


VEJE TIL INTEGRATION

MULIGHEDER I FRIVILLIGT SOCIALT ARBEJDE

GUNVOR CHRISTENSEN


SOCIAL
FORSKNINGS
INSTITUTTET

VEJE TIL INTEGRATION

MULIGHEDER I FRIVILLIGT SOCIALT ARBEJDE

GUNVOR CHRISTENSEN

KØBENHAVN 2006
SOCIALFORSKNINGSINSTITUTTET

VEJE TIL INTEGRATION
MULIGHEDER I FRIVILLIGT SOCIALT ARBEJDE

Afdelingsleder: Ole Gregersen

Afdelingen for socialpolitik og velfærdsydelse

Projektet har været fulgt af en følgegruppe bestående af repræsentanter fra:
Socialministeriet

Integrationsministeriet

Rådet for Frivilligt Socialt Arbejde

Rådet for Etniske Minoriteter

Frivilligforum

Boligselskabernes Landsforening

ISSN: 1396-1810

ISBN: 87-7487-819-0

Layout: Hedda Bank

Fotos: Gunvor Christensen, Hadass Zmora

© Socialforskningsinstituttet 2006

Socialforskningsinstituttet

Herluf Trolles Gade 11

1052 København K

Tlf. 33 48 08 00

sfi@sfi.dk

www.sfi.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig angivelse af kilden. Skifter, der omtaler, anmelder, henviser til eller gengiver Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

INDHOLD

- 6 VEJE TIL INTEGRATION
- 14 ET DAGLIGT KLUBTILBUD TIL PIGER OG DRENGE
- 20 EN PIGEKLUB
- 26 ET VÆRESTED FOR DRENGE
- 32 RÅDGIVNING TIL ETNISKE KVINDER
- 36 TILBUD TIL FLYGTNINGE
- 40 BESØGSORDNING TIL ISOLEREDE ETNISKE FAMILIER
- 44 VÆRESTED FOR PSYKISK SYGE
- 48 RÅDGIVNING OG AKTIVITETER TIL ETNISKE ÆLDRE
- 52 COACHING AF FRIVILLIGE
- 58 LØFT I FÆLLESSKAB
- 62 PROJEKTERNE BAG DE TI IDÉER

FORORD

Dette idékatalog beskriver ti forskellige indsatser, der kan være med til at øge etniske minoriteters integration i det danske samfund. Idékataloget er udviklet på baggrund af forskningsprojektet *Frivilligt socialt arbejde på integrationsområdet*, der er udført af forskningsassistent Gunvor Christensen og studentermedhjælp Stine Røn Christensen ved Socialforskningsinstituttet. Idékataloget bygger på erfaringer med frivilligt socialt arbejde for og med etniske minoriteter – erfaringerne er gjort i en række små og store projekter i hovedstadsområdet, de større byer og provinsen.

Formålet med dette idékatalog er at præsentere idéer og anbefalinger, der kan inspirere til frivillige sociale projekter rettet mod at øge integrationen af etniske minoriteter. Idékataloget henvender sig til frivillige sociale organisationer, etniske minoritetsforeninger, beboerrådgivere, opsøgende medarbejdere, frivillige og øvrige aktører med interesse for området.

Undersøgelsens øvrige dokumentation foreligger i dokumentationsrapporten *Etniske minoriteter, frivilligt socialt arbejde og integration*, som kan downloades på Socialforskningsinstituttets hjemmeside www.sfi.dk.

Afdækningen af frivilligt socialt arbejde er finansieret af Socialministeriet og er fulgt og diskuteret af en følgegruppe. Bjarne Ibsen, lektor ved Syddansk Universitet, har været referee på idékataloget og dokumentationsrapporten.

København, oktober 2006

Jørgen Søndergaard

TI GODE IDÉER TIL INTEGRATIONSINDSATSER:

- Et dagligt klubtilbud til piger og drenge
- En pigeklub
- Et værested for drenge
- Rådgivning til etniske kvinder
- Tilbud til flygtninge
- Besøgsordning til isolerede etniske familier
- Værested for psykisk syge
- Rådgivning og aktiviteter til etniske ældre
- Coaching af frivillige
- Løft i fællesskab

VEJE TIL INTEGRATION

Dette katalog præsenterer ti gode idéer til indsatser, der kan involvere etniske børn, unge og voksne i aktiviteter i frivilligt socialt regi. Disse indsatser kan således bidrage til øget integration af flygtninge og indvandrere i det danske samfund.

Frivilligt socialt arbejde skal forstås som ulønnet arbejde, der er frivilligt at deltage i og udføre. Det er samtidig formelt organiseret, eksempelvis i en forening, privat virksomhed eller i tilknytning til et offentligt tilbud. Ved integration af etniske minoriteter forstås en proces, der leder frem til, at den enkelte borger besidder et fuldt medlemskab af samfundet med rettigheder og muligheder for at følge sine visioner om at leve det gode liv samt et aktivt medborgerskab. Integration kan opdeles i tre faser, der bygger oven på hinanden. Første fase er deltagelse, næste er interaktion, og tredje er integration. Deltagelse er en forudsætning for interaktion, og interaktion er en forudsætning for integration.

Når en borger – enten som frivillig eller bruger – engagerer sig i aktiviteter i frivilligt socialt regi, kan denne deltagelse lede til uforpligtende møder med andre frivillige og brugere. Herigennem kan holdninger, idéer og forventninger udveksles imellem de forskellige parter. Denne udveksling eller interaktion kan medvirke til, at den enkelte borger bliver inddraget i gennemførelsen af aktiviteter, planlægningen og organiseringen. Det er næste skridt i at blive integreret.


Borgernes interaktion med hinanden kan lede til fællesskabsdannelse, der kan muliggøre, at de får indflydelse på samfundsmæssige og politiske processer. Herigennem kan borgerne integreres og opnå fuldt medlemskab og aktivt medborgerskab i samfundet.

I takt med at flygtninge og indvandrere deltager i frivillige sociale tilbud og interagerer med andre, udvikler de deres sociale kompetencer og færdigheder, der kan forbedre mulighederne for, at de bliver lyttet til, bliver inddraget og opnår indflydelse. Det skaber muligheden for, at de kan blive integreret på lige fod med andre i fritids- og foreningslivet. Derudover kan de kompetencer og færdigheder, som de herigennem opnår, også anvendes i sammenhænge uden for frivilligt socialt regi. Det kan være i forbindelse med skolegang, uddannelse og arbejde. Dermed kan integrationen af etniske minoriteter i frivilligt socialt arbejde skabe en vej til integration i andre sfærer som uddannelsessystemet, arbejdsmarkedet og det politiske system.

For at frivillige sociale tilbud kan være med til at bidrage til integrationen af flygtninge og indvandrere, er det en forudsætning, at tilbuddet lytter til dem, inddrager dem og lader dem få indflydelse på tilbuddet. Derudover er anerkendelse og respekt af etniske minoriteter en væsentlig forudsætning for, at de kan handle og interagere med andre mennesker på måder, der kan skabe trivsel og samhørighed.

DE TI IDÉER

De ti idéer til integrationsindsatser er udviklet med udgangspunkt i ti casestudier, der beskriver en indsats til en specifik målgruppe. Casestudierne er beskrevet i *Etniske minoriteter, frivilligt socialt arbejde og integration* (Christensen og Christensen, 2006). Fælles for de ti gode idéer er, at de gør en positiv forskel i forhold til at involvere etniske børn, unge og voksne og herigennem skaber mulighed for øget integration. Hver idé består i en indsats, der har en positiv betydning, men den er ikke det eneste svar på at løse en bestemt målgruppes behov.

Den integrationsmæssige betydning og effekt af de ti gode idéer kan ikke opstilles entydigt, og der er ikke en direkte sammenhæng mellem indsats og effekt. Der er mange faktorer, der har indflydelse på integrationen af flygtninge og indvandrere. Gennemslagskraften af de ti idéer påvirkes blandt andet af den enkelte involverede persons historie, motivation og situation og af lokalsamfundets parathed og beredvillighed til at støtte integrationsmæssige initiativer.

SAMMENFATNING OG ANBEFALINGER

De ti gode idéer er inspiration til og eksempler på indsatser, der har en særlig betydning for integration af de involverede flygtninge og indvandrere. Idéerne indeholder forslag til metoder, organisering, samarbejde, forankring og finansiering. For alt frivilligt socialt arbejde gælder det, at behov for støtte og hjælp, muligheder for etablering og betingelser for implementering er foranderlige. Det må udformningen af indsatserne tage højde for, og de må tilpasses den konkrete, lokale sammenhæng.

Idéer til integration af børn og unge

- Et dagligt klubtilbud til etniske piger og drenge efter skoletid kan bidrage til, at de deltager i fritids- og foreningslivet på lige fod med danske børn og unge. Via tilbuddet kan pigerne og drengene støttes i at udvikle deres sociale færdigheder og kompetencer til at manøvrere mellem forskellige norm- og værdisæt og til at fastholde deres skolegang.
- En pigeclub kun til etniske og danske piger kan bidrage til, at etniske piger har mulighed for at deltage i fritidslivet og indgå i et fællesskab med jævnaldrende på lige fod med danske piger. En pigeclub kan støtte de etniske piger i at begå sig i sociale sammenhænge og i at udbrede deres kendskab til andre fritidsmuligheder og ungdomstilbud.
- Et værested for etniske drenge, der oplever, at det danske samfund har opgivet dem, kan bidrage til, at de får genskabt troen på, at de også har en plads i samfundet. Det kan ske ved, at værestedet tager udgangspunkt i den enkelte drengs behov og problemstillinger og

finder en individuel løsning sammen med drengen. Den løsning kan bestå i at færdiggøre folkeskolen, finde en læreplads, komme i gang med en ungdomsuddannelse eller finde et lommepegejob.

Idéer til integration af voksne og ældre

- Et rådgivningstilbud til etniske kvinder og givet af kvinder kan bidrage til at vise de etniske kvinder, at de ikke behøver at være afhængige af andre, men at de har muligheder og rettigheder på lige fod med danske kvinder. De etniske kvinder stimuleres til at klare sig selv og til at hjælpe andre.
- Et tilbud, der kan bringe danskere og flygtninge sammen på baggrund af en fælles interesse. At dyrke grøntsager i en kolonihave, kan fx bidrage til, at flygtningene bliver inkluderet i et fællesskab uden for hjemmet. At mødes om en fælles interesse forudsætter ikke et fælles sprog, men erfaringer viser, at involveringen i den fælles interesse er en god sprogræning.
- En besøgsordning mellem en etnisk frivillig og en etnisk familie, der er socialt isoleret, kan hjælpe familien med at komme videre. Besøgsvennen formår at få familien til at deltage i aktiviteter og i samvær med andre mennesker. Det er første skridt i retning af at blive integreret i samfundet. Der er lang vej for disse familier, men sammen med deres besøgsven får de lagt et fundament til at finde ud af, hvordan samfundet fungerer. For besøgsvennen har involvering i frivilligt socialt arbejde også en stor betydning. De erfaringer og kompetencer, man som besøgsven får i det frivillige arbejde, kan man bruge videre i sin uddannelse og sit arbejde. Dermed bidrager besøgsordningen både til bedre integration af familien og besøgsvennen.
- Et værested til psykisk syge indvandrere og flygtninge kan bidrage til, at de deltager i et socialt samvær med andre, der er i samme situation som dem selv. Herigennem kan tabuet omkring psykisk sygdom fjernes. Det kan hjælpe brugerne til, at de bliver mindre tilbageholdende i forhold til at deltage i sociale aktiviteter både i og uden for værestedet. På den måde kan de psykisk syge hjælpes ud af deres dobbeltisolation.
- Et tilbud om aktiviteter og rådgivning til etniske ældre kan forberede de etniske ældre på alderdommen i Danmark. Fra at have set med ængstelse på at blive ældre i Danmark, kan de ældre med tilbuddet få et kendskab til muligheder og oplevelser, og et liv afsondret og i isolation kan blive erstattet med en aktiv alderdom med fx gymnastik og ture rundt i landet.

Idéer til fastholdelse, rekruttering og forankring

- Kurser for frivillige, der er forankret i et lokalområde, er en synlig måde at bidrage til udviklingen af de frivilliges kompetencer og færdigheder i forhold til netværk, beslutningsprocesser og indflydelsesmuligheder. Det kan de frivillige endvidere bruge i uddannelses- og arbejdsmæssige sammenhænge. Samtidig er kurserne en måde til at honorere de frivillige for deres indsats. Men frivilligkurserne kan også bidrage til sammenhængskraften i lokalområdet. En effekt af frivilligkurserne kan være, at flere frivillige via kurserne opbygger sociale relationer og netværk til andre samarbejdspartnere. Det kan give en bedre lokal organisering, der kan have en positiv betydning for, at brugere og frivillige og andre aktører kan handle lokalt og opnå indflydelse på beslutninger, der vedrører deres hverdag i bolig- og lokalområdet.
- Netværksfrokoster og fælles oplysningsarrangementer er en måde at facilitere og udbrede de frivilliges og det offentliges kendskab til hinandens tilbud og services. Kendskabet giver mulighed for at samarbejde og forankre de frivillige tilbud, og herigennem øges muligheder for at samle og koordinere tilbud og projekter i en bred tilbudsvifte, så muligheden for at give de etniske borgere den rette hjælp er størst mulig.

10

Anbefalinger

På tværs af de gode idéer til integrationsindsatser er det muligt at give anbefalinger, der knytter sig til etablering, iværksættelse og fastholdelse af projekter i frivilligt socialt regi.

Køn og familie

Køn og familie er forhold, der kan have indflydelse på etniske minoriteters deltagelse i aktiviteter, der foregår i frivilligt socialt regi. Kvinders og pigers deltagelse i aktiviteter uden for hjemmet og uden for familien kan forudsætte, at aktiviteterne udelukkende er for kvinder/piger. Derfor er det vigtigt i tilrettelæggelsen af et tilbud at overveje, om tilbuddet skal være kønsspecifikt eller familierettet. Hvis tilbuddet kun skal målrettes kvinder, er det endvidere vigtigt at overveje forhold som:

- Kan kvinderne have deres børn med?
- Hvornår på dagen kan aktiviteten foregå, så kvindernes deltagelse ikke kolliderer med øvrige familieaktiviteter?
- Inden for hvilken afstand mellem bopæl og aktivitet er det realistisk for kvinderne at deltage?

Hvis det ikke er muligt for kvinderne at medbringe deres børn, hvis aktiviteten foregår, mens familien er samlet, eller hvis afstanden til aktiviteten er for stor, kan det afholde kvinderne fra at deltage.

Trods etniske mænds generelt større deltagelse i fritidslivet sammenlignet med etniske kvinder, kan der være en tendens til, at tilbud kun til mænd i højere grad lukker sig om sig selv, og at de således ikke bidrager til at bringe de etniske mænd i tættere kontakt med det omgivende samfund. Der er derfor i tilbud kun til mænd behov for at overveje, hvordan der kan skabes kultur møder mellem danskere og etniske mænd.

Brugerinvolvering

Med henblik på at involvere brugere i aktiviteter er det vigtigt, at der er lavet et forarbejde forud for igangsættelsen af et projekt. Dette forarbejde består i at få identificeret brugernes oplevede behov og præsentere dem for mulige løsninger på at få opfyldt deres behov samt måder at organisere løsningen på. Det handler således om at inddrage brugerne i selve tilrettelæggelsen. Spørg brugerne og lyt til, hvad de siger, og inddrag deres erfaringer i aktiviteterne. Det kan også lade sig gøre i forhold til de meget svage og socialt isolerede brugere.

Ved at inddrage og lytte til brugerne, anerkendes de som mennesker med rettigheder og visioner for, hvordan de gerne vil leve deres liv. Anerkendelsen er en social værdsættelse af brugeren og en anerkendelse af, at brugeren har noget at bidrage med.

De frivillige

Der er mange måder at være frivillig på, og det er en vigtig lære i forbindelse med at rekruttere og involvere frivillige i aktiviteter. Det er vigtigt, at projektet tager udgangspunkt i de ressourcer og muligheder, som de frivillige har. Alle typer af frivillige er vigtige i de enkelte projekter, men projekterne kræver forskellige kvalifikationer og forskelligt engagement. I nogle tilbud er det vigtigt, at der er kontinuitet, fx i besøgsordninger og på væresteder, hvor en langvarig og hyppig kontakt er afgørende for, at brugeren bliver hjulpet. I andre tilbud, fx store fællesarrangementer, er det vigtigt, at der er mange frivillige, der i korte tidsrum hjælper med at arrangere. Derfor er en gensidig forventningsafstemning mellem projektet og den frivillige hensigtsmæssig.

I rekrutteringen af frivillige er det endvidere en god idé at målrette rekrutteringen til de fora, hvor sandsynligheden for at finde frivillige til et givet projekt er størst. Det er ligeledes en god idé personligt at opfordre potentielle frivillige til at deltage i et projekt.

Fra bruger til deltager og til frivillig

Frem for at tænke, at hele brugergruppen skal involveres aktivt i projektet, er det en god idé at bruge tid på de mest interesserede. I udviklingen af at få en bruger til at blive deltager, er det vigtigt at starte i det små. Det kan være at få de ældre til at hjælpe med at forberede det fælles måltid mad, det kan være at bede nogen om at låse for caféen, når alle er gået, og det kan handle om at inddrage de unge i renoveringen af deres værested ved at give dem indflydelse på indretning og ved at give dem mulighed for at hjælpe med at rive ned, male osv. Omdrejningspunktet er at fylde mere og mere på, når brugeren viser sig klar til det.

Organisering

Et unikum ved frivilligt socialt arbejde er, at hjælpen og omsorgen fastlægges i selve mødet mellem brugeren og den frivillige. Derfor kan en klub eller et værested, der er organiseret i frivilligt socialt regi, tilbyde en højere grad af fleksibilitet og individuel tilpasning af tilbuddet til brugerne end fx kommunale tilbud. I etableringen af et tilbud er det dog vigtigt at overveje, om tilbuddet skal organiseres som en forening eller som et værested, hvilket i høj grad bør afhænge af målgruppen. Foreninger forudsætter, at brugerne betaler et medlemskontingent, og brugerne har mulighed for at stille op til bestyrelsen i foreningen. En forening lægger således op til, at medlemmerne har en regelmæssig og fast tilknytning til foreningen. Det er ikke altid, at den regelmæssighed og tilknytning passer til en målgruppe. I de tilfælde kan et værested være en bedre organisering, hvor brugerne ikke betaler for at komme i værestedet eller for at benytte sig af aktiviteterne. Værestedet kan derfor rumme grupper, der ikke har ressourcer, overskud eller lyst til foreningslivet.

I organiseringen af tilbud er det også vigtigt at overveje, om tilbuddet udelukkende kan bæres af frivillige, eller om der er behov for lønnede medarbejdere. Sådanne overvejelser kan gøres ud fra kendskab til fx størrelsen af målgruppen, varigheden af tilbuddet og behovet for støtte og omsorg.

Tænk strategisk

Samarbejde, netværk og koordinering af projekter kan bidrage til, at hvert enkelt tilbud bliver en del af en større helhed, og at det giver mulighed for at løfte integrationsindsatsen i fællesskab. Et enkelt projekt kan gøre en forskel for de brugere, der er involveret i det. Men i samarbejde med andre projekter kan forskellen og udbyttet blive meget større.

Derfor er strategiske samarbejdsrelationer vigtige. Det betyder bl.a., at lokale samarbejds partnere skal involveres i projektet, og at man i projektet overvejer strategisk, hvordan der kan skabes win-win-situationer: Hvem kan bidrage med noget til projektet og samtidig få noget

igen? Kan man fx indgå et samarbejde med den lokale produktionsskole om at hjælpe med at istandsætte lokaler som et led i undervisningen, og som kommer brugerne af projektet til gavn? Kan de unge drenge få et lommepengejob på den lokale café, hvor noget af indtjeningen går til projektet?

At skabe strategiske samarbejdsrelationer forudsætter, at et projekt har en klar målsætning for, hvad brugerne skal have ud af at benytte projektet. At få skabt en målsætning og bygge projektet op om denne er også en tidskrævende proces, der kræver refleksion, samtidig med, at brugerne også inddrages i denne proces.

FEM GODE RÅD:

- Lad klubtilbuddet foregå der, hvor børnene og de unge bor
- Ha' et separat rum kun til aktiviteter for pigerne
- Vær opsøgende – reagér på selv det mindste symptom
- Udvis forudsigelighed og konsekvens over for børnene og de unge
- Vigtige samarbejdspartnere er skole, nærpolti, beboerrådgiver og boligorganisation

ET DAGLIGT KLUBTILBUD TIL PIGER OG DRENGE

Hvis der i en børne- og ungegruppe er tegn på konflikter og normbrydende adfærd som fx, at nogle børn og unge laver hærværk og graffiti, eller at dele af børne- og ungegruppen er overladt til dem selv uden voksne til at holde opsyn og drage omsorg for dem, er der behov for at tilbyde disse børn og unge interessante og vedvarende aktiviteter, der kan inkludere dem i et fællesskab. Herigennem kan børns og unges færdigheder til at begå sig i det danske samfund styrkes, og en eventuel kriminel løbebane kan forebygges.

Aktiviteterne kan foregå i et dagligt klubtilbud, der er organiseret i et frivilligt socialt regi og med en fysisk forankring det sted, hvor børne- og ungegruppen bor. Det kan typisk være i et alment boligområde. Omdrejningspunktet i klubtilbuddet består i, at frivillige og lønnede medarbejdere støtter børne- og ungegruppen i at passe deres skolegang, i at vise dem forskelligheden og mulighederne i det danske samfund samt er opsøgende og forebygger enhver form for begyndende problematisk adfærd blandt børnene og de unge.

ET TILBUD FOR BÅDE DRENGE OG PIGER

Blandt etniske minoriteter kan der være forskellige holdninger til organiseringen af aktiviteter, som piger og drenge deltager i uden for hjemmet og uden for familien. Som følge heraf kan


der være behov for at have kønsopdelte tilbud, men der er også gode erfaringer i eksisterende klubtilbud med at tilrettelægge tilbuddet, så både drenge og piger kan benytte sig af det samme tilbud. I et klubtilbud til både drenge og piger har det vist sig at være en god idé at indrette et særligt rum kun til pigerne, hvor de kan lave aktiviteter for dem selv som fx at synge og danse, og hvor drengene ikke må komme. Det særlige rum til pigerne udelukker ikke, at de også kan benytte sig af de øvrige aktiviteter sammen med drengene.

For at det kan lykkes at rumme både drenge og piger i samme klubtilbud, er det nødvendigt, at forældrene har tillid til, at de lønnede og frivillige medarbejdere varetager opgaven med at værne om pigernes ærbarhed. Det er dog ikke en forudsætning, at der skal være kvinder blandt de frivillige eller lønnede medarbejdere.

Et klubtilbud organiseret i frivilligt socialt regi giver mulighed for at tilrettelægge tilbuddet, således at hjælpen, støtten og omsorgen defineres i medarbejdernes møde med det enkelte barn. På den måde kan der tages hånd om individuelle problemstillinger og findes individuelle løsninger, der tilgodeser det enkelte barns situation i forhold til skole, familie og venner.

KONSEKvens

“Overholder de ikke reglerne, bliver de sendt hjem og får måske først lov til komme igen efter en uge. Det er en alvorlig konsekvens for dem. De har jo ikke andre steder at være end hjemme, i skole og i klubben”.

En frivillig

STYR PÅ NORMER OG VÆRDIER

Det bærende element i et klubtilbud til børn og unge, der skal støttes i at fastholde en skolegang og i at begå sig inden for alment accepterede regler og normer, er at give børnene og de unge viden om både danske normer og værdier samt de normer og værdier, som kendetegner den kultur, børnene og de unge kommer fra. Det kan gøres igennem tilbudet ved at fortælle børnene og de unge om at begå sig i forskellige sociale sammenhænge. Hjemme vil børnene opleve andre regler end i klubben og igen andre regler i skolen. De frivillige og lønnede medarbejdere kan lære børnene at aflæse samværsreglerne og at manøvrere imellem de forskellige regelsæt ved at forklare om de forventninger, normer og værdier, der er i forskellige sammenhænge.

Et dagligt klubtilbud kan bidrage til at bringe konsekvens og forudsigelighed ind i børnenes hverdag ved at have klare regler for, hvad de må, når de er i klubben, og hvad der ikke tolereres.

16

FOKUS PÅ SKOLE OG SPROG

En rød tråd i et dagligt klubtilbud til børn og unge kan være, at de skal udvikle deres sociale kompetencer og deres viden om det danske samfund, hvordan det virker, og betydningen af at tage en uddannelse. De skal lære, at de må arbejde og bruge tid på at dygtiggøre sig, og at der ingen smutveje er. En daglig kontakt til gruppen i klubtilbuddet kan støtte dem i at følge med i skoletimerne, lave lektier og selv tage ansvar for at klare sig godt i skolen. Lektiehjælp med lærere fra den lokale skole, frivillige og lønnede medarbejdere kan være med til at fastholde børnene og de unge i deres skolegang.

I kommuner, der ikke tilbyder modersmålsundervisning, er der i eksisterende klubtilbud med mange børn og unge med anden etnisk baggrund gode erfaringer med at tilbyde modersmålsundervisning som én af aktiviteterne. På den måde kan tilbuddet være med til at støtte børnene og de unge i at kunne tale det samme sprog som deres forældre og bedsteforældre, der måske kan have begrænset dansk sprogkundskab. Således kan et klubtilbud bidrage til, at sproget ikke bliver en barriere for børnenes relationer til de ældre familiemedlemmer eller den familie, der stadig bor i hjemlandet.

DER ER OGSÅ ANDET END LIVET I BOLIGBLOKKEN

At udvide børnenes og de unges horisont ved at vise dem, at der er mange måder at bo og indrette sit liv på, kan ligeledes være et omdrejningspunkt i et dagligt klubtilbud. Ture med

klubben kan bidrage til at vise børnene og de unge en anden side af Danmark – en side uden for deres boligområde. Derudover styrker turene de indbyrdes relationer blandt børnene og de unge. De får fælles oplevelser, de lærer at knytte sig til hinanden, og de får nogle ferieoplevelser, som de ellers ikke nødvendigvis ville få.

EN TIDLIG INDSATS

I de eksisterende klubtilbud er der gode erfaringer med, at opsøgende arbejde er en del af tilbuddet. En konstant opmærksomhed fra de frivillige og lønnede medarbejdere på dynamikken i børne- og ungegruppen er med til at sikre en tidlig indgriben, hvis nogen viser tegn på en grænsesøgende adfærd. Ved at reagere på selv det mindste tegn på destruktiv adfærd kan problemer tages i opløbet, så chancerne for at komme de involverede til hjælp er størst.

Den opsøgende og tidlige indsats afhænger dog af, at de frivillige og lønnede medarbejderne har opnået tillid og autoritet i børne- og ungegruppen. Den kontinuerlige kontakt mellem medarbejderne og børne- og ungegruppen er med til, at børnene og de unge får tillid til de voksne, og at de knytter sig til dem og lytter til deres råd. Det er den tillid, som de frivillige og lønnede medarbejdere kan bruge, når de skal hjælpe et barn eller en ung ud af opståede problemer.

Udover at de frivillige og lønnede medarbejdere kan inddrage forældrene i problemløsningen, er der i de eksisterende klubtilbud gode erfaringer med også at inddrage andre professionelle så som den lokale skole, nærpolitiet, de opsøgende ungedarbejdere i kommunen, boligorganisationen, beboerrådgiveren og ungdomsskolen.

Desuden er der i de eksisterende klubtilbud gode erfaringer med at tilbyde børnenes forældre at deltage i oplysning og information, der kan klæde dem bedre på i forhold til at hjælpe og drage omsorg for deres børn. Aftenarrangementer med forskellige oplæg kan være en god måde at inddrage forældrene i deres børns klubtilbud. Eksempelvis kan der være temaer om skole hjem-samarbejde, opdragelse, sundhed og rusmidler. Tilbud om sådanne arrangementer kan skabe en kontakt til forældrene og lede til et samarbejde og til, at forældrene hjælper med at afholde forskellige større arrangementer.

PROMPTE REAKTION GØR EN FORSKEL

“Da vi fik færten af, at der var nogle af vores unge, der røg hash, var vi over dem med det samme. Vi holdt øje med dem hele tiden dag og nat – vi gik efter dem og så, hvad de lavede – og de vidste, vi holdt øje med dem. Vi fik også involveret de opsøgende medarbejdere i kommunen og nærbetjenten. Efter nogen tid, så var problemet løst”.

En frivillig

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

I et dagligt klubtilbud til ca. 50 børn og 30 unge, der kommer på forskellige tidspunkter, er der behov for mindst to til tre lønnede medarbejdere og mindst seks til syv frivillige medarbejdere. Erfaringer i de eksisterende klubtilbud er, at det er en god idé at have en fysisk forankring af klubben der, hvor børnene og de unge bor, og at de lønnede og frivillige medarbejdere selv bor samme sted eller har en tæt tilknytning til boligområdet. En klubs tilhørsforhold til et boligområde kan være med til at øge sammenhængskraften i boligområdet og bidrage til, at klubben er på forkant med børne- og ungdomsrelaterede problemstillinger i boligområdet.

Ved opstart af et klubtilbud kan der være behov for at søge bistand i boligorganisationen og hos en eventuel beboerrådgiver. De kan ofte være behjælpelige med at finde egnede lokaler og ansøge om midler til opstart af en klub. Puljer under Socialministeriet kan være ét sted at søge midler til indkøb af materialer, forbedring og tilpasning af fysiske faciliteter til børnene og de unge. Derudover kan der søges midler i fonde og via § 115 i Lov om Social Service. I forbindelse med at søge midler til ansættelse af lønnede medarbejdere kan det ofte være en god idé at søge råd og vejledning hos kommunen og boligorganisationen.

Klubtilbuddet kan være organiseret i en forening med en valgt bestyrelse, hvor børnene og de unge er medlemmer. Der kan være et medlemskontingent eller brugerbetaling i forbindelse med ture og udflugter. Det er dog vigtigt at fastsætte kontingentet og brugerbetalingen, så det ikke afholder nogen fra at deltage, fordi det er for dyrt.

TILLID TAGER TID AT OPBYGGE.

“I starten blev vi betragtet som stikkere, men de mange små eksempler på, at problemerne er taget i opløbet, og at vi har kunnet hjælpe forældrene, har gjort, at der er skabt tillid til os. Jeg tror, at vi har gjort rigtigt i at tage udgangspunkt i dem, der ville hjælpes. Siden er mere modstandsfyldte kommet på banen og vil også gerne have hjælp nu”.

En frivillig


FEM GODE RÅD:

- Lav klare aftaler med forældrene
- Få pigerne til at føle sig hjemme i klubben
- Vær parat til, at antallet af piger kan variere fra gang til gang
- Byg flere aktiviteter på, når pigerne er klar til det
- Bestræb, at både danske og etniske piger kommer i klubben

EN PIGEKLUB

Der er etniske piger, der er afskåret fra at deltage i almindelige fritidstilbud. Det kan skyldes, at forældrene ikke ønsker, at pigerne skal deltage i et tilbud sammen med drenge på grund af forældrenes syn på pigers ærbarhed, eller fordi forældrene mangler kendskab til fritidsmulighederne eller ikke har råd til at betale for dem. Disse piger har derfor ofte ikke de samme muligheder som jævnaldrende piger for at have et teenageliv med veninder og fritidsinteresser. Der er derfor behov for at tilbyde etniske piger aktiviteter, der kun er for etniske og danske piger, og som tilgodeser og imødekommer forældrenes krav om et kønsopdelt tilbud. Herved kan de etniske piger få mulighed for at blive en del af et fællesskab med jævnaldrende piger, hvor de kan opbygge betydningsfulde relationer og få udviklet deres sociale færdigheder.

Aktiviteterne kan foregå i en pigeclub i frivilligt socialt regi. Pigeklubben kan være organiseret af en gruppe frivillige kvinder og være et ugentligt tilbud til danske og etniske piger. Klubben kan også være organiseret som et dagligt tilbud, hvor der er både lønnede og frivillige medarbejdere.


PIGERNE

Erfaringer fra de eksisterende pigeclubber viser, at der kan være to forskellige målgrupper af etniske piger. Den ene gruppe er de stille og usikre piger, der ofte mangler sociale kontakter og relationer til jævnaldrende piger. Den anden gruppe er de grænsesøgende og udadreagerende piger, der konstant udfordrer regler og aftaler, og som kan være i konflikt med skolen, forældrene og veninderne. For at kunne rumme begge grupper inden for den samme pigeclub kræver det, at klubben har en vis størrelse både med hensyn antallet af piger og af lønnede og frivillige medarbejdere, således at tilbuddet kan være specialiseret i forhold til pigernes forskellige behov og problemstillinger.

Uden for de større byer kan det ofte knibe med at have tilstrækkelig med frivillige medarbejdere, og der kan derfor være behov for at målrette tilbuddet til én af grupperne. Hvis pigeclubben udelukkende baserer sig på frivillige, vil de stille og usikre piger ofte være den målgruppe, som de frivillige bedst vil kunne nå og hjælpe, mens de udadreagerende piger kan kræve en mere intens og kontinuerlig relation, der bedst opbygges i en klub, hvor der både er lønnede og frivillige medarbejdere, og hvor klubben har åbent hver dag.

INDGÅ AFTALER MED FORÆLDRENE

Det er vigtigt, at forældrene har tiltro til de frivillige og lønnede medarbejdere i pigeklubben, og at tilbuddet lever op til forældrenes krav i forhold til ærbarhed. Derfor kan det være nødvendigt at have indgået faste aftaler med forældrene. Fx hvis en pige går før en aftalt tid, skal tilbuddet være sikker på, at det er forældrene, der har givet lov til det, og ikke bare er pigen, der ser sit snit til at lave noget uden forældrenes og klubbens kendskab. Erfaringerne fra de eksisterende tilbud omkring håndteringen af sådanne situationer er, at en mulig måde at håndtere det på er ved, at pigerne får en seddel med hjemmefra, eller at tilbuddet ringer til forældrene og får bekræftet den pågældende aftale.

Vejen til forældrenes tiltro til pigeklubben kan gå via lærerne på den lokale skole eller opsøgende medarbejdere med etnisk baggrund. Når en pigeklub skal gøre reklame for sig selv, er der gode erfaringer fra de eksisterende tilbud med at få lærerne til at fortælle om tilbuddet og uddele skriftligt materiale til forældrene om pigeklubben.

DE STILLE PIGER

I de eksisterende pigeclubber, der er målrettet de stille og netværksløse piger, og som er organiseret udelukkende af frivillige, er erfaringerne, at pigerne har brug for et frirum, hvor de føler sig trygge ved at være. De har brug for at udfolde sig på deres egne præmisser inden for de grænser og regler, som de frivillige sætter. Målet for disse piger kan være at give dem en social ballast og selvtillid. Opgaven består i at give pigerne erfaringer med at få lov til at bestemme, hvad de har lyst til at lave, når de er sammen, og introducere dem for verden uden for pigeklubben i et tempo, der passer til pigerne.

Erfaringer fra de eksisterende pigeclubber er, at pigernes selvtillid kan vokse ved at udfordre pigernes grænser for, hvad de selv tror, de kan, gennem aktiviteter som at synge karaoke eller spille boldspil. Ligeledes kan pigernes selvtillid øges ved, at de frivillige inddrager pigerne i, hvilke aktiviteter der skal foregå i klubben. Herigennem lærer pigerne at tage ansvar og at vælge det, der er rigtigt for dem.

Når pigernes selvtillid løbende udvikles, viser erfaringerne fra de eksisterende pigeclubber, at det er vigtigt at fylde flere aktiviteter på og prøve at flytte flere grænser. Det kan handle om at tage pigerne med på udfugter, introducere dem for andre fritidstilbud og for andre måder

HYGGE OM PIGERNE

“De skal have en fornemmelse af, at vi er glade for, at de kommer. Derfor gør vi altid noget ud af hver gang. Når de kommer, har jeg tændt stearinlys, lavet saftvand og sat lidt kage eller flødeboller på bordet. Det er ikke så meget, der skal til, men det er nok til, at pigerne bliver glade og føler sig velkommen. Vi gør noget ud af dem – vi gør noget for deres skyld. Det er de ikke altid vant til”.

En frivillig

at være sammen på. Det kan også handle om at behandle forskellige temaer som sundhed, motion og krop.

VOKSNE TIL AT LYTTE

Den trygge base, som en pigeklub kan tilbyde, hjælper pigerne på vej til, at de tør åbne sig og vise sider af dem selv, som kan være vanskeligt at gøre i familien. Hvis der er piger, der indimellem har behov for at slippe for bekymringer, forventninger og forpligtelser i forhold til forældrene, er det vigtigt, at de lønnede og frivillige medarbejdere opfanger pigernes signaler om, at har behov for at tale fortroligt med én af de voksne.

Det er godt, hvis pigeklubben har et rum, hvor man kan snakke fortroligt i fred og ro, og hvor pigerne kan snakke, græde og være kedede af det. Det er vigtigt, at den frivillige ser signalerne og træder i karakter som en omsorgsperson for pigen. Det stiller krav til de voksne om, at de kan skabe tryghed, være tålmodige og vise indlevelsesevne i forhold til pigerne.

“Vi snakker også om rigtige pigeting: Hvilke drenge, der er søde, at læreren var uretfærdig, når der er problemer med klassekammeraterne, eller når lillesøster er træls. Pigerne elsker at få lov til at snakke om de ting med hinanden og med os, og de oplever, at vi frivillige har en større forståelse for, hvad de snakker om, end deres mødre har”.

En frivillig

KOM LANGT FOR SMÅ PENGE

Uden for de større byer og større almene boligområder er det ikke altid muligt at finde lokaler i nærheden af, hvor pigerne bor. Der kan derfor være behov for, at pigerne skal med bus for at komme i klubben. Det er et praktisk forhold, der skal undersøges forud for etableringen af en pigegruppe. Hvis transport er nødvendig, er der positive erfaringer fra eksisterende pigeclubber med, at de frivillige følger pigerne til bussen hver gang, så forældrene er sikre på, at deres døtre kommer hjem til tiden. Det kan afholde pigerne fra at komme, hvis forældre skal betale for busbilletten. Derfor kan det være en god idé, at pigeclubbens budget dækker den udgift.

I en pigeklub, hvor der en gang om ugen kommer mellem 8-20 piger, kan et årligt aktivitetsbudget holdes på 5000 kr. De penge går til busbilletter, kage og saft, en biografbillet i ny og næ og materialer som karton, perler, vinduesmaling og stoftryk.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

I et ugentligt klubtilbud, hvor der kommer 8-20 piger, er det nødvendigt, at der er mindst to frivillige kvinder. I pigeclubber med flere piger kan det være nødvendigt også at have lønnede medarbejdere, navnlig hvis der både er de stille og de udadreagerende piger.

En vigtig betingelse for at tilrettelægge en pigeclub er at skabe et frirum, hvor der ikke er nogen fast aktivitetsplan for, hvad der skal ske fra gang til gang. Der er ingen registrering og ingen, der skal love, at de kommer næste gang. Det betyder, at klubtilbuddet skal være klar til, at der nogle gange kommer få piger og andre gange mange. Og det er nødvendigt, at tilbuddet kan foreslå forskellige aktiviteter, som pigerne kan engagere sig i.

Pigeclubberne kan være forankret i frivilligrupper, i boligsocialt arbejde eller i frivillige sociale foreninger. Midler til at finansiere klubtilbuddet kan søges i fonde, ministerielle puljer, i landsdækkende frivillige organisationer og via § 115 i Lov om Social Service.

Kageliste

- 11 Nijme
- 11 Mehela
- 11 Stine
- 12 Robine
- 7-08 Jeane
- Jeanne
- Saino
- 37-1 Nuy
- 7-2 Stine


Pigeklub

starter i Kulturcaféen, Storegade 16 i Nordborg
tirsdag den 4. oktober kl. 18.30

Kære forældre - kære piger !

Piger - og det er først og fremmest piger med udenlandsk baggrund
fra 6. klasse og opefter inviteres hermed i pigeklub i kulturcaféen.

FEM GODE RÅD:

- Fang drengenes interesse her og nu
- Lyt, inddrag og giv drengene indflydelse
- Stil få, men håndterbare krav til drengene
- Rekrutter både danske og etniske frivillige
- Søg midler til ansættelse af en projektleder

ET VÆRESTED FOR DRENGE

Hvis drenge oplever, at de er blevet opgivet af skolen og af de almindelige fritidstilbud, og at det er svært at være derhjemme sammen med deres venner, kan de have behov for et fristed til at føle, at de kan være dem selv og slippe for forældrenes opsyn samt pædagogernes og lærernes indblanding.

Det fristed kan være et værested, der er åbent på hverdage, og hvor lønnede medarbejdere skaber en kontinuitet, og hvor en stor gruppe frivillige medarbejdere, mænd og kvinder med forskellige etniske, uddannelses- og erhvervs-mæssige baggrunde, giver stedet en mangfoldighed.

Erfaringer fra eksisterende væresteder er, at de hårde drenge, der tidligere har været straffet, medløberne og zapperne, der ikke ved, hvad de vil, kan rummes og hjælpes til at få en uddannelse, en læreplads eller et job. Det forudsætter en daglig dialog og kontakt med drengene, hvor de får opbygget en tro på, at der er brug for dem i det danske samfund.

HVORFOR ET VÆRESTED?

Erfaringerne fra eksisterende væresteder til drenge, der ser sig selv i opposition til omverdenen, og som bærer rundt på oplevelsen af ikke at høre til noget sted, er, at drengene har behov for


et tilbud, hvor de kan være anonyme, slippe for at blive registreret og for at betale for at benytte sig af værestedets aktiviteter.

Hvis drengene har dårlige erfaringer med socialpædagogiske tilbud og med at blive bortvist fra almindelige klubtilbud, fordi de ikke kan leve op til kravene, kan de have brug for at have en løsere tilknytning til et tilbud, der stiller få krav, og hvor de ikke behøver at præstere noget, men bare kan få lov til at være. Det er muligt med et værested, der foregår i frivilligt socialt regi, og som ikke er bundet op på foruddefinerede ydelser, men kan definere omsorgen og støtten i mødet med den enkelte dreng. Denne egenskab ved et værested kan være velegnet til drenge, der kan være svære at fastholde i en aktivitet. Erfaringerne fra de eksisterende væresteder viser, at langtidspanlægning af aktiviteter ikke er en løsning for drenge, der nemt bliver rastløse og utålmodige. Tværtimod handler det om at fange drengenes interesse, når den er der. Hvis drengene får lyst til at snakke fortroligt, få hjælp til lektierne, tage til stranden eller gå over i parken for at spille fodbold, skal medarbejderne kunne fange idéen og prøve at realisere den. De frivillige og lønnede medarbejderne skal således være fleksible og parate til at dyrke drengenes spontanitet.

Det er en vigtig funktion ved et værested for denne gruppe af drenge, at der er mange frivillige medarbejdere med forskellige baggrunde. Drengene mangler ofte erfaringer med, at voksne uden tilknytning til dem har lyst til at bruge tid sammen med dem og hjælpe dem med de problemstillinger, de har.

DE TRE TRIN

I de eksisterende væresteder til drenge er der gode erfaringer med at forstå arbejdet med drengene som en tretrinsproces. Det første trin er at få drengene til at komme indenfor i værestedet. Hvis drengene er vant til at blive mødt med negativ opmærksomhed og en masse regler for, hvordan de skal opføre sig, kræver det, at værestedet i modsætning hertil skiller sig ud ved ikke at have de restriktioner og begrænsninger.

DE TRE TRIN:

- Kontakt
- Dialog
- Hjælp til at komme videre

Det næste trin er at få skabt en dialog med drengene – finde ud af, hvad de har brug for i forhold til, hvor de er i deres liv lige nu. Her er det vigtigt, at drengene ikke føler, at de bliver udspurgt, men at der er en gensidig dialog mellem drengene og de frivillige og lønnede medarbejdere. Det er vigtigt at lytte til drengene, der ofte har erfaringer med ikke at blive lyttet til.

Tredje trin er at hjælpe drengene til at fastholde deres skolegang og at hjælpe dem på vej med at få en uddannelse, få en læreplads og få et job. Mange drenge kan blive hjulpet til at komme i gang med en uddannelse og læreplads. Tit skal drengene have hjælp til at finde frem til, hvilke muligheder der er, og de skal have hjælp til at skrive ansøgningerne. Til at hjælpe drengene med at få uddannelse og job er det vigtigt, at værestedet har et netværk af samarbejdspartnere, der kan være behjælpelige med viden om uddannelses- og jobmuligheder.

DE MANGE SMÅ SKUB

Målet med et værested til drengene kan være at vise dem, at det er muligt at have en velfungerende tilværelse inden for lovens rammer og inden for socialt accepterede normer for samvær med andre mennesker. Omdrejningspunktet er at tage udgangspunkt i hver enkelt drengs situation og bygge videre på de ressourcer og færdigheder, som drengene har.

Drengene bliver påvirket fra mange sider – familien, skolen og deres omgangskreds – værestedet er kun en del af den samlede påvirkning. Derfor tager det ofte lang tid at nå ind til drengene og rykke ved deres forestillinger om, at det hele kan være lige meget, og at der alligevel ikke er nogen, der interesserer sig for dem.

Der er gode erfaringer fra de eksisterende væresteder med at tage sig tid til at snakke med drengene – mange gange – og hele tiden fylde lidt på med råd, udvide paletten af muligheder – fortælle drengene, at de også kan vælge noget andet. Deres syn på dem selv, deres omgivelser og det samfund, de lever i, kan også udfordres ved at stille spørgsmål som: "Kan der være en anden grund til, at du har fået en dårlig karakter i matematik, end at læreren ikke kan lide indvandrere?"

DER STILLES OGSÅ KRAV

Når målgruppen er drenge, der har vanskeligt ved at manøvrere ved mange krav og regler, er det vigtigt, at drengene får gode oplevelser med at få stillet krav, som de kan honorere. Det kan være i forbindelse med, at de skal gøre en indsats, hvis de vil deltage i nogle fælles aktiviteter. Fx hvis de vil deltage i en fællesspisning, skal de hjælpe med at forberede, eller hvis de vil med på en tur, skal de være med til at planlægge turens indhold.

Krav om at deltage i forberedelse og planlægning er med til at lære drengene at tage ansvar og få medbestemmelse. Den røde tråd er at lytte til drengene, inddrage dem og give dem indflydelse og sørge for, at der er synlige resultater af drengenes involvering. Det er med til at give succesoplevelser og kan motivere flere drenge til at involvere sig i, hvad der sker i værestedet.

For de frivillige og ansatte i værestedet handler det om at inddrage drengene på en kreativ måde. I et eksisterende værested er der gode erfaringer med at give drengene medbestemmelse i forbindelse med renovering af de fysiske rammer. Ofte vil det langt fra være alle idéer, der kan realiseres. Men de, der kan, bliver meget konkrete og synlige beviser på, at drengene har haft indflydelse og er blevet taget alvorligt. At inddrage drengene i, hvad der sker i værestedet, kan også være en måde til at give dem et tilhørsforhold til stedet.

HAN TROEDE HAN SKULLE ARBEJDE PÅ ET PIZZERIA

"Der var en dreng, der var knaldgod i skolen. Han troede bare ikke på det selv. Han tænkte, at han skulle arbejde på pizzeria. Det tog 6 måneder at få ham overbevist om, at han var dygtig nok til at tage en boglig uddannelse. Nu er han i gang, og han er blevet rollemodel for andre hernede".

En projektleder

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

Etableringen af et værested for drenge, der ser sig selv i opposition til omgivelserne, og som har brug for at have et fristed, fordrer, at værestedet har en blanding af lønnede og frivillige medarbejdere. De lønnede medarbejdere er de gennemgående personer i relationen til drengene, hvilket kan være vigtigt for, at drengene får tillid til de voksne og bliver trygge ved at åbne sig. Det kan endvidere være hensigtsmæssigt at have en projektleder, der har det overordnede ansvar for udviklingen af tilbuddet.

Finansieringen af et værested kan søges via § 115 i Lov om Social Service, og i forbindelse med nye aktiviteter kan ministerielle puljer og private fonde ansøges om midler.

Af hensyn til både ansøgning om finansiering og fastlæggelse af en retning for værestedet kan det være hensigtsmæssigt at have en bestyrelse for værestedet. Bestyrelsen kan bestå af faglige ressourcepersoner og således bruges som sparringspartner i forhold til metoder og aktiviteter. På den måde kan bestyrelsen også fungere som en garant for værestedets aktiviteter i forbindelse med puljesøgning.


FEM GODE RÅD:

- Lad en mobiltelefon gå på skift blandt de frivillige
- Start i det små og lad tilbuddet vokse
- Tag højde for kvindernes baggrund, når de skal rådgives
- Nedbryd det skarpe skel mellem bruger og frivillig
- Rekrutter både danske og etniske kvinder blandt de frivillige

RÅDGIVNING TIL ETNISKE KVINDER

Det kan være svært for mange kvinder med etnisk baggrund at finde ud af, hvilke muligheder og rettigheder de har i det danske samfund. Det kan skyldes, at kvinderne overvejende opholder sig i hjemmet, ikke er så gode til sproget og ikke har nogen særlig stor kontaktflade med det danske samfund. Det er med til at stille kvinderne i en svag position i forhold til at tage del i beslutninger og valg, der vedrører dem selv og deres familie.

Disse kvinder har derfor behov for at få kendskab til deres muligheder og rettigheder, så de kan blive bedre i stand til at foretage valg, der berører deres liv og familie, og til at rådgive deres børn i at blive integreret i samfundet. Den hjælp kan kvinder få i et rådgivnings- og støttetilbud båret af etniske og danske frivillige kvinder. Dette tilbud kan foregå i regi af en frivillig social forening.

Et rådgivningstilbud til kvinder og båret af kvinder tilgodeser, at en holdning blandt nogle etniske minoriteter er, at hvis kvinder deltager i aktiviteter uden for hjemmet og familien, skal disse aktiviteter foregå i et decideret kvindetilbud af hensyn til kvindernes ærbarhed. Et rådgivningstilbud kun til kvinder kan således bidrage til, at kvinder, der ellers kunne være afskåret fra at tage del i aktiviteter uden for familien og hjemmet, har mulighed for at møde andre kvinder og blive en del af et fællesskab med danske og andre etniske kvinder.


HJÆLP TIL SELVHJÆLP

Når kvinderne har behov for at opnå en større viden om muligheder og rettigheder i det danske samfund, er det vigtigt, at rådgivningen og støtten til de etniske kvinder bygger på at træne kvinderne i ikke at være afhængige af at skulle søge hjælp, hver gang de skal snakke med børnenes klasselærer, til møder med socialrådgiveren, snakke med viceværten eller gå i banken. Kvinderne skal hjælpes til at kunne klare sig selv. Det er således vigtigt, at de frivillige guider kvinderne og sammen med dem afklarer, hvilken situation kvinderne står i, hvilken støtte de har brug for, hvad de har lyst til, hvad de tør gøre, og hvilke valg de har.

For at yde hjælp til selvhjælp skal det være et omdrejningspunkt i de frivilliges tilgang til kvinderne, at det er kvinderne, der vælger – det er kvinderne selv, der træffer beslutninger – ikke de frivillige. Der kan være kvinder, der lever i voldelige forhold og er ulykkelige. De frivillige kan fortælle, at der findes et krisecenter, og hvad krisecentret kan tilbyde kvinderne, men bør lade det være op til kvinderne selv at vælge, om de vil tage kontakt til krisecentret.

De frivillige må derfor besidde empati og indlevelsesevne og være påpasselige med ikke at presse løsninger ned over kvinderne. Kvinderne skal selv være parate til at handle, og de frivillige skal ikke gribe ind i en familie, og fortælle hvordan tingene skal være.

UDBYG KVINDERNES KENDSKAB

Den røde tråd i rådgivningen og støtten er at udvide kvindernes kendskab til samfundet omkring dem. Der er gode erfaringer med at arrangere temaaftener for kvinderne. Både de frivillige og kvinderne kan foreslå temaer. Der er også gode erfaringer med at holde kvindefester med mad, dans og sang og med at skabe kulturmøder, hvor de etniske kvinder kommer hjem til danske kvinder og ser, hvordan de lever i deres familier. Det kulturmøde kan være en måde for kvinderne at tage det bedste fra deres egen kultur og den danske ind i deres liv.

En anden måde at udbrede viften af muligheder på er ved at tage kvinderne med ud og besøge forskellige lokale virksomheder. På den måde får de en fornemmelse for forskellige typer af arbejde, hvilke kvalifikationer det kræver, og hvordan de kan komme i betragtning til et job. Det giver dem også en viden, de kan bruge i forbindelse med at rådgive deres børn om job og uddannelse.

TEMAAFTENER:

- Sundhed og krop
- Mulighed for praktik
- Sprogundervisning
- Regler for asyl og statsborgerskab

FRA BRUGER TIL FRIVILLIG

Erfaringerne fra eksisterende rådgivningstilbud er, at via den støtte og rådgivning, som kvinderne får, finder de ud af, at de også har ressourcer til at hjælpe andre. En del af de frivilliges arbejde består i at vise kvinderne, at de også kan give andre noget, og at de ikke kun er modtagere. Kvinderne stimuleres til at hjælpe andre. Det sker eksempelvis ved, at de frivillige formidler kontakter mellem nogle af dem med brug for hjælp og nogle af de kvinder, som har overskuddet til at hjælpe andre. For nogle kvinder er frivilligt arbejde et nyt begreb, men via den hjælp og støtte, de selv får, kan de se nytten af arbejdet, og at de kan gøre en forskel for andre.

24 TIMERS RÅDGIVNING

Rådgivningstilbud kan holde til i faste og egne lokaler, lånte lokaler hos andre frivillige tilbud eller i lokaler, som kommunen stiller til rådighed. Ved at låne lokaler kan udgifterne i et rådgivningstilbud holdes nede, idet huslejudgifter undgås. Omvendt kan en ulempe være, at det er svært at afholde regelmæssige fællesarrangementer og have faste træffetider. Det behøver dog ikke at være en barriere for, at tilbuddet kan slå rod og nå ud til brugerne. Det kræver i højere grad, at de frivillige har en stor kontaktflade og er kendt i lokalområdet. Det kræver også,

at nyheden om tilbuddet bliver formidlet ved mund til mund-metoden, så kendskabet spredes som ringe i vandet.

I rådgivningstilbud, der ikke har faste lokaler, hvor kvinderne og de frivillige kan mødes, er der gode erfaringer fra eksisterende rådgivningstilbud med at have en åben telefonlinje hele døgnet. På den måde kan kvinderne få hjælp og støtte, når de har brug for det. En ordning med, at en af de frivillige har en mobiltelefon på sig hele tiden, gør, at kvinderne altid kun er et opkald væk fra hjælpen.

De frivillige kan hjælpe kvinderne med at tolke og være bisiddere, når de er til møde i kommunen. På den måde fungerer de frivillige også som formidlere mellem det offentlige system og kvinderne. Det er vigtigt for de frivillige at opnå kvindernes tillid for at kunne hjælpe på denne måde. Det kan bl.a. hjælpes på vej ved at fortælle kvinderne, at de frivillige har tavshedspligt, og at de ikke siger noget videre til nogen. Tavshedspligten er en måde at skabe tillid og fortrolighed på.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

Et rådgivningstilbud til etniske kvinder kan foregå som en hovedaktivitet i en forening eller som en delaktivitet blandt andre aktiviteter. Rådgivningen skal afspejle målgruppen og tage højde for, at målgruppen har forskellige baggrunde, der kan stille forskellige krav til den hjælp og støtte, som de frivillige giver målgruppen.

Rådgivningstilbuddet kan være et kvindetilbud, men kan også organiseres som et tilbud kun til mænd. Det er dog vigtigt at overveje betydningen af køn i tilrettelæggelsen af tilbuddet, idet kvinder og mænd kan have forskellige behov for at få råd og vejledning. Ligeledes kan det være grænseoverskridende at bede om hjælp, og derfor er det vigtigt, at brugerne føler sig trygge i situationen. Udover at syn på kvindernes ærbarhed skal tilgodeses, er der også en tendens til, at kvinder føler sig mere trygge ved at henvende sig til kvinder, og at mænd føler sig mere trygge ved at få rådgivning af andre mænd.

Finansieringen af rådgivningstilbuddet kan søges via § 115 i Lov om Social Service, i fonde og ministerielle puljer. Der kan blandt andet være behov for at søge midler til, at de frivillige kan deltage i kurser om tavshedspligt og om at være bisidder i sociale sager.

FEM GODE RÅD:

- Sørg for, at det ikke koster familierne noget i starten
- Inddrag sprog- og erhvervsskolen
- Tænk temaer som kost og ernæring ind i projektet
- Skab kontakten til andre danskere, der har samme interesse
- Hjælp flygtningene til at overtage haven selv

TILBUD TIL FLYGTNINGE

Hvert år kommer der kvoteflygtninge og familiesammenbragte flygtninge til landet. Fælles for dem er, at de får tilbudt et sted at bo med det samme, de kommer til landet, eller at de flytter ind hos familiemedlemmer. De kan ikke dansk og skal først til at starte på sprogundervisning. Som fremmed i et nyt land uden at kunne sproget, kan det være svært at motivere sig til at komme ud blandt andre og svært at finde aktiviteter at tage sig til. Der kan derfor være et behov for at tilbyde disse flygtninge aktiviteter, hvor sproget ikke er afgørende for, at danskere og flygtninge kan lave noget sammen.

Disse aktiviteter kan bestå i, at flygtningene og de frivillige sammen dyrker jorden i en kolonihave eller nyttehave. Herved kan flygtninge på trods af en sprogbarriere deltage i et socialt samvær og herigennem blive en del af et fællesskab.

FÆLLES INTERESSE OG SOCIALT SAMVÆR

Kerneaktiviteten i en kolonihave eller nyttehave er at dyrke grøntsager og blomster, og det er en fælles interesse, der binder flygtningene og de frivillige danskere sammen. Den fælles interesse kan bruges som en anledning til at skabe et socialt samvær. Dermed kan kolonihaverne, nyttehaverne og de grønne områder danne rammen om fællesaktiviteter for danskere og flygt-


ninge, og herigennem opnås et kulturmøde, der kan bidrage til flygtningenes integration i det danske samfund. De frivillige kan være bindeled mellem flygtningene og det danske samfund og kan være med til at opbygge flygtningenes kontakter og relationer til andre danskere.

Der er gode erfaringer i eksisterende kolonihaveprojekter med at lave faste aftaler for, hvornår de frivillige kommer i haven, og at de tager drikkevarer og kage med en gang imellem. Det kan være en måde at skabe nogle fælles holdepunkter for at mødes, hygge og have det sjovt sammen.

SPROG, KOST OG ERNÆRING

Der er meget at lære om et nyt samfund, og ikke al undervisning behøver at foregå på skolebænken. En genvej kan være at flytte noget af sprogundervisningen ud i kolonihaven, så undervisningen bliver mere anvendelsesorienteret for kursisterne. Gå en tur i haven og peg på

FEST I KOLONIHAVEN

“Hver sommer bliver der holdt fest i haveforeningen. Sidste år var to flygtningefamilier med. Det blev en sjov aften for os alle. De to familier syntes, det var skægt at se, hvordan vi fester”.

En frivillig

grønkålen og lær kursisterne, at det hedder grønkål, og hvordan den kan tilberedes, og hvilke retter grønkål smager godt sammen med.

Der er ligeledes basis for at arrangere temaaftener for kolonihavebrugerne. Det kan være om kost og ernæring og om, hvilke grøntsager der er gode at dyrke. Diabetes, for højt kolesterolindhold i blodet og for højt blodtryk er nogle af de sygdomme, der kan ramme flygtningene. Via projektet kan de lære, hvordan de spiser sundest for at forebygge og undgå eventuelle sygdomme. De kan få et større indblik i at sammensætte fødevarer og blive opmærksomme på, hvad skal man huske at spise meget af, og hvad skal man holde igen med?

Det er også oplagt i et sådant projekt at medtænke den lokale erhvervsskole, som måske kan se en fordel i at deltage i projektet. Det er ikke altid, at der er et skur eller et hus på kolonihavegrunden, men det kan bygges, og det kan erhvervsskolen være med til. Det er en win-win-situation for projektet, der kan spare penge ved at få bygget et hus, som erhvervsskolen kan bruge som projekt i forbindelse med uddannelsen af deres kursister, og kursisterne beskæftiger med noget, der får en brugsværdi, når det er færdigt.

HJÆLP TIL AT KLARE SIG SELV

38

Der kan være flere familier om at dele en koloni- eller nyttehave. Kvoteflygtninge fordeles rundt om i landet i forhold til nationalitet, og derfor er der ofte nogle, der taler det samme sprog i området. På den måde kan en sådan indsats også være med til, at flygtningene opbygger et netværk indbyrdes. Der er gode erfaringer med, at de flygtninge, der har været i landet længst, hjælper de nye med at falde til. På den måde udvikler familierne sig fra være brugere til at være deltagere og frivillige i projektet.

Erfaringer fra eksisterende kolonihaveprojekter er, at det er en god idé, at flygtningene får lov til at låne haven det første år. For en familie, der lige er kommet til landet og modtager starthjælp, kan det være rigtig dyrt at skulle betale 500 kr. om året for at have en kolonihave. Det er heller ikke givet, at en familie fastholder gejsten til at have en kolonihave, men ved at de ikke selv skal betale det første år, får de alligevel chancen for at prøve det af. Derfor er det vigtigt i et projekt som dette, at de frivillige starter med at leje haven og uddeler jordstykker til familierne, som de kan låne til dyrkning.

En klar hensigt med et projekt af denne karakter er, at familierne selv overtager det økonomiske ansvar med tiden og herunder betaler for lejen af kolonihaven. En del af en vellykket integration er at blive uafhængig af de frivillige og at kunne klare sig selv.

Dyrkningen af grøntsager fungerer som et tilskud til familiernes husholdningsøkonomi. Familierne sparer penge ved at dyrke deres egne grøntsager. For familier, der er kommet til landet

som kvoteflygtninge, er det en stor personlig tilfredsstillelse for dem, at de selv bidrager til at få hverdagen til at hænge sammen økonomisk.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

Dyrkning af grøntsager er et eksempel på en fælles interesse, som danskere og etniske minoriteter kan mødes om på trods af en eventuel sprogbarriere. Det kan foregå i kolonihaver, nyttehaver og på grønne områder. Omdrejningspunktet i denne form for indsats er at identificere en aktivitet, der kan binde frivillige og brugere sammen i kraft af en fælles interesse for aktiviteten. Det kunne også være at dyrke blomster, at tegne og male, arbejde med træ osv. At aktiviteterne qua indhold og organisering har en interesse for både etniske minoriteter og danskere er udtryk for, at der inden for en afgrænset gruppe opbygges sociale relationer og netværk mellem mennesker, der har fælles interesser, og som identificerer sig med hinanden.

Aktiviteter, der er baseret på fælles interesser, kan med fordel organiseres og gennemføres udelukkende af frivillige og kan forankres i eksisterende frivilligrupper. Finansieringen af leje af kolonihaver og indkøb af haveredskaber og frø kan søges via fonde, ministerielle puljer eller § 115 i Lov om Social Service. Finansieringen kan også søges via de landsdækkende frivillige organisationer, hvis de frivillige er tilknyttet disse organisationer.

FEM GODE RÅD:

- Rekrutter de frivillige på socialfaglige uddannelsessteder
- Afklar den frivilliges kompetencer og præferencer i en forsamtale
- Find ud af så meget som muligt om familien forud for matchning
- Sørg for at have en aktivitetskonto, som de frivillige kan bruge af til at lave aktiviteter sammen med familien
- Forankr besøgsordningen i en organisation eller i et eksisterende projekt

BESØGSORDNING TIL ISOLEREDE ETNISKE FAMILIER

Der er mange socialt udsatte og skrøbelige etniske familier, der lever isoleret fra deres omgivelser, og som ikke har overskud til altid at tage sig af børnene og af familien selv. Det er familier, der mangler sociale relationer til andre mennesker, og som har mistet troen på, at der er andre mennesker, der har lyst til at være sammen med dem og lære dem at kende. Det er etniske familier, der har været i en familiepension, et herberg eller et botræningstilbud, og som har brug for at komme videre med et familieliv.

Et tilbud til en familie om at få en etnisk besøgsven kan bidrage til at hjælpe familien med at blive bedre integreret. Med hjælp og støtte fra en besøgsven kan familien blive bedre til at finde ud af, hvordan det danske samfund og system virker.

En besøgsordning kan forankres i en forening eller et tilbud i frivilligt socialt regi, eller som led i et offentligt tilbud. Besøgsordningen består af frivillige og kan med fordel styres af en lønnet projektmedarbejder.

FÆLLES OM AT VÆRE NYE I DANMARK

I eksisterende besøgsordninger er der opnået gode resultater ved, at både familien og besøgsvennen har en anden etnisk baggrund. Det har vist sig at være en god måde at nå disse familier


på og er med til at give familien en tro på, at hvis det kan lykkes for andre, der også kommer som nye til landet, kan det også lykkes for dem at skabe en god hverdag. På den måde fungerer de frivillige som succes historier og rollemodeller for familierne.

Det kan godt være, at familien og besøgsvennen ikke kommer fra samme land, men det, at de er fælles om at være nye, gør, at besøgsvennen intuitivt kan have en bedre forståelse for familiens behov og problemer. De har en fælles referenceramme, hvor den ene har knækket koden – helt eller delvist – i forhold til, hvordan det danske samfund fungerer, og den anden skal hjælpes til at knække koden.

SMÅ SKRIDT

For at nå de gode resultater kræver det, at besøgsvennen er tålmodig i mødet med familien og tager udgangspunkt i familiens behov og ønsker. Tillid og tryghed mellem familien og besøgsvennen er omdrejningspunktet for, at familien tør åbne sig og tør tage imod den hjælp og støtte, som besøgsvennen kan tilbyde.

Besøgsvennen kan derfor have mange forskellige funktioner for familien. Han/hun skal blandt andet kunne lytte, snakke og guide familien i forhold til det offentlige system. Besøgs-

vennen skal kunne hjælpe med at oversætte breve, ringe til kommunen, snakke med boligorganisationen og tage med til møder på børnenes skole. For velintegrerede familier er disse hverdagsmæssige opgaver at regne for en bagatel, men for disse familier udgør de store udfordringer og barrierer for at få et hverdagsliv til at fungere. Besøgsvennens hjælp til at løse disse opgaver er med til at fjerne en stor byrde fra disse familier samtidigt med, at familierne lærer deres vej igennem systemet.

I eksisterende besøgsordninger er der gode erfaringer med, at familierne får besøgsvennens mobilnummer, så familien kan ringe til ham/hende på alle tider af døgnet. Det er langt fra ensbetydende med, at familierne ringer hele tiden eller midt om natten, men det, at familierne har muligheden for det, giver en tryghed og en viden om, at de kun er et telefonopkald væk fra hjælp og støtte.

LAV AKTIVITETER SAMMEN

Ud over at familierne får hjælp til at løse hverdagsopgaver, handler besøgsordningen om at vise familierne muligheder for socialt samvær og for at få gode oplevelser.

Besøgsvennen kan tage familien med en tur i skoven, tage børnene med på legepladsen, lege med børnene og aflaste forældrene; de kan besøge slotte og museer og sammen udforske Danmark. Oplevelserne som familien og besøgsvennen får sammen er med til at give familien et positivt indhold i hverdagen, så hverdagen ikke kun handler om det, der er svært, og at der er mange bekymringer. Oplevelserne er også med til at binde familien og besøgsvennen tættere sammen og skabe en fælles historie.

Besøgsvennen kan også invitere familien ind i sit eget netværk og på den måde hjælpe til, at familien udvider sin sociale omgangskreds og får gode erfaringer med at kunne begå sig sammen med en masse andre mennesker. Endelig kan besøgsordningerne mødes på tværs til fælles aktiviteter og arrangementer.

ENGAGEMENT OG FAGLIG INTERESSE

I de eksisterende besøgsordninger udviser besøgsvennerne et stort engagement og megen vilje til at hjælpe familierne på vej og skabe en base for, at familierne kan få hverdagen til at fungere. En stor del af besøgsvennernes engagement består i, at de selv har oplevet, at det er svært at falde til i et nyt land, i en ny kultur og starte et nyt liv. Men deres engagement kan også komme fra en socialfaglig interesse og indsigt. Der er således gode erfaringer med at rekruttere frivillige via lærer- og pædagogseminarier og sociale højskoler.

Besøgsvennernes engagement, interesse og indsigt kommer familierne til gode, mens gevinsten for besøgsvennerne er, at de får praktisk erfaring med at hjælpe disse familier, mens

de fx studerer, og at deres involvering i frivilligt socialt arbejde kvalificerer dem i forhold til at få et job efter endt uddannelse.

NETVÆRK

Det er en god idé, at der er en projektmedarbejder til at styre besøgsordningerne. Det er vigtigt for et projekt af denne karakter, at der er ansatte til at varetage rekruttering af familier og frivillige og til at foretage match mellem familierne og de frivillige. Et match kan foregå på baggrund af forsamlinger med familier og besøgsvenner. Samtalerne sikrer, at der er en vis fælles basis mellem de frivillige og familierne forud for et første møde.

Projektmedarbejderne er også dem, der arrangerer kurser for de frivillige og sørger for at facilitere netværk mellem de frivillige. På den måde sikres det, at projektet er udviklende både for familien og for den frivillige.

Når der er etableret et godt netværk mellem de frivillige, kan de endvidere bruge hinanden til at udveksle gode idéer til, hvad de kan lave med familierne, og hvordan de kan åbne døre for familierne til sociale aktiviteter og socialt samvær.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

Det kan være vanskeligt at etablere og fastholde en besøgsordning uden lønnede medarbejdere og uden, at det er forankret i en organisation eller en allerede eksisterende aktivitet. Men at et projekt kræver lønmidler, gør ofte projektet økonomisk tungt. En løsning på det er at benytte jobtilskudsordningen og i perioder have tilknyttet praktikordninger, hvor praktikanter inddrages til eksempelvis PR og forbedring af kommunikationen af projektet.

Der kan være behov for at tilbyde besøgsvennerne kurser, der kan klæde dem bedre på i forhold til at hjælpe familierne. Finansiering af sådanne kurser kan søges via § 115 i Lov om Social Service samt i ministerielle puljer.

FEM GODE RÅD:

- Hjælp brugerne med at huske gode minder
- Indret de fysiske rammer, så de passer til brugerne
- Anerkend brugeren som et unikt menneske
- Inddrag de pårørende
- Planlæg kun få faste aktiviteter

VÆRESTED FOR PSYKISK SYGE

Psykisk syge flygtninge og indvandrere lever ofte i dobbeltisolation som følge af deres sygdom og af, at de har en anden etnisk baggrund. For mange flygtninge og indvandrere kan det at være psykisk syg være tabubelagt. Desuden kan det være svært for psykisk syge flygtninge og indvandrere at begå sig i det offentlige behandlersystem og at benytte sig af de etablerede væresteder for psykisk syge. Der kan være forståelsesmæssige vanskeligheder og ikke tilstrækkelig information til den psykisk syge på eget sprog om, hvad der sker, og hvilken behandling de får. Det kan medvirke til, at de føler sig magtesløse og fortvivlede. Psykisk syge flygtninge og indvandrere er ofte en overset gruppe, der er socialt svag og udsat.

Disse mennesker har brug for et alternativ til en hverdag præget af ensomhed, isolation og manglende netværk. Et alternativ kan være et værested forankret i et frivilligt socialt regi. Værestedet skal ikke være et behandlingstilbud, men alene et tilbud om socialt samvær. På den måde kan værestedet også være et supplement til de offentlige behandlingstilbud.

ANERKENDELSE AF BRUGERNE SOM LIGEVÆRDIGE MENNESKER

Det bærende element i at etablere et værested til psykisk syge flygtninge og indvandrere består i at anerkende de psykisk syge som mennesker, der har en masse at byde på, og som har ret-


tigheder og visioner for, hvad de gerne vil. Det er vigtigt, at værestedet kan nedbryde grænserne mellem at være frivillig og bruger, således at begge parter deltager på lige fod i enhver aktivitet og vælger at deltage i aktiviteten, fordi de har lyst. Derved opstår muligheden for ligestilling.

Det er ligeledes vigtigt, at de lønnede og frivillige medarbejdere har en parathed og fleksibilitet til at gå ind på brugerens præmisser. Det er derfor en god idé at undlade at registrere, hvilke brugere der kommer, og hvilke problemer eller forhistorie de har.

Brugernes møde med de danske frivillige er med til at give brugerne oplevelser af kontakt og dialog med danskere, der ikke skal behandle dem, men som bare er sammen med dem. Det bidrager ligeledes til, at brugerne kan få mere mod på at engagere sig i samværet. De erfaringer og oplevelser, som brugerne herigennem får, kan de trække på i andre sammenhænge, og de kan bane vejen for, at brugeren sammen med sin familie deltager i aktiviteter uden for værestedet.

“De væresteder, der eksisterer, virker skræmmende for psykisk syge flygtninge og indvandrere, fordi der kommer mange. Nogle har hund med, nogle er berusede, og nogle er meget udadreagerende. Og så er rammerne tit meget institutionsagtige, fremmedgørende og upersonlige, så der føles ikke trygt og indbydende for flygtninge og indvandrere”.
En ansat

DYRK SANSENERNE

Det kan tage lang tid at skabe en god kontakt til brugerne. Men der er gode erfaringer fra et eksisterende værested med at få skabt en tryk atmosfære om brugeren, første gang vedkommende kommer i værestedet. Den trykke atmosfære kan skabes ved, at brugerne, når de kommer ind ad døren, kan høre deres hjemlands musik, og at de kan lugte, at der er ved at blive tilberedt et måltid mad, og de kan se, at der er sat te, kaffe og nødder på bordene. Ved at lægge vægt på, at brugerne skal kunne genkende musikken, genkende lugten af mad og indretning af værestedet, bliver der skabt en tryk atmosfære.

Ved at indrette værestedet som en hyggelig café med små sofagrupper medvirker de fysiske rammer til, at værestedet bliver trygt og indbydende for brugerne. Det kan også være en god idé at sørge for, at stedet er lyst og ligger lige ud til gaden med vinduer, hvor brugerne kan kigge ud på gaden, og folk ude på gaden kan kigge ind. Idéen er at skellet mellem de psykisk syge og omgivelserne på den måde bliver mindre.

VÆRTERNE

Hvor brugerne er gæster, er de ansatte og de frivillige værter, der byder gæsterne indenfor. Gæst vært-forholdet understreger, at brugerne kommer frivilligt, og at de bliver behandlet med respekt. Derfor skal brugerne heller ikke betale for deres kaffe, te eller for det varme måltid mad midt på dagen. Penge vil være en barriere og afskære mange af brugerne fra at benytte sig af tilbuddet.

Den daglige drift af et værested med 15-20 brugere hver dag kan varetages af tre ansatte og ca. 40 frivillige. De ansatte skal have det overordnede ansvar for udviklingen af værestedet, afholdelse af caféaftener, fester osv. og søgningen af midler til værestedet. De frivillige deltager i alle aktiviteter og bidrager til, at aktiviteterne kan lade sig gøre. På den måde bringer de frivillige forskelligheden, engagementet og livsgnisten ind i værestedet, mens de ansatte fastholder retningen i værestedet. Det er en god idé, hvis de ansatte har mulighed for at drøfte forslag og planer med en bestyrelse for værestedet. Det kan være fagligt berigende at have en bestyrelse, der er sammensat af fagpersoner, og som kan bringe nye perspektiver ind i arbejdet med brugerne.

DE PÅRØRENDE

En psykisk syg i familien, præger hele familien. Derfor er det vigtigt, at værestedet også kan fungere som et aflastningstilbud til de pårørende. Når de pårørende kommer, så møder de andre pårørende og andre psykisk syge.

Ja, min far er syg, men sådan er han. Og vi har været i tivoli.

“...hvis vi får børnene til at forstå, at det ikke er nogens skyld, så har vi gjort ufattelig meget ... det er også en stor succes, at en mand, som er meget syg, kan komme herved med sin kone og sine børn og gå i tivoli med en frivillig.”

En ansat

Det kan være med til at gøre det nemmere at være fælles om nogle aktiviteter, fordi de pårørende ikke skal tage forbehold for, forklare og skjule den psykisk syge. Fester og caféaftener kan give en familie gode oplevelser ved at være ude sammen og have det sjovt. Det kan være med til at binde familien sammen.

I tilknytning til værestedet kan der med fordel tilknyttes lektiehjælp. Ofte har forældrene, hvis de er psykisk syge, ikke overskuddet eller viden nok til at hjælpe deres børn med lektierne. Ud over at lektiecafeen har den funktion, at børnene hjælpes med lektierne, så har tilbuddet også den funktion, at børnene kommer et sted, hvor de kan se, at det ikke kun er deres forældre, der er psykisk syge, men at der også er mange andre, og at psykisk sygdom ikke er noget skamfuldt og ikke er børnenes skyld.

LOKALE SAMARBEJDSPARTNERE

Hospitaler, distriktpsykiatrien og andre væresteder er gode samarbejdspartnere, der kan fortælle potentielle brugere om værestedet. Værestedernes ansatte tager sig ofte tid til at besøge samarbejdspartnerne, så de hele tiden ved, at værestedet eksisterer.

De lokale forretningsdrivende er også gode samarbejdspartnere ved fx at donere madvarer og blomster til værestedet. Med en stram økonomi er donationer afgørende for, at værestedet kan løbe rundt. At få forretningsdrivende til at give donationer kræver en ihærdig indsats fra de ansatte. Det tager meget tid at etablere kontakterne og vedligeholde dem.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

Etablering af et værested til psykisk syge flygtninge og indvandrere forudsætter, at værestedet reflekterer over, hvordan det kan håndtere de tabuer, som de potentielle brugere oplever både i forhold til sygdom og til deres etniske baggrund. Det kræver ligeledes, at værestedet reflekterer over, hvordan det tilrettelægger sit tilbud, så det undgår at være fremmedgørende og skræmmende, som andre væresteder kan opleves af målgruppen at være. Det er vigtigt, at værestedet sammentænker de fysiske rammer med den sociale indsats.

Det vil være vanskeligt at drive et værested uden lønnede medarbejdere til at varetage det administrative og driften af stedet. Der er behov for at søge lønmidler til mindst 1-2 lønnede medarbejdere i et værested, hvor der kommer ca. 20 brugere hver dag. Derudover er der behov for at søge midler til aktiviteter og til forplejning af brugerne, mens de er i værestedet. Midler vil kunne søges via § 115 i Lov om Social Service samt via puljer og fonde.

“Værestedet kan langt fra nå alle de psykisk syge flygtninge og indvandrere, der kunne have glæde af tilbuddet. Det gælder særligt de aller svageste og mest ensomme. For at nå disse grupper kræver det opsøgende arbejde, og det er ikke altid, at der er ressourcer til det”.

En medarbejder

FEM GODE RÅD:

- Lav forarbejdet – forbered de ældre på aktiviteten
- Få koblet projektet på de eksisterende netværk
- Lav aktiviteter, hvor et fælles sprog ikke er afgørende
- Mød danske ældregrupper
- Indgå et samarbejde med social- og sundhedshjælperuddannelse og de sociale højskoler

RÅDGIVNING OG AKTIVITETER TIL ETNISCKE ÆLDRE

Der er mange forhold, der har indflydelse på, hvornår vi synes, vi er gamle. Fysikken og psyken påvirker for eksempel, hvordan vi ser på os selv. Men sociale og kulturelle forhold spiller også ind, fx som hvis man har flyttet igennem ti lande for at komme til Danmark, og hvis man har arbejdet siden man var 8-9 år. En mand på 50 år kan føle sig ældre end en mand på 65 år. Derfor er det vigtigt at tage udgangspunkt i, hvordan de ældre oplever sig selv, for at det kan lykkes at give dem den hjælp og støtte, de har behov for, så de kan trives i deres alderdom.

De ældre har forskellige baggrunde og historier med sig. Nogle er blevet familiesammenført med deres børn og børnebørn, der lever deres eget liv. Andre er blevet i Danmark, mens deres familie er taget tilbage til deres hjemland. Andre igen har hele tiden regnet med, at de skulle blive gamle i deres hjemland, men har erkendt, at de skal blive gamle i Danmark. Fælles for dem er, at deres kendskab til Danmark og det danske sprog er begrænset. De lever afsondret og har få sociale relationer, om overhovedet nogen. Det er ældre, der er utrygge, og som har fået opbygget en masse forestillinger om, hvad det vil sige at blive gammel i Danmark.

Ugentlige aktiviteter til ældre mænd og kvinder, hvor de mødes, tager på udflugter, dyrker motion og hører foredrag kan bringe de ældre ud af en isoleret og afsondret tilværelse. Disse aktiviteter kan foregå som et ugentligt tilbud. Herigennem kan man forberede brugerne på at


blive ældre i Danmark, og de kan støttes i at opbygge positive forventninger til deres alderdom. De kan blive en del af et fællesskab med andre etniske og danske ældre.

AT BLIVE ÆLDRE I DANMARK

Nogle ældre har en forventning om, at deres familie vil tage sig af dem, men finder ud af, at familien lever et liv, hvor den ikke har tid til det. De ældre kan blive ængstelige for, hvad der så vil ske med dem. Det gælder også for de ældre, der ingen familie har i landet.

Ofte mangler de ældre viden om, hvad samfundet kan tilbyde dem, eller de har forkerte forventninger. Navnlig kan tanken om plejehjem være frygtindgydende for de ældre, selvom de ikke nødvendigvis kender særlig meget til plejehjem. Ved at give de ældre information og viden kan sådanne antagelser og forestillinger ændres. En god måde at gøre det på er ved besøg og temaaftener. Et besøg på et plejehjem, hvor de ældre ser, hvordan beboerne har indrettet deres værelser, og hører om de aktiviteter, beboerne laver, kan fx ændre på deres opfattelse af plejehjem.

Antagelser og forestillinger kan være træge at ændre på. Derfor er det afgørende, at aktiviteten, der skal være med til at udvide de ældres forståelse, sker i et tempo, der passer

“En del af tilbuddet kan også bestå i at give råd og vejledning om pension, boligydelse og ældreboliger”.

Projektleder

til de ældre. De skal have forståelse for den aktivitet, der planlægges, ellers er det svært at ændre på deres forestillinger.

Opgaven består således i at udvide de ældres kulturforståelse af Danmark og i at fortælle og introducere dem for deres rettigheder og muligheder. Det kan ske med udgangspunkt i de ressourcer, som de ældre allerede har. De har idéer til, hvad de gerne vil, og det er vigtigt at give sig tid til at høre på, hvad de ældre har at sige. Ved at tilbyde de ældre et sted, hvor de kan snakke med andre ligesindede, og hvor de kan mødes om nogle fælles aktiviteter, kan de ældre blive trygge ved at formidle deres behov, ønsker og forventninger.

EGET SPROG

For at bryde med de ældres sociale isolation er det vigtigt, at der er nogen, der taler samme sprog som dem selv. De ældre har ofte ikke et særlig godt kendskab til dansk, og det skal ikke være et krav, at de taler det. Men det er vigtigt, at brugerne har nogen at tale med, og der skal derfor være frivillige, som kan det sprog, som de ældre taler. Erfaringer fra eksisterende ældretilbud viser, at det kan være en god idé at etablere en besøgstjeneste i forbindelse med ældretilbuddet. Når en ældre fx bliver indlagt på hospitalet, kan de øvrige ældre og de frivillige på skift besøge den indlagte og derved gøre hospitalsopholdet mindre hårdt og ensomt for den ældre.

SUNDHED OG MOTION

At være fysisk aktiv i sin alderdom kan forebygge sygdomme. Med fordel kan tilbuddet til etniske ældre indeholde aktiviteter som gymnastik og anden motion. Det kræver, at der kan findes egnede lokaler samt frivillige eller lønnede instruktører. Lokale genoptræningssteder kan ofte være en mulighed. Der er gode erfaringer i eksisterende ældretilbud med at lave kønsopdelte hold. En sidegevinst ved motionsgymnastikken er sprogtræningen. Hvis instruktørerne er danskere, så foregår instruktionen på dansk, og de ældre lytter og giver sig i kast med at gøre sig forståelige. Fra gang til gang kommer der flere ord på. Sundhed og kostvaner er også emner, der kan optage de ældre, og som der kan være behov for, at de lærer om. Ældre kan være i større risiko for diabetes, forhøjet blodtryk og dårligt hjerte. Disse sygdomme kan fordrage en omlægning af deres kostvaner. En velegnet måde til at hjælpe de ældre med kostomlægninger er at samarbejde med den kommunale folkesundhed og få oplægsholdere ud for at fortælle om kost og sundhed.

LAV NOGET SAMMEN MED BØRNEBØRNENE

Ældre, der ikke har det store kendskab til det samfund, de lever i, og som måske har få økonomiske ressourcer, kan opleve, at de mangler status og indflydelse i familien. Generationskløften

kan føles meget stor mellem de ældre og deres børn og børnebørn. Det kan ældretilbuddet være med til at ændre på ved at arrangere ture for de ældre og deres børnebørn. Fællesture er med til at give dem oplevelser og til at knytte de ældre og børnebørnene tættere sammen. Det er således en god idé at huske på de ældres pårørende og inddrage dem i tilbuddet, i det omfang de ældre og pårørende har lyst.

BRUGE HINANDEN

I et ældretilbud, der er baseret på at udvide de ældres kulturforståelse ved at vise muligheder og tilbyde forskellige aktiviteter og udflugter, er det afgørende at have mange samarbejdspartnere og et netværk af ressourcpersoner at trække på. Derfor er det vigtigt for et projekt af denne karakter at have en lønnet projektleder, der kan skabe netværk og pleje samarbejdsrelationer.

Der kan desuden være fordele i at samarbejde med uddannelsessteder som Social- og sundhedsuddannelser og de sociale højskoler ved at lade studerende inddrage ældretilbuddet i deres projekter og eksamensopgaver. Det kan være en god måde at udbrede kendskabet om etniske ældre til uddannelsesmiljøerne og til at klæde de uddannede bedre på i forhold til at møde etniske ældre i deres arbejde.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

I etableringen af et ældretilbud er det vigtigt, at de ældre kan genkende sig selv i tilbuddet. Det vil sige, at aktiviteterne skal udspringe af de behov, som de ældre har. Derfor er en behovsafdækning vigtig forud for igangsættelse af aktiviteter. Ligeledes er det vigtigt at være opsøgende i forhold til de ældre og herigennem formidle viden om ældretilbuddet. En personlig kontakt og opfordring til de ældre om at deltage kan have stor betydning for, at de kommer.

Både i forbindelse med opstart, og når ældretilbuddet kører, kan det være en god idé at samarbejde med kommune og Ældresagen med hensyn til sparring, rekruttering af frivillige og eventuelt finansiering af aktiviteter. Ældretilbuddene kan foregå udelukkende på frivillig basis, eller der kan være en lønnet medarbejder, der kan forestå administrative opgaver med at søge finansiering og arrangere udflugter. Finansiering af aktiviteter kan søges via § 115 i Lov om Social Service, fonde og ministerielle puljer.

GODE SAMARBEJDSPARTNERE:

- Ældresagen
- Social- og sundhedsforvaltning
- Ældreplejen
- Boligsociale projekter
- Folkesundhed
- Genoptræningscentre
- Ældreklubber
- Etniske foreninger

FEM GODE RÅD:

- Tilbyd kurser i boligområderne
- Tilpas til behovet og lokale forhold
- Indbyg praktiske øvelser, hvor resultaterne er synlige i boligområdet
- Tænk mobiliseringen af de frivillige med ind i områdets generelle udvikling
- Lav et kursusbevis

COACHING AF FRIVILLIGE

Det kan være vanskeligt at rekruttere og fastholde frivillige, selvom engagementet er stort, og viljen er tilstede. Frivillige har tit mange jern i ilden. De er travle mennesker, og der bliver trukket på deres ressourcer i mange sammenhænge. Navnlig frivillige med etnisk minoritetsbaggrund bruger mange kræfter på at være aktive. Derfor er det vigtigt at give de frivillige et kursustilbud, så de får mulighed for at udvikle kompetencer og færdigheder, som de kan trække på i deres frivillige sociale arbejde og i andre sammenhænge. Den form for honorering af frivilliges arbejde kan fastholde og motivere andre til også at blive frivillige.

KURSER I LOKALOMRÅDET

Der udbydes allerede forskellige former for kurser til frivillige. Landsdækkende organisationer arrangerer ofte kurser, ligesom Center for Frivilligt Socialt Arbejde gør. Placeringen af eksisterende kursustilbud betyder dog ofte, at de frivillige skal rejse for at tage på kurset. Det kan afholde mange fra at komme afsted på grund af tid og økonomi. Et godt alternativ er derfor at tilbyde kurser til frivillige i de almene boligområder.

En sidegevinst er, at de frivillige lærer hinanden at kende på tværs af projekter og tilbud, og at de kan opbygge netværk og eventuelt finde samarbejdsflader med hinanden.


Netværk og samarbejdsrelationer tager tid at opbygge. Længerevarende kursusforløb og kontinuitet er derfor afgørende for at etablere og fastholde relationerne.

Kurser kan opruste et boligområdes frivillige kræfter og kompetencer og give et fælles engagement, der kan være en drivkraft til at ændre på et boligområdes sociale udvikling. Kurser, der samler de frivillige, kan støtte de igangværende boligsociale projekter og bidrage til, at en generel positiv proces sættes i gang og slår rødder. Det engagement, som de frivillige har, kan kaste mange nye idéer og projekter af sig. Motivationen til at gøre en forskel får en saltvandsindsprøjtning med frivilligkurser, og bestræbelserne på at skabe positive resultater kan blive en del af en udviklingsproces i boligområdet.

ANERKEND OG RESPEKTÉR FORSKELLE

Et omdrejningspunkt i kurserne til de frivillige er at øge deres bevidsthed om egne og andre frivilliges normer og værdier. Der er ikke nogen facitliste på at være frivillig. En del af det at være engageret i frivilligt socialt arbejde er, at der er mange måder at være frivillig på, og der er ikke én måde, der er den bedste. Der skal være plads til forskelligheden og rummeligheden – det er et unikt træk ved frivilligt socialt arbejde. Derfor er det vigtigt, at de frivillige er opmærksomme på de-

res egne og andres forestillinger og tilgange. Frem for at se forskelligheden som en barriere lærer kursisterne at bruge det som en mulighed. De lærer, at man kan snakke om forskelligheden på en konstruktiv måde, der kan give rum for fælles læring. Det kræver dog, at de frivillige anerkender og respekterer hinandens kompetencer, syn og holdninger på tværs af kultur- og sprogforskelle. Kulturforståelse kan derfor være et vigtigt tema at behandle i kursusforløbet.

FRA DELTAGER TIL FRIVILLIG

Man kan starte som bruger af frivillige sociale tilbud, og som bruger kan man blive inkluderet i sociale sammenhænge og netværk, der kan give ressourcer og mod på at tage del i det tilbud, man benytter sig af. Det kan medføre, at man bliver klar over, at man har noget at byde på, som andre kan have glæde af og drage nytte af. Blandt etniske minoriteter, der ikke er særlig bekendt med frivilligt socialt arbejde, kan det, at de selv har gjort brug af frivillige sociale tilbud, være en indgang til, at de selv får lyst til at deltage og være frivillig.

I processen med at gå fra at være deltager til at blive frivillig kan kurser, der er rettet mod frivillige, stimulere og motivere. Kurserne kan give deltagerne den selvtilid, der for nogle skal til, førend de giver sig i kast med at være frivillig. Den danske foreningskultur, bestyrelsesarbejde og generalforsamlinger kan være helt ukendte områder for borgere med anden etnisk baggrund. Det kan frivilligkurserne være med til at ændre på.

TILPAS KURSERNE TIL DE FRIVILLIGE

Det er helt afgørende, at kurserne er en mulighed for de frivillige, der har lyst til og oplever et behov for få mere viden og flere redskaber. Men det er også afgørende, at de frivillige får det, de søger og kommer efter. En måde at sikre det på er ved at inddrage de frivillige i tilrettelæggelsen af kurset og finde ud af, hvor deres behov er, og samtidig

“Det her med konflikthåndtering har været godt for mig. Jeg tænker meget over det, når jeg arbejder som frivillig med de unge. Min relation til den unge skal holde længe, så jeg skal passe på ikke at ødelægge det. Hvis nogen fx larmer, så skal jeg undgå, at vi bliver uvenner. Jeg skal håndtere situationen - det er også en konflikt. Jeg behøver ikke at gøre ham flov ved at sige ”hold kæft” foran alle hans kammerater. Så bliver han sur og gider ikke at tale med mig. Jeg kan sige det på en venlig måde og bede ham om at dæmpe sig. Så føler han sig ikke trådt på, og der er stadig balance i vores venskab. Jeg kan bruge konflikthåndtering som et redskab i mange forskellige situationer i mit frivillige arbejde – og også udenfor”.

En frivillig kursist

KURSUSEMNER:

- Konflikthåndtering
- Kommunikation
- Teambuilding
- PR og formidling
- Kulturforståelse
- Puljesøgning
- Regnskab og budget

komme med idéer, som de frivillige ikke selv har tænkt på, men som måske alligevel kan have deres interesse.

Der kan også være lokale dynamikker og forhold, der skal tages højde for i planlægningen af kurser. Det er eksempelvis forhold som: Hvad kendetegner de frivillige, med hvilke projekter og målgrupper er de frivillige engageret, og hvortravl har de frivillige – hvad er overkommeligt for dem?

TILRETTELÆGGELSE AF KURSERNE

Der er gode erfaringer fra eksisterende kursustilbud med at dele kurser op i to moduler; et basismodul, hvor alle kursister kommer igennem de samme emner, og et specialiseringsmodul, hvor kursisterne kan vælge sig ind på nogle retninger og gå mere i dybden med et emne som fx konflikthåndtering for de frivillige, der arbejder med unge, eller formidling for de frivillige, der arbejder med målgrupper, der har svært ved at læse og forstå skriftlig information.

Når kurserne udbydes til de frivillige i almene boligområder, er der gode erfaringer med, at en beboerrådgiver er tovholder på kurset og organiserer og tilrettelægger kursusgangene. Beboerrådgiveren bliver på den måde en garant for kvaliteten af kurset.

En fordel ved, at beboerrådgiveren er tovholder, er, at vedkommende ofte har mange samarbejdspartnere i boligorganisationen og i kommunen. Det kan være med til at lette vejen til at finde egnede oplægsholdere. Der vil ofte være medarbejdere i kommunen eller i boligorganisationen, der har viden og kvalifikationer til at undervise kursisterne. Der kan også være andre frivillige at trække på. Det er med til at holde udgifterne til kurser nede, fordi medarbejdernes undervisning vil høre ind under deres jobbeskrivelse.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

I tilrettelæggelse af kursustilbud til frivillige og potentielle frivillige er det vigtigt at have så få krav og restriktioner for at deltage i kursusforløbene som muligt. Et krav kan dog være, at de frivillige kan tale og skrive dansk – det giver bedre mulighed for gruppesamarbejde og rollespil og for,

“På dette kursus går der andre frivillige, som jeg samarbejder med i hverdagen. Kurset binder os sammen. Jeg har tidligere været på kurser med en masse andre, jeg ikke kender, og som jeg aldrig ser igen. Det kan være et problem i forhold til at bygge videre på det, man har lært på kurset. De ting, jeg har lært på det her kursus, kan jeg bruge på en anden måde end ellers. Jeg kan øve nogle ting med de frivillige, som jeg har været på kursus med, fordi vi kommer fra samme område. Eller hvis jeg står i en eller anden situation, kan jeg spørge de andre, hvordan var det nu lige med det... hvad var det vi lærte der? Vi kan hjælpe hinanden på den måde”.

En frivillig kursist

at kursisterne kan give hinanden konstruktiv kritik. Et andet krav kan være, at kursisterne skal tage aktiv del i kurset i forbindelse med praktiske øvelser i konflikthåndtering og kommunikation, hvor de øver sig på hinanden.

Derudover kræver det overvejelse af, hvordan kursustilbuddet sikres at være lige så professionelt og kvalificerende som tilsvarende kurser for frivillige afholdt af eksempelvis Center for Frivilligt Socialt Arbejde. Forhold, der kan bidrage til, at kurset både er og opfattes som værende af høj standard, er oplægsholdere, kursusmateriale, forplejning og kursusbeviser.

Udgifter til kursusforløbene går typisk til materiale, forplejning af kursisterne og honorarer fra tid til anden til eksterne oplægsholdere. Finansiering kan søges i fonde og ministerielle puljer.


FEM GODE RÅD:

- Anerkend forskelligheden
- Byg bro mellem forskellige tiltag
- Vis mulighederne for samarbejde
- Formidl succeserne
- Tilpas den gode vilje

LØFT I FÆLLESSKAB

Der er gode erfaringer med at iværksætte netværks- og brobygningsaktiviteter med henblik på at integrere frivillige sociale projekter i den generelle velfærdsproduktion af serviceydelser. Det kan være med til at fremme gennemslagskraften og betydningen af frivilligt socialt arbejde. Målet er at samle og koordinere kræfterne – både de frivillige og de offentlige – så tilbuddene kan supplere hinanden.

Opgaven består i at udvide de frivilliges og offentlige aktørers kendskab til hinandens tilbud og services og finde samarbejdsfladerne. Kendskabet giver mulighed for at samarbejde og forankre de frivillige tilbud. Herigennem kan man øge mulighederne for at samle og koordinere tilbud og projekter i en bred tilbudsvifte, så man bedst muligt kan give de etniske borgere den rette hjælp.

NETVÆRKSFROKOSTER

I bolig- og lokalområder er der gode erfaringer med at arrangere netværksfrokoster med jævne mellemrum. Arrangøren af en netværksfrokost kan være den lokale beboerrådsgiver eller den lokale frivilligruppe.


Konceptet består i at invitere alle frivillige, private og offentlige aktører, der er involveret i at tilbyde services og velfærdsydelser i bolig- og lokalområdet, til en frokost med gratis mad og drikke. Netværksfrokosterne er et uformelt møde, hvor der ikke er en dagsorden, og hvor der ikke er nogen, der skal præstere noget ud over at samtale. Det eneste krav er således, at man skal snakke med hinanden. På den måde bliver der sat ansigter på nærbetjenten, beboerrådgi- veren, besøgsvennen, lektiehjælperne, fritidsklubben, værestedet, pigegruppen, bibliotekaren, sundhedsplejersken, SFO og grønthandleren. De uformelle møder medvirker til, at et områdes aktører med tiden lærer hinanden at kende og finder ud af, hvilke services og ydelser de hver især tilbyder. Det kendskab skaber basis for at samarbejde og koordinere tilbud og projekter. Der er også gode erfaringer med at invitere integrationsråd og socialudvalg med til netværks- frokosterne. De får en indsigt i den lokale viden og de dynamikker, der er i området. Den viden kan de inddrage i de beslutninger, der bliver taget vedrørende lokalområdet.

FORMIDLING AF TILBUD TIL BRUGERNE

Manglende kendskab til de frivillige sociale projekter er ofte en af de største barrierer for, at potentielle brugere ikke deltager. Der er gode erfaringer med, at formidlingen af tilbuddene skal

foregå på flere måder – både skriftligt i form af pjecer og mundtligt via nøglepersoner, der har kontakt til de forskellige grupperinger.

Derudover er det en god idé, at der i lokalområdet en gang imellem afholdes store fællesarrangementer for alle de frivillige tilbud, hvor brugere og potentielle brugere har mulighed for at se og høre om de forskellige tilbud. Det er en god idé, at de frivillige tilbud skaber de uformelle rammer ved at have mad og drikke – gerne egnsretter – og musik og dans, således at der også er indeholdt et socialt element i fællesarrangementet.

DE FRIVILLIGE SOM BROBYGGERE OG KULTURFORMIDLERE

Som et led i at netværke mellem projekter og skabe muligheder for at samarbejde om aktiviteter på tværs af projekter, er det god idé at bruge de frivillige som brobyggere og kulturformidlere. Det kan konkret ske ved, at frivillige besøger hinandens tilbud og fortæller om det tilbud og den målgruppe, som den frivillige repræsenterer. Det giver mulighed for, at brugerne kan stille alle de spørgsmål, de har lyst til, og det kan typisk være spørgsmål om de andre brugere og deres traditioner, holdninger og værdier. Herigennem er det muligt at øge forskellige gruppers kulturforståelse og at bygge bro mellem forskellige tilbud.

Det kan bane vejen for, at projekter for en særlig etnisk gruppe kan udvide målgruppen til at omfatte andre etniske grupper og til at åbne projektet for aktiviteter, der foregår i andre regi. Ofte kan det være nødvendigt at tilrettelægge projekter for en bestemt etnisk gruppe, hvis målgruppen er socialt isoleret, mangler dansk sprogkundskab og ikke føler sig tryk ved at benytte tilbud med mange forskellige grupper af brugere. Det er dog vigtigt, at projektet løbende reflekterer over mulighederne for at åbne projektet udadtil, fordi det kan bidrage til en øget integration af de etniske grupper. I stedet for at et velfungerende mødreprojekt bliver ved med kun at være for somaliske kvinder, kan de tyrkiske og de bosniske kvinder også få glæde af projektet. En udvidelse af en målgruppe er ikke gjort fra den ene dag til den anden, men de frivillige kan være med til at bane vejen.

SAMARBEJDE I FORM AF PROCESSTØTTE

En række forhold kan gøre frivillige sociale projekter sårbare: For få frivillige til at tage ansvar, et lille budget, dårlig forankring og manglende erfaring med at søge puljer er eksempler på sådanne forhold. Sårbare projekter er alt for tit overladt til deres egen skæbne, og selvom de gør en forskel, så er det ikke altid nok.

Mindre projekter kan have stor glæde af at deltage i netværksfrokosterne og bruge anledningen til at søge processtøtte hos de etablerede organisationer, frivillige foreninger og frivilligrupper. De etablerede frivillige aktører har typisk en stor erfaring på området og vil ofte kunne

rådgive i forbindelse med at søge puljer og fonde om støtte og udarbejde projektbeskrivelser. Desuden kan der være hjælp at hente i forbindelse med, at et tilbud vil etablere sig som en forening og herunder med at lave vedtægter, få en bestyrelse til at fungere, afholdelse af møder og generalforsamlinger.

SAMARBEJDE OM AT BRUGE RESSOURCERNE RIGTIGT

En styrke ved frivilligt socialt arbejde er forskelligheden, metodefriheden og fleksibiliteten. De enkelte projekter kan ofte noget forskelligt afhængig af, hvem de frivillige er. For megen styring og koordinering af projekter kan risikere at kvæle de frivillige sociale tiltag, men for mange projekter til den samme målgruppe og med den samme aktivitet kan også virke kvælende både for de frivillige og for brugerne.

To lektiecaféer i det samme boligområde, men arrangeret af forskellige frivilligrupper, er ikke nødvendigvis udtryk for, at der er stort behov; snarere at der er dårlig koordinering og udnyttelse af de frivillige kræfter. Her kan det være overordentlig relevant at tilpasse den gode vilje, og denne tilpasning kan ske på baggrund af kendskabet til de øvrige tilbud og services, der foregår i lokalområdet.

For mange tilbud til den samme målgruppe er en dårlig udnyttelse af de frivilliges ressourcer, og det kan virke demotiverende for de frivillige at sidde og vente forgæves, fordi der fx ikke kommer nogen børn i lektiecaféen.

HVORDAN KAN ANDRE TILRETTELÆGGE INDSATSEN?

For at brobygning mellem forskellige tilbud og services i et lokalområde kan lykkes, skal de involverede aktører kunne se en fordel i det. De fordele kan formidles via de succes historier, der opstår undervejs i samarbejder mellem lokalområdets aktører. I starten er det vigtigt at gribe fat i succeserne – selv de helt små – og formidle dem til lokalområdets aktører. Det er succeserne, der kan binde et netværk sammen og skabe troen på, at den fælles bestræbelse er vejen frem, og at det gør en forskel at samarbejde og koordinere indsatser og aktiviteter. En succes kan være, at to frivillige sociale tilbud samarbejder om at leje fælles lokaler, eller om at værestedets drenge får et lommepengejob hos gårdmændene i lokalområdet.

Serien af mikrosucceser binder netværket sammen og får det til at vokse i styrke. De er også med til at forankre netværk og gøre det mindre sårbart i forhold til udskiftningen af personer. Men for at det kan lykkes, er det vigtigt at formidle, at succeserne opstår på grund af netværket og de fælles kræfter og ikke på grund af enkeltpræstationer. Den fælles succes historie i netværket er en god måde at sikre, at netværk ikke forsvinder, når ildsjæle finder nye projekter.

PROJEKTERNE BAG DE 10 IDÉER

ET DAGLIGT KLUBTILBUD TIL PIGER OG DRENGE

- Børne- og ungeklubben Oliven i Helsingør

EN PIGEKLUB

- Pigeklubben i Nordborg

ET VÆRESTED FOR DRENGE

- Værestedet Fisken på Vesterbro i København

RÅDGIVNING TIL ETNISKE KVINDER

- Foreningen Hawaa i Sønderborg

TILBUD TIL FLYGTNINGE

- Kolonihaverne på Bornholm

BESØGSORDNING TIL ISOLEREDE ETNISKE FAMILIER

- Nydanskere møder nydanskere i Århus

VÆRESTED FOR PSYKISK SYGE

- Værestedet Muhabet på Vesterbro i København

RÅDGIVNING OG AKTIVITETER TIL ETNISKE ÆLDRE

- Etniske Ældre i Fokus i København NV

COACHING AF FRIVILLIGE

- Projekt Kursist i Kolding

LØFT I FÆLLESSKAB

- Neighbourhood management i London

VEJE TIL INTEGRATION

Dette idékatalog beskriver ti forskellige indsatser, der kan være med til at øge etniske minoriteters integration i det danske samfund. Idékataloget er udviklet på baggrund af forskningsprojektet *Frivilligt socialt arbejde på integrationsområdet* og bygger på erfaringer med frivilligt socialt arbejde for og med etniske minoriteter.

Kataloget præsenterer konkrete idéer, anbefalinger og gode råd som inspiration til nuværende og kommende frivillige sociale projekter, der retter sig mod at øge integrationen af flygtninge og indvandrere. Det henvender sig til frivillige sociale organisationer, etniske minoritetsforeninger, beboerrådgivere, opsøgende medarbejdere, frivillige og øvrige aktører med interesse for området.

Undersøgelsen og kataloget er udarbejdet af Socialforskningsinstituttet og finansieret af Socialministeriet.

SOCIALFORSKNINGSINSTITUTTET

60 KR. INKL. MOMS

ISSN: 1396-1810