

FERIER, DER GØR EN FORSKEL

EVALUERING AF FOLKEKIRKENS FERIEHJÆLP 2019

Ferier, der gør en forskel
Evaluering af Folkekirkens Feriehjælp 2019

Notatet er udarbejdet af
Center for Ungdomsstudier – CUR
Peter Bangs Vej 5B
2000 Frederiksberg
www.cur.nu

For Samvirkende Menighedsplejer

Oktober 2019

INDHOLD

INTRODUKTION	3
EVALUERING 2019	4
GODE ERFARINGER	5
OPLEVELSER, DER ELLERS IKKE VAR MULIGE	5
ET AFBRÆK FRA HVERDAGEN.....	6
SAMVÆR OG NETVÆRK	6
PERSONLIG UDVIKLING.....	7
OPSAMLING	8
UDVIKLINGSPOTENTIALER	9
RAMMER SOM GØR DET NEMT AT VÆRE SAMMEN.....	9
AKTIVITETER, SOM RYSTER SAMMEN.....	11
NÆRVÆRENDE OG OMSORGSFULDE FRIVILLIGE.....	14
ANBEFALINGER	16
BILAG: IDEER FRA WORKSHOP	18

INTRODUKTION

Siden 2007 har Folkekirkens Feriehjælp givet børnefamilier i udsatte positioner mulighed for at komme på en uges sommerferie. Projektet, der er et samarbejde mellem Samvirkende Menighedsplejer og Arbejdsmarkedets Feriefond, er siden dets start vokset til at omfatte stadigt flere familier. I 2007 kom otte børnefamilier på ferie gennem Folkekirkens Feriefond, i dag giver projektet over 200 familier mulighed for at komme på ferie.

De deltagende sogne står for at udvælge de børnefamilier, som får mulighed for at deltage. De fleste deltagere er enlige forsørgere, der kæmper med arbejdsløshed, psykiske udfordringer eller fysiske handicap, og fattigdom er et udbredt problem blandt de børnefamilier, der er udvalgt til ferieopholdene. Fra Arbejdsmarkedets Feriefond er der krav om, at deltagere på ferier skal være på overførselsindkomst og have børn under 18 år.

Tidligere evalueringer, som Samvirkende Menighedsplejer har foretaget, har vist, at ferierne gør en vigtig forskel for mange børnefamilier – også på lang sigt. De rekreative elementer på opholdene bidrager ifølge tidligere evalueringer til, at nogle deltagere får lyst til og mod på at deltage i andre netværksaktiviteter i sognene.

Evalueringerne viser samtidig, at de frivilliges omsorg over for både voksne og børn også er et vigtigt element på ferierne. De relationer mellem frivillige og deltagere, som bliver opbygget i løbet af en ferie, bidrager i mange tilfælde til at styrke deltagernes selvværd, hvilket på sigt kan have indflydelse på deres tilknytning til uddannelsessystemet og arbejdsmarkedet. Nogle forældre bliver inspireret til selv at blive frivillige i deres sogn og på den måde bidrage til at skabe aktiviteter og netværksmuligheder for andre familier. Udover at gavne de familier, der deltager på ferierne, kan Folkekirkens Feriehjælp således bidrage til at styrke frivillighedskulturen og det sociale liv i de enkelte sogne.

EVALUERING 2019

I 2019 har Center for Ungdomsstudier - CUR foretaget en evaluering med udgangspunkt i besøg på to ferier. Her har en medarbejder fra CUR observeret og foretaget interviews med deltagere og haft uformelle samtaler med de frivillige. CUR har desuden fået deltagerne fra de to sognes besvarelser på det spørgeskema fra Arbejdsmarkedets Feriefond, som alle deltagere besvarer ved ferieopholdets afslutning.

Formålet med evalueringen er at få viden om, hvordan familierne oplever ferierne, hvilken betydning de tillægger ferierne, og hvordan de har det med forskellige dele af ferieopholdene. Evalueringen skal gøre os klogere på, hvilke elementer (aktiviteter, tilgange mv.) af ferierne, der fungerer godt, og hvad vi kan lære af dem, samt hvordan man udvikle ferierne for i endnu højere grad at øge familiernes udbytte af ferierne.

Som afslutning på evalueringen har Center for Ungdomsstudier afholdt en workshop for 10-12 frivillige med tilknytning enten til ferierne eller andre sociale aktiviteter i regi af Samvirkende Menighedsplejer. På workshoppen har de frivillige udviklet ideer til aktiviteter, der ligger i forlængelse af anbefalingerne i dette notat. Anbefalinger findes på side 16 og ideerne som bilag på side 18.

GODE ERFARINGER

Jeg husker det [den første ferie] ligeså tydeligt. Jeg var meganervøs over det, og det var slet ikke mig. Jeg er social, men når det er noget nyt... Jeg tænkte, hvad skal vi. Men da vi fik informationerne, og jeg så, at der var nogle jeg kendte, så var det faktisk en lettelse. Og første gang jeg var afsted, så fik jeg faktisk vand i øjnene, fordi jeg blev så rørt af situationen. Det er en stor forskel, det gør. Så jeg var faktisk meget berørt (Maria¹, feriedeltager).

Som tidligere evalueringer har vist, ser vi også med denne evaluering, at ferierne er en positiv oplevelse for familierne, som kan få betydning for dem på både kort og lang sigt. Som det fremgår af citatet ovenfor, gør ferierne og de frivilliges indsats en vigtig forskel i deltagernes sommerferier og liv. På de følgende sider forsøger vi ganske kort at beskrive, på hvilke måder ferierne kan siges at gøre en forskel.

OPLEVELSER, DER ELLERS IKKE VAR MULIGE

Med Folkekirkens Feriehjælp får forældre mulighed for at give deres børn oplevelser, de ellers ikke kunne give dem, fordi de ikke har mulighed for at spare op, og/eller fordi de på anden vis ikke har overskud. Ferierne giver således familierne oplevelser sammen – sommerland, cirkus, bålaftener, cykelture, samvær med andre familier – som de ellers ikke ville få. Og de giver børnene noget at fortælle om, når de kommer tilbage til børnehaven eller skolen og skal svare på, hvad de har lavet i sommerferien. Og det er, som en mor til to siger i det følgende uddrag fra et interview, vigtigt for både børn og forældre.

Vores hun er fem år, og hun har gået og talt dage – hvor mange nætter hun skulle sove [før hun skulle afsted]. Og jeg ved, når hun kommer

¹ Alle navne er ændret.

hjem, så snakker hun stadig om ferien. Og hun har noget at fortælle, når hun kommer i børnehaven. Hun kan ikke bare komme ned i børnehaven og sige: 'jamen vi har været hjemme i tre uger'. Hun kan fortælle om nogle oplevelser, som jeg måske ikke kan give hende. Som Lene [en anden kvindelig deltager] også sagde, vi har jo ikke råd til at spare op eller noget. Der er ikke noget at spare op af efter kontanthjælpsloftet. Så er det bare skønt, at nogle kan give os den oplevelse. Vi havde ikke haft mulighed for at tage af sted på den måde her. Nu kan hun komme hjem og sige en masse i børnehaven, og prøv bare at se, hvor stolt hun er. Det betyder meget for mig som mor (Fie, feriedeltager).

Ferierne gør således en forskel for familierne, der deltager, alene ved at muliggøre en sommerferie, der ellers ikke ville være mulig. Og det at komme væk fra hverdagen og være sammen med andre børn og voksne indebærer både hyggelige stunder, sjove oplevelser og muligheder for at afprøve og udvikle sig selv sammen med sin familie.

ET AFBRÆK FRA HVERDAGEN

Ferierne udgør et afbræk i en hverdag, som for mange familiers vedkommende er præget af manglende overskud både økonomisk og mentalt. En mor fortæller om sin hverdag med børnene derhjemme på følgende måde:

Normalt har jeg ikke overskud. Jeg har overskud til, at de passer deres skole og det er stort set det og Phillip [sønnen] sin fodbold. Fordi der er alle de der ting, man skal passe derhjemme, og man skal op om morgenen og dak dak dak. Altså tit om morgenen, når jeg har sendt unger afsted, så har jeg så pisseondt, og så kan jeg gå hjem og lægge mig og sove en time, fordi jeg ikke sover så godt om natten. Det hele er lidt mere loose her. De [børnene] ser mig ikke snakke særlig meget med andre voksne mennesker til daglig (Jeanette, feriedeltager).

Det, at familierne for en uge rykker ud af de vanlige omgivelser og hverdagslivets rutiner og forpligtelser, gør, at de får mulighed for at genvinde lidt overskud og opleve andre sider af sig selv og hinanden. I spørgeskemaet fra arbejdsmarkedets Feriefond bliver familierne spurgt, "har ferien givet jer bedre sammenhold som familie?" Ca. 70 pct. svarer, at det har det "i nogen grad" eller "i høj grad". Flere forældre fortæller, at de er glade for, at de kan være sammen med deres børn med mere overskud end de plejer, at de kan lave ting sammen, de ikke normalt laver og være sammen på andre måder end derhjemme.

SAMVÆR OG NETVÆRK

Flere af de enlige forældre giver udtryk for, at de nyder samværet med andre forældre. Tre enlige mødre fortæller fx enslydende om, hvordan de til hverdag savner voksenselskab, når de sidder i hver deres stue efter, børnene er puttet, og at de derfor nyder aftenene på ferien, hvor de kan sidde sammen. En af de tre kvinder siger følgende:

Bare det med, at man kommer lidt væk fra hverdagen, og du ved, at der ikke er iPads. Vi er mere sammen og sådan. Det har gjort meget socialt [for mig] som voksen, fordi tit sidder jeg jo bare alene derhjemme, fordi jeg er alene med min søn. Her har vi kunnet være sammen hele tiden som veninder (Malene, feriedeltager).

Det er således ikke kun børnene, der med ferierne får mulighed for at knytte venskaber. Også for forældrene byder ferierne på værdifuldt – og ofte tiltrængt – voksensamvær. Ca. 40 procent af deltagerne på de to ferier beskriver deres netværk som ”mindre”, ”meget lille” eller ikke eksisterende. Ikke mindst i den optik er det sociale samvær værdifuldt.

En del af de familier, der deltager på ferierne kender hinanden, men indimellem byder ferierne også på møder med mennesker, der næppe ellers ville komme i kontakt med hinanden. En mor fortæller fx om, hvordan hun på ferien har lært en dansk-afghansk kvinde at kende.

Jeanette: *Men så er der Sama med sine to drenge fra Afghanistan. Måske er det fordi, jeg ikke blev taget så meget ind af de andre på lejren, at vi har snakket rigtig meget sammen, og hun er skide sød. Det gør bare noget andet, når man bor så tæt, og man snakker så meget sammen.*

Interviewer: *Hvad har det betydet at lære hende at kende?*

Jeanette: *Nu skal jeg passe på, hvordan jeg formulerer mig. Som jeg plejer at sige, jeg er ikke racist, fordi jeg har det sådan, at bare man behandler andre, som man gerne selv vil behandles. Men igen, så er der et stop for, hvad Danmark kan bære osv. Og jeg har faktisk arbejdet sammen med rigtig mange, og de er virkelig søde mennesker. Men det gør bare noget andet, når man bor så tæt, og man snakker så meget sammen. De er skide søde, og jeg ville ønske, at de alle sammen opførte sig sådan, fordi så var der ikke noget problem.*

Dét, at familierne bor tæt sammen og bruger meget tid med hinanden muliggør netværk og venskaber, som ellers ikke ville opstå. På samme måde er samværet med de frivillige værdifuldt, fordi familierne møder nogle mennesker, der gerne vil dem og er interesserede i, hvordan de har det, og som ser dem fra et andet sted, end sagsbehandlerne fra kommunen.

Ferier giver altså både mulighed for samvær mellem forældre, som af praktiske årsager ikke får set hinanden i en presset hverdag og anledning til samvær og venskaber mellem forældre som ikke troede, de havde noget til fælles og mellem familier og frivillige, der viser interesser for familierne. På den måde bidrager ferierne til at udvide deltagerens netværk og potentielt også deres ”sociale horisont”.

PERSONLIG UDVIKLING

Nogle forældre giver meget direkte udtryk for, at ferierne giver anledning til, at de får arbejdet med sider af sig selv, som ellers udfordrer dem. En mor, som har deltaget på ferierne flere gange, fortæller fx følgende om, hvad ferierne har betydet for hendes evne til at indgå i sociale sammenhænge:

Som mor er jeg også blevet bedre til at skabe relationer til andre – jeg kan godt være sådan lidt – det bliver min egen lille boble derhjemme. Men jeg får brudt den her. Og det synes jeg, at jeg bliver bedre til for hver gang, vi er med i sådan noget her. Det er sådan lidt min udfordring nogle gange (Malene, feriedeltager).

Fordi rammerne på ferierne adskiller sig fra rammerne derhjemme, giver ferierne anledning til, at deltagerne kan forsøge at ændre på handlemønstre, vaner osv., som de ik-

ke er glade for. Og som denne mor giver udtryk for, lader det til at have en effekt. Det bliver i hvert fald ifølge hende nemmere og nemmere at komme "ud af boblen" for hver gang, hun er afsted. På den måde kan ferierne – udover at blive til gode minder – få blivende betydning for deltagerne, fordi de kan sætte gang i eller forstærke personlige udviklingsprocesser hos deltagerne.

OPSAMLING

Ferierne har stor betydning for familierne på flere måder. De giver gode oplevelser, som kan blive til gode minder, og det har i sig selv en stor værdi, for familierne, hvis hverdag ofte er presset og derfor byder på få afbræk. Men ferierne har også værdi, fordi de anderledes omgivelser på ferierne giver anledning til at familierne kan være sammen på nye måder. Både internt i og på tværs af familierne kan relationer udvikle sig og både børn og voksne vokse mentalt. På den måde gør ferierne potentielt også en forskel, der rækker langt ud over den uge, de varer.

Skal vi opsummere, kan vi sige, at ferier giver/bidraget til følgende:

- Ferieoplevelser og minder, som ellers ikke var mulige
- Samvær mellem forældre og børn
- Sammenhold i familierne
- Netværk mellem familierne
- Nye venskaber
- Mulighed for at møde mennesker, man ellers ikke ville møde
- Mulighed for at opleve og afprøve andre sider af sig selv og hinanden
- Anledning til at forsøge at ændre dårlige handle-mønstre og vaner

I det følgende dykker vi ned i, hvad det er for elementer på ferierne, som bidraget til at disse potentialer forløses. Hvad er det, man skal holde fast i, hvis man fortsat ønsker, at ferierne skal have betydning for deltagerne på kort og lang sigt, og hvordan kan man bygge videre på de mange gode elementer, som ferierne består af?

UDVIKLINGSPOTENTIALER

I det følgende skal vi se på nogle af de elementer, som gør ferier til det, de er, og som giver anledning til, at familierne både får gode oplevelser og et længevarende udbytte af ferierne. Rigtig meget fungerer godt, og de frivillige gør et kæmpe stykke arbejde, som deltagerne sætter pris på, og som gør en vigtig forskel i deres liv. Det er udgangspunktet for de følgende afsnit.

Med udgangspunkt i alt det, der virker på ferier, kommer vi med forslag til, hvordan man kan udvikle ferierne til i endnu højere grad at understøtte alt det positive, som vi ovenfor har peget på, at ferierne bidrager til.

RAMMER SOM GØR DET NEMT AT VÆRE SAMMEN

Det sociale samvær i og mellem familierne er noget af det væsentligste ved ferierne. Det er dét, langt de fleste familier taler om, når de bliver spurgt til, hvad det er, ferierne giver dem. Interviewene viser tydeligt, at familierne rigtig gerne vil hinanden. Alle vil tilsyneladende gerne samværet, og det er et godt og vigtigt udgangspunkt, hvis man skal understøtte at fællesskab kan opstå.

I sig selv lader det til, at dét, at familierne flytter ind i nogle andre rammer, end dem, de lever i til hverdag, har betydning for dynamikken internt i familierne. Flere forældre giver udtryk for, at de faktisk formår at efterlade en del af det, der tynger dem til hverdag derhjemme og nyde samværet med børnene og de andre forældre, fordi de er sammen på en anden måde, når de er væk hjemmefra. En mor fortæller:

Man styrker jo også forholdet til sine børn, fordi man er sammen på en lidt anden måde end derhjemme. Normalt har vi ikke så mange penge, så du kan ikke gøre så meget, som du gerne vil. Men her, så får man det der,

man får et ekstra sammenhold og den der tætte relation (Julie, feriedeltager).

Flere fortæller desuden, at deres børn, som til hverdag bruger meget tid på computere og ipads, efterlader skærmene på ferien for at være ude sammen med de andre børn. Også forældrene får tanket op socialt. Som nævnt i foregående afsnit, fortæller flere, at de sætter pris på, at de kan være sammen med andre voksne, mens børnene leger og efter, at de er puttet.

Jeg kommer ikke ud ad døren derhjemme. For så skal jeg skal lægge og køre eller tage op til nogen på 2. sal. Men det er hele tiden noget med, at jeg skal have kræfter til, ungerne kommer hjem. Men her, fordi vi bor så tæt, så har jeg overskud til at snakke med nogen (Jeanette, feriedeltager).

Når familierne bor tæt sammen er det nemt at være sammen. I flere interview bliver det tydeligt, at de fysiske rammer omkring ferierne, dvs. hvor og hvordan familierne er indkvarteret, påvirker familiernes oplevelse af, hvor overskueligt det er at lave noget sammen med de andre familier. Flere deltagere er inde på, at feriehus i højere grad end lejligheder indbyder til, at man kommer hinanden ved. En mandelig deltager forklarer:

“Man får lidt mere ud af det, når vejret er bedre. Og det er lidt noget andet, når man kommer i feriehus. Man kommer ikke så meget sammen, når man sidder i lejligheder. Så holder folk sig mere for sig selv. Men når man bor i huse overfor hinanden, så ses man ligesom mere. De der fritliggende huse. Men i lejligheder, der skal man rende op og ned ad trapper, og det er ikke til at finde rundt. Det er ikke det samme, synes jeg” (Martin, feriedeltager).

Når man bor i feriehus, er man ifølge flere af deltagerne mere tilbøjelige til at besøge hinanden end, når man bor i lejlighedskomplekser, som kan være svære at finde rundt i. Denne pointe er værd at være opmærksom på både før og under ferierne. Når man planlægger ferierne, kan man forsøge at finde indkvarteringsformer, hvor deltagerne naturligt vil støde på hinanden – måske fordi der hører små terrasser til, måske fordi de har udgange, der peger mod en fælles terrasse, gårdsplads eller lignende. Kan det ikke lade sig gøre, kan det være, at man som rejseleder skal gøre en ekstra indsats for at få familierne til at mødes. På samme måde vil samvær formentlig nemmere opstå af sig selv, hvis vejret er godt og familierne kan mødes ude, mens man, hvis man er mindre heldig med vejret, måske i højere grad skal hjælpe det på vej.

Pointen om, at det skal være nemt for deltagerne at lave ting sammen, er også vigtig, hvis man ønsker at etablere netværk mellem deltagerne, når ferien er slut og hverdagen starter. Også her skal samvær formentlig hjælpes på vej, og det skal være nemt og overskueligt at deltage i arrangementer mv. Flere deltagere giver udtryk for, at de gerne vil fortsætte med at se hinanden, når ferierne slutter, men en del erkender også, at det nok ikke sker af sig selv. Det plejer det i hvert fald ikke, som de siger.

AKTIVITETER FOR ALLE

De fysiske rammer på ferierne betyder noget for om, og hvordan deltagerne omgås hinanden, men også de aktiviteter, som ferierne byder på, har stor indflydelse på, hvad der sker socialt mellem deltagerne. Overordnet set er deltagerne glade for aktiviteterne og tilfredse med balancen mellem planlagte aktiviteter og fri tid til afslapning og til selv at sætte ting i gang for og med hinanden.

I interviewene bliver det imidlertid også tydeligt, at når mange deltagere går igen fra år til år, kan det være en god idé at finde nye udflugtsmål. Det, der var en stor oplevelse første og anden gang, er det ikke nødvendigvis tredje og fjerde. Samtidig kan der være behov for at tænke i have forskellige aktiviteter til forskellige aldersgrupper. Der er ofte mange tilbud til de yngste børn, men ikke altid så meget for de ældste. Den pointe bliver tydelig i følgende interviewuddrag:

Interviewer: *Synes I, der er en god balance mellem aktiviteter og fritid, eller kunne der være mere af det ene eller det andet?*

Martin: *Det kunne godt ske, men så skulle det bare være nogle lidt sjovere ting. For mange af ungerne, de er jo halvstore. Så det er kun mange af de små, der gider det.*

Stefan: *Eller måske noget mere opdelt, så noget er for de yngre børn og noget andet for de lidt større. Nogle er små, og andre er teenagere.*

Interviewer: *Så der er måske nok af det ene og det andet, men aktiviteterne kunne godt være nogle andre?*

Alle: *Ja.*

Martin: *Man kunne lave det, så det var lidt opdelt. Selvfølgelig skal der også være noget fælles, men sådan at der er lidt for de store børn og lidt for de små. Interesser hver for sig.*

Sanne: *Der er også ansigtsmaling i den her uge. Jeg tror, det er torsdag.*

Martin: *Hvor mange teenagere gider at blive malet i ansigtet?*

Interviewer: *Er der noget til de store?*

Stinna: *Nej ikke rigtig. De vil jo gerne kongespil og rundbold.*

Martin: *Men os der har været med før, vi kunne jo måske også være bedre til lige at finde på nogle ting for alle sammen.*

Det er vigtigt, at der er aktiviteter for hele deltagergruppen, hvor de kan lave noget sammen, men det kan også være fint med aktiviteter og smålege, som er møntet på en særlig aldersgruppe, sådan som vi har set det ske på begge ferier, hvor der har været et rigtig flot program til de yngste. Er der også teenagebørn, kan det være en idé at sørge for, at der er også aktiviteter, der passer til dem. Det er ikke nødvendigvis nogen enkel opgave, særligt hvis gruppen af ældre børn ikke er så stor. Men se bilaget for ideer til aktiviteter og måder at involvere de ældste børn på.

AKTIVITETER, SOM RYSTER SAMMEN

Interviewsamtalerne giver indblik i, hvor svært det er for nogle deltagere at deltage i og føle sig som en del af "det store fællesskab" på ferierne. En kvinde fortæller, at hun synes, det var svært rigtig at komme i kontakt med de andre i starten, mens en anden beskriver hvordan dem, der kender hinanden i forvejen har tendens til at holde sammen og ikke lukke så mange andre ind. Der kan derfor være behov for at gøre en aktiv indsats for at hjælpe deltagerne til at komme i kontakt med hinanden.

Deltagerne giver stort set alle udtryk for, at der skal være luft i programmet, sådan som det også er tilfældet på de ferier, vi har besøgt. Familierne er på ferie, og skal naturligvis have lov til at slappe af og netop holde fri, men mange vil givetvis finde det befriende og nemmere at slappe af, hvis der er nogle rammer at agere inden for og nogle fastlagte aktiviteter, hvor man ved, at man får mulighed for at være sammen med de andre, så man ikke skal stresse over selv at skulle skabe kontakt. Særligt i starten af ferieugen er aktiviteter derfor vigtige. Er man på ferie med Folkekirkens Feriehjælp for første gang, er de fleste deltagere enige om, at det kan være overvældende og svært at finde sig til rette blandt de andre. Mange har derfor en tendens til at holde sig for sig selv. En af de kvinder, som har været med flere gange, siger fx følgende, da hun bliver spurgt om, hvorvidt de, der er med for første gang, er faldet godt til:

Måske er det ligesom os andre. De første år holder man sig måske lidt for sig selv. Men Saha [en anden deltager], hun er lidt mere ude i år. Det første år er man måske mere genert og reserveret.

Intromødet hjælper og virker betryggende på deltagerne, fortæller flere, men også på ferierne er der behov for, at de frivillige sørger for, at der er et program de første dage, hvor deltagerne får nogle fælles oplevelser, der kan danne fundamentet for resten af ugen. Som ugen skrider frem og deltagerne begynder at finde sig til rette kan man bedre skrue ned for de skemalagte aktiviteter og i højere grad lægge op til at deltagerne selv byder ind.

DELTAGERINVOLVERING

Ligeså vigtigt som det er med skemalagte aktiviteter i starten af ugen, så gruppen får de bedste betingelser for at blive rystet sammen, ligeså vigtigt er det at give plads til, at deltagere med overskud til det selv kan arrangere aktiviteter. Det så vi på begge ferier. I flere af interviewene bliver det tydeligt, at noget af det, der gør stort indtryk på deltagerne er, når aktiviteter sker på deres initiativ.

Nogle af de deltagere, som har været med Folkekirkens Feriehjælp på ferie flere gange fortæller fx, at de for at få de nye med ind i fællesskabet forsøgte at sætte en aktivitet i gang en af de første aftener:

Vi skulle have haft kongespil. Vi blev enige om en ryste-sammen-tur, fordi der er nogle nye med, hvor mange er udenlandske, og de har måske lidt svært ved at blande sig, så vi ville prøve at blande det lidt, så de kunne se, at det var okay. Men det blæste for meget. Vi var ellers mødt op alle sammen. Vi blev enige om, at vi kigger på vejret de andre dage (Fie, feriedeltager).

De erfarne deltagere beskriver således et forsøg på at sætte en aktivitet i gang for at hjælpe de nye til at blive en del af gruppen. Vejret satte imidlertid en stopper for de gode ambitioner, men deres optagethed af forsøget, som de fortæller detaljeret om i løbet af interviewet, peger på, at de sætter pris på, at alt på ferien ikke er planlagt ned til mindste detalje, men at de selv har mulighed for at byde ind og byde nye deltagere velkomne.

På de to ferier vi besøgte tog flere deltagere sådanne initiativer. Rammerne og er således tilstede – der er luft i programmet, og mange deltagere ved, at de er velkomne til selv at arrangere – men spørgsmålet er, om man på de enkelte ferier kan gøre endnu mere for at understøtte de deltagernes initiativlyst. Kan man give de ”erfarne deltagere”, som ville synes, det var sjovt til opgave at finde på noget, kan man give dem ansvar for dele af planlægningen. Man må selvfølgelig tale med deltagerne om, hvad de har lyst og overskud til, men så længe de frivillige bakker op og hjælper til, lader viljen blandt flere af deltagere i hvert fald til at være der. Som en af de kvinder, der stod for kongespillet siger:

”Hvis de [de frivillige] bare har styr på, hvem der er her og hvordan og hvorledes, så skal vi nok klare det selv. Da Fie [en anden deltager] og jeg for eksempel spurgte om vi måtte blande os og arrangere et eller andet, så gik jeg ind og spurgte Kirsten [en af de frivillige], og det var bare ja, ja, de skulle nok også arrangere præmierne, hvis det endelig var. Så arrangerede vi noget kongespil” (Stinna, feriedeltager).

En anden kvinde på en af ferierne tog selv initiativ til at leje en Christiania-cykel og køre sine børn rundt på pladsen. Børnene var vilde med det, og hun strålede af stolthed og glæde over den oplevelse, hun gav sine børn. Glæden blev ikke mindre af, at en af de frivillige anerkendte hendes initiativ. Både denne episode og episoden med kongespillet er eksempler på, at hvis man kan gøre det nemt for deltagerne selv at sætte gang i aktiviteter og anerkende deres indsats både når det lykkes, og når det ikke lykkes, så kan det måske være med til at give deltagerne ejerskab over ferien og en tro på, at deres indsats nytter.

AKTIVITETER, DER SAMLER PÅ TVÆRS AF SPROG

Hvis deltagergruppen er sprogligt mangfoldig må man overveje, om man kan finde på aktiviteter, der fungerer på trods af sprogforskelle, men hvor man alligevel kommer i kontakt med hinanden. På en af de to ferier bestod en aktivitet i at fange krabber. Det var på mange måder en god aktivitet, der både var sjov og krævede noget af familierne – samarbejde, tålmodighed, vedholdenhed.

Aktiviteten illustrerede imidlertid også nogle af de vanskeligheder, der kan opstå, når nye familier – hvoraf nogle ikke havde dansk som førstesprog – skal integreres i en allerede integreret flok af mennesker. De tosprogede familier især holdt sig for sig selv, mens de familier, der kendte hinanden i forvejen grupperede sig sammen. Selvom krabbebefiskeri ikke er sprogligt krævende, lykkedes det således ikke at få familierne til at lave noget sammen med nogen, de ikke kendte i forvejen. Det er der ikke noget galt i, for familierne er på ferie og skal have lov at være sig selv og sammen med dem, de gerne vil. Det kan dog være fint at være opmærksom på også at lægge aktiviteter ind i programmet, der kræver deltagerens samarbejde på tværs af familier og allerede etablerede bekendtskaber, og især hvis deltagergruppen er sprogligt mangfoldig tænke i aktiviteter, der ikke kræver, at man ikke taler flydende dansk.

NÆRVÆRENDE OG OMSORGSFULDE FRIVILLIGE

De frivillige er en uvurderlig del af ferierne. De planlægger ugen, sørger for, at der er ture og aktiviteter og styr på praktikken. Den indsats giver flere deltagere udtryk for, at de et dybt taknemmelighed over. En deltager svarer fx følgende på spørgsmålet om, hvordan det har været at være med:

Total forkælelse! De [frivillige] har simpelthen været så søde. Da vi kom herop havde de sørget for aftensmad, og de havde sørget for tur, og da vi kom hjem fra tur, var der aftensmad, og jamen. Vi var i sommerland (Jeanette, feriedeltager).

Deltagerne er, som Jeanette giver udtryk for, meget taknemlige over for de frivilliges indsats. Flere giver udtryk for, at de frivilliges betydning rækker langt ud over deres evne til at holde styr på alt det praktiske. De er også interesserede og hjælpsomme samtalepartnere, og det har stor betydning. Ferierne giver således familierne et møde med nogle frivillige, der gerne vil dem, og som spørger ind til dem – både før, under og efter ferierne. Uddraget fra et interview med tre kvindelige deltagere herunder giver et godt indblik i, hvordan deltagerne oplever de frivillige.

Maria: *De [frivillige] er sådan nogle gode mennesker. Virkelig. Og udover ferieprojekter, hvis der er nogle, der vil snakke eller har brug for et eller andet, så kan man altid komme. De er så søde og omsorgsfulde.*

Interviewer: *Har I haft nogle snakke med dem?*

Maria: *Altså uden for ferieprojektet, så har jeg.*

Interviewer: *Hvad er det for nogle ting, I bruger dem til?*

Maria: *Det kan være noget psykisk eller noget andet. Eller noget i systemet. Eller hjælp hvis nogen mangler en at støtte sig til. De er så søde til at hjælpe. Men for mig har det været snak.*

Interviewer: *Men siger de så det i løbet af en lejr. For eksempel når I kommer hjem, så kan I altid ringe eller hvordan?*

Maria: *Jeg tror de er gode til at have en føler på, så de går personligt hen og siger, hvis de kan mærke, der er noget. Er det ikke rigtigt?*

Lene: *De kan se mange ting.*

Maria: *Så de kommer faktisk og siger: 'nu husker du, du kommer bare op?'*

Fie: *Og når man ringer, så er det første de spørger om: 'Hvordan har I det? Hvordan går det med børnene?' Det er man jo ikke vant til hos andre offentlige personer. Der er sådan mere en tæthed, og de kender os som familier.*

Interviewer: *Hvordan adskiller de sig fra dem I ellers er i kontakt med i systemet?*

Lene: *End systemet, så er de nok mere familiære.*

Fie: *De ved nok mere om os.*

Maria: *De vil andre det bedste. Og de er også ærlige og siger: 'Nej det går ikke sådan, så må vi hellere prøve noget andet eller sådan.' Sige tingene ærligt, men guider og støtter med en snak.*

Tillidsfulde og nære relationer mellem frivillige og familier, som de tre kvinder fortæller om, opstår naturligvis ikke fra den ene dag til den anden. Men deres beskrivelser viser, hvor vigtige de frivillige kan blive i familiernes liv, hvis de viser interesse for familierne, spørger ind til dem og lytter til, hvad de har at fortælle. De frivillige skal ikke agere sagsbehandlere – og det sætter deltagerne pris på – men baseret på det, de tre kvinder fortæller, kan de blive vigtige samtalepartnere, der kan guide og give råd.

For nogle deltagere er det en stor mundfuld at være på ferie med så mange andre. Selvom de fleste nyder samværet med andre familier, og selvom det at være flere familier sammen på nogle måder letter forældreopgaven, gør det den på andre måder også mere vanskelig. Det kan fx være svært at holde fast i børnenes sengetider, hvis de andre forældre lader deres børn være oppe. Nogle forældre giver derfor udtryk for, at fastere rammer fra de frivilliges side, ville gøre det nemmere for dem. En mor fortæller fx:

De kommer senere i seng her [end hjemme], og jeg ved, at det for den store kommer til at give bagslag på et tidspunkt, fordi han er vant til at komme tidligt i seng. Philip (sønnen) kan ligesom mig ikke rumme det oppe i hovedet. Når han først begynder at blive træt, så er overskuddet der ikke. Det eneste jeg godt kunne ønske mig lidt – og det er skide svært, fordi der er så stor forskel på børn – men at man måske havde sagt, at der skulle være ro på legepladsen kl. 10. Det havde gjort det nemmere for mit vedkommende i stedet for, at jeg skulle til at diskutere med mine unger, så kunne jeg sige: 'Sådan er reglerne, der skal være ro kl. 22 (Jeanette, feriedeltager).

Det er selvfølgelig en balancegang at finde ud af, hvor meget og hvordan man som frivillig skal blande sig i, hvordan de enkelte familier indretter sig på ferierne. For nogle vil det sikkert føles meget indgribende, hvis de frivillige rejseledere blander sig i, hvor længe deres børn må være ude, mens det for andre vil være en lettelse. Som frivillig må man forsøge at finde en balance, som man selv har det godt med, og som tager hensyn til de familier, der deltager på ferien. Det er ikke sikkert, man som frivillig har lyst til at lave regler for, hvornår der skal være ro på legepladsen, og på den måde gribe ind i, hvordan familierne indretter sig, men så kan det være, man kan byde sig til som sparringspartner og rådgive de forældre, som synes, det er svært at navigere i. Uanset, hvor man som frivillig lander, er det formentlig godt at være opmærksom på, at meget vide rammer kan være udfordrende for nogle familier, og at de derfor kan have brug for støtte til at agere i en sammenhæng, der ikke er så stramt styret.

ANBEFALINGER

Vi har sammenfattet udviklingspotentialer og pointer fra de forrige sider i en række anbefalinger, som findes herunder. Det er en forskel på ferierne, på de frivillige, på deltagerne og på rammerne, og det betyder, at der ikke findes én rigtig måde at lave ferie på. Anbefalingerne er overordnede og nogle vil give mening nogle steder, men ikke andre. Meget af det, der skrives frem foregår formentlig allerede på en del ferier, men vi håber, at der alligevel er inspiration at hente for de fleste. Endelig er det vigtigt at understrege, at både udviklingspotentialer og anbefalinger tager udgangspunkt i alt det, der allerede foregår på ferierne, og som virker rigtig godt. Pointen i notatets første del er netop, at ferierne allerede gør en vigtig forskel for de deltagende familier. Med anbefalingerne opfordrer vi således ikke til at ferierne skal laves om eller gentænkes fuldstændigt, men vi håber de kan give anledning til refleksion og lyst til at afprøve nogle nye tiltag og tilgange. Se også bilaget for ideer til aktiviteter. Vores anbefalinger er som følger:

GØR DET NEMT FOR DELTAGERNE AT MØDES

Deltagerne vil i udgangspunktet gerne hinanden, men det skal være enkelt for dem at ses. Her spiller den måde deltagerne er indkvarteret en rolle. Hvis det er nemt at gennemskue, hvor de andre bor, og hvis man bor tæt, er chancen for, at man mødes til uformelt samvær om aftenen større, end hvis det ikke er tilfældet.

HAV MANGE AKTIVITETER I STARTEN AF UGEN

Det kan være svært at finde ind i fællesskabet – særligt, hvis man deltager for første gang. Hjælp deltagerne til at finde sig til rette blandt de andre ved at sørge for, at de får fælles oplevelser i starten af ugen. Senere på ugen, kan man bedre have mere luft i programmet.

VÆLG AKTIVITETER, HVOR DELTAGERNE SKAL GØRE NOGET SAMMEN

Hvis deltagerne skal finde sammen med nogle, de ikke kender i forvejen, er det ikke sikkert, at det er nok med aktiviteter, hvor alle gør det samme, hvis ikke de gør det sam-

men. Tænk over om man kan finde på aktiviteter, der kræver, at deltagerne samarbejder om noget.

HAV OGSÅ FOKUS PÅ DE UNGE OG HUSK AKTIVITETER TIL DEM

Teenagere gider ikke nødvendigvis de samme aktiviteter, som de yngste børn. Tænk derfor over også at have aktiviteter, der passer til deres aldersgruppe eller inddrag dem på anden vis.

TAG HENSYN TIL SPROGBARRIERER, NÅR DER PLANLÆGGES AKTIVITETER

Hvis der er deltagere, der ikke har dansk som førstesprog, er det vigtigt ikke at vælge aktiviteter, hvor sprog ikke er et bærende element. Vælg derfor også aktiviteter, hvor man kan deltage, selvom man ikke taler flydende dansk.

OPFORDR DELTAGERNE TIL SELV AT SÆTTE GANG I SMÅLEGE MV.

En del deltagere vil rigtig gerne være med til at skabe indhold til ferierne. Lav plads i programmet til at det kan ske, opfordr dem med overskud til at sætte noget i gang for de andre, og hvis der er behov for det, hjælp med det praktiske.

VÆR INTERESSERET OG SPØRG IND TIL DELTAGERNE

De frivillige kan have mere end en praktisk rolle på ferierne. De kan være interesserede samtalepartnere og det vil mange deltagere sætte pris på. På den måde får man som frivillig også bedre en fornemmelse af de sociale dynamikker i deltagergruppen, og om der er konflikter, man skal forsøge at hjælpe med at løse.

VÆR IKKE BANGE FOR AT SÆTTE RAMMER

For nogle deltagere er det svært at agere sammen med mange andre, når rammerne er meget vide. Overvej derfor om det kan være en idé, at lave nogle overordnede regler for, hvornår der fx skal være ro udenfor, hvor man sidder, når man spiser sammen osv. Hvis man ikke har det godt med at lave for mange regler, så vær opmærksom på og støt de familier, der synes det er svært.

BILAG: IDEER FRA WORKSHOP

Som afslutning på evalueringen afholdt Center for Ungdomsstudier – CUR i oktober 2019 en workshop for 10-12 frivillige med tilknytning enten til ferierne eller andre sociale aktiviteter i regi af Samvirkende Menighedsplejer.

På workshoppen fik deltagerne to oplæg: ét om ungdomsliv og udsathed i 2019, og ét, der præsenterede de pointer fra evalueringen, som også fremgår af evalueringsnotatet. På baggrund af de to oplæg fik deltagerne til opgave i to grupper at udvikle aktiviteter og tilgange med udgangspunkt i tre spørgsmål.

De tre spørgsmål, der tager udgangspunkt i rapportens anbefalinger, lød:

- 1) Hvilke aktiviteter kan I lave, der ryster gruppen sammen?
- 2) Hvilke aktiviteter kan I lave for de unge?
- 3) Hvordan gør man i højere grad deltagerne til medskabere af ferierne?

De ideer, der blev udviklet findes herunder. Se evt. også FDFs legedatabase, der indeholder beskrivelser af og inspiration til en lang række lege: <https://legedatabasen.dk/>

1 AKTIVITETER, DER RYSTER GRUPPEN SAMMEN

Nogle af de overvejelser, deltagerne gjorde sig om aktiviteter, der kan ryste deltagerne sammen, var, at sådanne aktiviteter skulle være nogle, der fik smil frem. Og så måtte det gerne være aktiviteter, der pirrede sanserne. Derudover var de fleste enige om, at man som frivillig skal opfordre familierne til at deltage i aktiviteter, men at aktiviteter ikke skal være obligatoriske, da familierne kan have mange grunde til at have brug for at trække sig.

Specifikke bud på aktiviteter var:

- Banke bøf
- Skattejagt med poster, hvor man skal røre, smage, føle mv.
- Kongespil
- Fællesspisning
- Limbo
- Sanglege
- Rundbold
- Samarbejdslege fx lege, hvor man skal balancere med æg eller vand

2 AKTIVITETER FOR DE UNGE?

En del af de aktiviteter, der er nævnt ovenfor blev også nævnt i forbindelse med de unge. Og særligt, hvis man kan give de unge en særlig rolle i aktiviteterne kan mange af dem gå igen. Fx foreslog nogle, at man kan få de unge til at arrangere en rundboldkamp og give dem ansvar for at forklare og vise til de yngre børn, hvordan spillet fungerer. Der blev også talt om, at det for særligt denne målgruppe kan være en god idé med aktiviteter, som giver anledning til, at man får prøvet sig selv af, testet sine grænser og fundet ud af, at man tør lidt mere end de troede – og lidt mere end ens forældre troede. Det kan fx ske

ved en klatretur, hvor man opdager at man kan overvinde sin højdeskræk, eller ved en sang- eller teateraften, hvor man finder ud af, at man godt tør stille sig frem foran de andre.

Mere specifikke bud på aktiviteter var:

- Fiskeri evt. i samarbejde med en lokal fiskeklub
- Klatretur.
- Godnathistorie og snak for de ældste
- Karaoke
- Skuespil
- Samarbejde med lokale foreninger fx spejdere eller FDFere
- Bålaften
- Brætspil
- Frisbee
- Badminton, stikbold eller lignende i lokal hal

3 DELTAGERE SOM MEDSKABERE

Workshopdeltagerne diskuterede bl.a., hvordan man får involveret familier, der tidligere har deltaget på ferierne, da det ifølge de fleste ville være godt at få dem inddraget fra starten, hvorimod nye deltagere kan byde ind senere.

Ideer til hvordan man kunne gøre var:

- Hav samtaler med deltagerne inden ferien, hvor man får forventningsafstemt, hvor man kan høre om de har nogle ideer til, hvad de kunne tænke sig at lave, og om der er noget de har lyst til at stå for.
- Opfordre til og anerkende forskellige former for deltagelse. Nogle vil sikkert gerne arrangere en aktivitet, andre vil hjælpe med at lave kaffe eller popcorn. Begge former for deltagelse har sin berettigelse.
- Få dem til at lave mad for hinanden.
- Få de unge til at arrangere en bålaften eller lignende for de andre. De skal stå for at finde brænde, tænde op, lave snobrødsdej osv. og så kan deres familier komme, når alt er klart.