger alle, der er her til daglig. Noget vigtigt er ved at blive bygget op - en slags oase midt i byen - og stedet vil helt sikkert få stor betydning for mange børn og fattige familier i fremtiden. |

JEG ER IKKE ALENE

Drop In centret yder hvert år støtte til mange børn i Sumbawanga, der har brug for hjælp. I nyhedsbladet ser vi det som centralt, at deres historier når frem til dig, så du ved, hvad det er du støtter. Disse børns historier er unikke, men fælles for dem alle er forhold som svigt, ulykke og en kamp for at bryde med den skæbne livet tilsyneladende har kastet efter dem. Dette er en af de historier, og den omhandler James January.

Af Jesper Rasmussen
& Katrine Sulkjær

ULIGE UDGANGSPUNKT

At vi ikke starter med det samme udgangspunkt, er en virkelighed, vi må forholde os til i denne verden. De fleste af os vokser op med forældre, der ønsker os, og som sørger for, at vi får en god start på livet. Det var også, hvad James January havde i sigte, men alt ændrer sig, da han som spædbarn på tragisk vis mister sin mor i barselsengen. Hans far har ingen mulighed for at forsørge ham, og James sendes på børnehjemmet Katandala i Sumbawanga. Her begynder et

James January storsmiler efter en god dag i skolen. Foto: Katrine Sulkjær.

liv, hvor man kæmper om opmærksomheden fra personalet, og James diagnosticeres tilmed med et svært sygdomsforløb. Katandala danner rammerne for James' liv for en tid, men da stedet kun huser småbørn, er fremtiden ikke lys for den lille dreng.

ET HÅB SPIRER

Selvom udsigterne kan virke grå, spirer et håb dog frem, da James en dag møder Joseph og Emmanuel, der er på besøg. De ser straks drengens behov for hjælp, og tilbyder ham en soveplads på Drop In Centret. Her oplever James en omvæltning, hvor man begynder at snakke om hans fremtid, hvor hans drømme kan få lov at formes. For som han siger: "Her var et sted, hvor man gik op i min uddannelse, opdragelse og min sundhed. Her ved jeg, at jeg ikke er alene".

LYSE UDSIGTER

Som en der gennem en årrække har været en etableret del af fælles-

Middagsmad nydes i fællesskabet på DIC. Foto: Katrine Sulkjær.

skabet på DIC, glæder James sig over, at de nu har fået nye rammer. "At Fremtid og Håb nu ejer stedet, giver os nye muligheder, jeg glæder mig til at se, hvad bliver til." Spørger man James, hvad han ønsker for sit liv, er svaret også klart: Muligheder. Han ønsker at færdiggøre sin grundskole, så han kan komme på universitetet. Drømmen er at flytte til storbyen Mbeya, hvor han vil uddanne sig til strøm-ingeniør med speciale inden for biler, og det er tydeligt, at James er nysgerrig og ønsker at opleve nye kulturer og møde nye mennesker. Vi ønsker James alt det bedste fremover. |

Lea skal hjælpe og vejlede **NYE VOLONTØRER**

Lea Møberg er blevet Fremtid og Håbs første ungdomssekretær. I den frivillige stilling skal Lea blandt andet forberede og hjælpe nye volontører, der skal til Tanzania.

Af Jonas Hülke Mortensen

Når Fremtid og Håbs volontører fremover rejser til Sumbawanga for at hjælpe til på Bethania, så kommer de til at have et tæt samarbejde med Lea Møberg. I sin nye rolle som ungdomssekretær sørger hun nemlig for, at volontørerne får de bedst mulige forudsætninger for et godt ophold i Sumbawanga.

"Jeg skal blandt andet være med til at klæde nye volontører på til deres kommende opgave som volontører i Tanzania. Jeg vil

også stå til rådighed for dem, hvis de har spørgsmål eller brug for at snakke, imens de er afsted samt evaluere deres volontørhold, når de vender hjem til Danmark," siger Lea Møberg

Inden volontørerne tager afsted, vil Lea blandt andet på et infomøde fortælle om, hvad man skal forvente af en hverdag i Sumbawanga og give generel praktisk vejledning. Desuden vil hun under opholdet løbende holde kontakt med volontørerne på online-møder og blandt andet svare på spørgsmål og hjælpe til med dét, de har brug for.

SKAL HJÆLPE MED AT GØRE VOLONTØRPHOLDET TIL EN GOD OPLEVELSE

I Fremtid og Håb er man glade og tilfredse med, at Lea vil tage den nye opgave på sig. Man håber, det kan blive til stor gavn for de fremtidige volontører.

"Vi er glade for, at Lea vil være ungdomssekretær, så nogle af erfaringerne, som volontørerne får, kan blive givet videre til de efterfølgende volontører. Vi håber, at Leas arbejde vil kunne støtte volontørerne, når de står midt i nye og fremmedartede situationer, som, vi ved, giver anledning til masser af spørgsmål. Vi håber at det kan være med til at gøre volontørholdet til en god oplevelse," siger Bente Solsø Dommert, der er bestyrelsesmedlem med ansvar for volontører i Fremtid og Håb.

Lea skal blandt andet forberede nye volontører til, hvad der venter dem i Sumbawanga. Foto: Privatfoto.

UNGDOMSFÆLLESSKAB FOR TIDLIGERE VOLONTØRER

Udover at være til rådighed for volontørerne, vil Lea også arbejde på at få stabled et ungdomsfællesskab på benene for tidligere volontører. Her er drømmen, at de kan dele oplevelser med hinanden, mindes deres afrikanske familie og blive opdateret om sidste nyt i Sumbawanga.

Desuden håber hun også at kunne tage ud og fortælle om Fremtid og Håb, så det kan nå ud til flere mennesker.

"Jeg synes det er utrolig spændende, og jeg ser frem til alle de ting og oplevelser, som venter mig forude. Jeg håber på at kunne bidrage med noget godt, så det i fremtiden fortsat vil være attraktivt for unge mennesker at blive volontører, samt at folk vil få lyst til at støtte Fremtid og Håbs projekter," siger Lea Møberg. |

Lea Møberg er selv tidligere volontør på Bethania Foto: Privatfoto.

Børnehaveklasse på Bethania

I efteråret 2023 stod Marieke og Søren Brinck i spidsen for at omdanne den tidligere staldbygning på Bethania til to flotte klasselokaler. Vi har tidligere kaldt huset for "Investment House". Lederen af børnehjemmet Bethania, Mikael Constantine, havde et stort ønske om nogle lokaler, hvor børnene kunne trække hen om aftenen for at læse lektier i ro og fred. Det har de fået nu, og det ser meget indbydende ud.

Af Peter Frank Nielsen

ETABLERING AF EN SKOLE

Der gik ikke mange uger, inden nogle af de lokale familier fik øje på den flotte, nyrenoverede bygning. De spurgte Mikael C., om de på Bethania havde mulighed for at lave børnehaveklasse i de nye lokaler. Den idé blev hurtigt omsat til virkelighed, og fra midten af januar er der startet såkaldt "nursery school" på Bethania. Cirka 15 lokale børn i alderen 3 - 6 år møder fra kl. 8.00 - 12.00 mandag til fredag. Da børnene er små, er de fleste af aktiviteterne præget af tegning, sang og leg, men også lidt skolerelaterede emner som faget engelsk.

Læreren er primært Edgar, der er uddannet lærer, og som arbejder frivilligt her i opstarten. Volontør Katrine Sulkjær hjælper til med engelskundervisning om fredagen. Forældrene betaler 15.000 TZS om måneden pr. barn, hvilket svarer til ca. 45 kr. Det dækker blandt andet udgifter til mad og skolemateriale.

BEHOV FOR EN LOKAL SKOLE

Børnehaveklasse er for nylig blevet obligatorisk i Tanzania. Desværre er der forholdsvis langt at gå til den nærmeste skole, og derfor opstod behovet for en lokal skole i området. Desuden nævner Mikael C., at forældrene har stor tillid til medarbejderne på Bethania. Det er baggrunden for, at børnehaveklassen er blevet etableret. Da jeg spørger lidt mere ind til de videre perspektiver for skolen, kan jeg godt fornemme, at Mikael C. har større drømme. Det kunne være fantastisk at lave en rigtig skole, hvor børnene i området kunne

Edgar og Katrine sammen med børnene i børnehaveklassen. Bemærk de engelske ord på væggen. Foto: Peter Frank Nielsen.

få god skolegang. Det er der i den grad mangel på i Tanzania. Michael C. har selv som dreng haft Joseph Kassaila som lærer, så betydningen af en dygtig lærer kender han fra sig selv.

Det virker dog ikke som et realistisk projekt at lave "rigtig" skole lige nu. I første omgang vil jeg glæde mig over, at de på Bethania har lyst til at bidrage til lokalsamfundet med det, de kan - og måske tjene en skilling til husholdningsbudgettet. Om det en dag bliver til mere, bliver spændende at følge. |

Hilsen fra FoH's volontør i Tanzania

Hej i kolde Danmark. Jeg hedder Katrine og er Fremtid og Håbs volontør i Sumbawanga. Selvom jeg kun har været her i lidt over en måned, har jeg allerede fået mange gode oplevelser i arbejdet og området.

Af Katrine Sulkjær

Min hverdag er præget af, at jeg bor halvdelen af ugen på Peters House, der er et andet danskstøttet børnehjem i byen. Det gør jeg, da min medvolontør er i Danmark, men hun vender heldigvis snart tilbage. Derfor har jeg flere gange måtte forklare børnene på Bethania Children Village, at jeg har *nyumba mbili* (to hjem), og desværre ikke kan bruge al min tid med dem.

Katrine har allerede fået mange gode oplevelser. Foto: Katrine Sulkjær.

MANGE MULIGHEDER FOR AT HJÆLPE

Jeg bliver gang på gang overrasket over den imødekommenhed, omsorg og venlighed, jeg møder blandt børn og ansatte i Future and Hope. Det bliver endda endnu større, når jeg langsomt lærer børnene og deres baggrund at kende. Forleden gik jeg ned gennem byen med en ung, glad og sjov Bethania-dreng, der fortæller at han for blot 7 år siden boede på gaden. Det var en helt speciel oplevelse, der vækker en trang til at hjælpe, hvor jeg kan. Og her er mange muligheder for at hjælpe.

DELER DET, DER BETYDER ALLERMEST

Nogle tidligere volontører har startet ugentlig filmaften og snobrødsbagning op, og det er jeg gladeligt fortsat med sammen med andre aktiviteter. For mig betyder det samtidigt meget at kunne dele

En god stund med to af Bethanias børn. Foto: Katrine Sulkjær.

budskabet om Jesus og evangeliet. Derfor har jeg startet børneklub med bibelfortælling, bøn og leg på Drop In Centret og skal fremover holde ugentlige andagter på Bethania Children Village. Jeg er rigtig glad for muligheden for at kunne dele det, der betyder allermest for mig.

Alt i alt har jeg det rigtig godt, og glæder mig til endnu flere oplevelser, snakke og grin med børnene. |

LÆRING FRA SYD

Kan vi nøjes med mindre, være mere taknemmelige, gå lidt langsommere og tænke mere på andre? I efteråret var min mand og jeg tre måneder i Sumbawanga, hvor vi hjalp med renoveringen af det nye DIC, nye lokaler på Kanondo og fulgte UYME-projektet. En spændende og lærerig oplevelse, fyldt med kontraster. Vi har besluttet os for at lade os inspirere af deres kultur og se, om vi kan finde en balance, der kan fungere i vores hverdag.

Af Marieke Brinck

STORE KONTRASTER

I Sumbawanga ejer de fleste mennesker meget lidt. Mange mennesker klarer sig med majs, solsikkeolie, sukker, kul og sæbe. De fleste ejer kun ét sæt tøj til hverdagen og ét sæt til om søndagen. Kan vi måske klare os med mindre mad i køleskabet og mindre tøj i skabet? De fleste tanzanianere er meget gode til at give udtryk for deres taknemmelighed. De ejer ikke meget, men de er gode til at værdsætte det, de har. Glæden, taknemmeligheden og hjerteligheden smitter. Mon det kan lykkes at være mere taknemmelig over alt det gode i vores liv - og sige det højt!

En anden tydelig kontrast er forholdet til tid. I Sumbawanga har alle god tid. Det langsomme tempo har påvirket os og givet en roligere puls. Det har oftest været befriende og rart. Tempoet har skabt mulighed for øjenkontakt og smil til mennesker på vores vej.

Imødekommende mennesker overalt. Foto: Marieke Brinck.

Mon vi kan gå lidt langsommere i det nye år – uden at blive smittet for meget af farten omkring os?

GENSIDIG AFHÆNGIGHED

I Tanzania er mennesker afhængige af hinanden. Det betyder, at man altid søger at hjælpe dem omkring sig. Det er tydeligt, at de yngste lærer dette af de ældre. Tanzanierne lever heller ikke i et individualiseret samfund, fyldt med spejle og smartphones. Kun hvert andet hjem har et TV, og i stedet bruger de tiden på de mennesker, de møder. Gennem vores ophold blev vi budt velkomne og overøst med varme og kærlighed. Kan vi mon holde fast i at tænke lidt mere på andre og mindre på os selv?

BALANCEN I DET HELE

Vores liv i Sumbawanga var en tid fyldt med mening, og hvor vi havde stor betydning for de børn og voksne, vi var sammen med. Det var også et besværligt liv, og indimellem blev vi frustrerede over tempoet, manglende viden og ihærdighed. Det kommer vi hverken til at savne eller lære af. Det kom bag på os, hvilken enorm betydning pengene fra Fremtid og Håb har for de børn og unge mennesker, der er en del af Bethania Family. Hver eneste krone gør en forskel. Det håber vi, at I der støtter Fremtid og Håb er klar over. Af hjertet tak. |

Volontørrejse februar 2025

Af Per Clausen

I februar 2025 arrangerer Fremtid og Håb igen volontørrejse med Knud Erik Brixen og Per Clausen som rejseledere. Rejsen er i planlægningsfasen og kommer til at indeholde følgende:

- 15 dages volontørrejse til Tanzania, februar 2025
- Oplev det autentiske Afrika på allernærmeste hold
- Vær med til at gøre en forskel for gadebørnene i Tanzania
- Få del i et tæt rejse- og arbejdsfællesskab med andre oplevelsesrejsende

- Knyt bånd med de lokale børn og ansatte i FoH's arbejde
- Leg og aktiviteter med børnene på hjemmene, oplev deres hverdag
- 2-dages vandretur ved foden af Kilimanjaro i uberørt regnskov
- Volontørarbejde på Bethania hjemmene i Sumbawanga
- 2-dages ophold på 4* strand-lodge ved Tanganyikasøen, verdens næstbedste sø
- Mulighed for tilkøb af safari
- Informationsmøde i august/september

Spørgsmål om volontørrejsen kan rettes til: Per Clausen, mobil: 60130006, mail: lonesper@gmail.com |

Stort vandfald i junglen ved foden af Kilimanjaro. På billedet: Per Clausen, Peter Frank Nielsen, Knud Erik Brixen og pastor Calvin Kessy. Foto: Peter Frank Nielsen.

Udsigt til Kilimanjaro fra Uswaa-menighedens kirkecenter. Foto: Peter Frank Nielsen.

Bliv volontør til august 2024

Har du lyst til eventyr og samtidig mod på at gøre en forskel for børn i Sumbawanga, Tanzania, så har vi en helt særlig mulighed. Bliv volontør på Fremtid og Håbs børnehjem, Bethania, fra midt i august til midt i december 2024.

Der er forberedelseskursus i begyndelsen af august sammen med volontører fra Brødremenighedens Danske Mission. Derefter rejser I sammen til Tanzania, hvor de første uger bruges på en introduktion til sproget swahili.

Har du lyst til at høre nærmere så kontakt Bente Solsøe Dommert på mobil 30280781 eller på bente@solsoe.dk |

Fredagshygge på Bethania med bål og snobrød, arrangeret af volontør Katrine Sulkjær. Hun er i det sorte tøj i midten af billedet. Foto: Per Clausen.

ÅRSMØDE I FREMTID OG HÅB

Søndag den 21. april 2024 inviterer Fremtid og Håb til årsmøde for alle interesserede

- Årsmødet foregår i Klippen, missionshuset i Øster Snede, Ribevej 60, 8723 Løsning
- Kl. 13.00 - 16.30 er der årsmøde med nyt fra arbejdet og generalforsamling. Bl.a. vil bestyrelsen fortælle om besøgene i Sumbawanga siden sidst.
- Undervejs er der kaffebord og mulighed for at købe fine håndlavede ting, hvor pengene går til Fremtid og Håb
- Tilmelding via mail på kontakt@fremtidoghaab.dk eller sms på 52178009. Oplys antal deltagere.

Book os en eftermiddag eller aften

Er det længe siden, nogen har fortalt om Fremtid og Håbs arbejde i dit lokalområde? Vi kommer gerne ud og fortæller i det meste af Jylland. Indholdet og formen snakker vi sammen om, så det passer til rammer og forventninger. Vi tager også en andagt med, hvis det ønskes. Kontakt os på mail på kontakt@fremtidoghaab.dk |

Portoen stiger markant

Det er blevet dyrt at sende nyhedsbladet med posten. Sidste år gav vi 7,80 kr. pr. blad, nu koster det 15,00 kr. Det betyder, at vi er nødt til at tænke os ekstra godt om, inden vi bare sender blade af sted. Nogle er glade for det fysiske blad, og I skal selvfølgelig have bladet printet. Men hvis du lige så gerne vil have bladet digitalt via e-mail, så send gerne en besked til nyheder@fremtidoghaab.dk |

Lindholm Auto
98 17 04 00

Salg og rep. af alle bilmærker

Voerbjergvej 35 D · 9400 Nørresundby
Tlf. 98 17 04 00 · www.lhauto.dk

Clausen & Søn ApS
TØMRER - SNEDKER - BETON

Per Kjær Clausen
Bavnbjergvej 3, 7100 Vejle

6013 0006
lonesper@gmail.com

 Dansk Håndværk
GARANTIORDNING

Det skal tegnes!

freehand.dk

Gadebørnsarbejdet
FREMTID OG HÅB
Weysesvej 3, 7400 Herning
T: +45 5217 8009
E: kontakt@fremtidoghaab.dk
W: fremtidoghaab.dk
CVR nr. 31 90 87 01

Formand Henrik Grove Rasmussen
T: +45 4044 2533
E: gammelgrove@gmail.com

Fremtid og Håb er en dansk organisation, der hjælper gadebørn i Sumbawanga i det sydvestlige Tanzania. Nøden blandt gadebørnene er stor, og resurserne er små. Derfor arbejder vi på at få etableret hjælpecentre og børnehjem i samarbejde med de lokale myndigheder i Sumbawanga.

"Jeg ved, hvilke planer jeg har lagt for jer, siger Herren, planer om lykke, ikke om ulykke, om at give jer en fremtid og et håb." (Jer 29,11)

Stiftere af Fremtid og Håb: Karin & Ole Weber.

INDBETALING AF GAVER OG KONTINGENT
Danske Bank
Reg. nr. 1551
Konto nr. 10320739
MobilePay 688484

FORSIDEFOTO

Denne glade dreng mødte Knud Erik Brixen på køkkentrappen ved det nye Drop In Center. Foto: Knud Erik Brixen.

NYHEDSBLADET

Redaktion: Peter Frank Nielsen
Jesper Grove Rasmussen
Jonas Hülke Mortensen
Layout: freehand.dk
Tryk: lasertryk.dk
Distribution: Irena Nyholm