

Information om publikationen

Udgivet september 2015

Forfattet af SocialRespons:

SocialRespons' publikationer kan frit citeres med angivelse af kilden. Ved gengivelse af publikationen modtages produktet gerne af SocialRespons.

www.socialrespons.dk

Sammenhæng med øvrige publikationer

Denne rapport præsenterer resultaterne af projekt friRum i Asylfasen udført af Røde Kors. Rapporten udgør et af i alt to produkter af evalueringsforløbet. Det andet produkt er et handlingskatalog, der sætter fokus på centrale temaer i planlægningen og udbredelse af fremtidige friRumsforløb.

Indhold

Ramis fortælling om projekt friRum i Asylfasen	4
Indledning og hovedkonklusion	5-9
friRumsmetoden	10
Kort om evalueringen og evalueringsdesign	11-13
Resultater fra projekt friRum i Asylfasen	14-42
Resumé af resultater i forhold til projektets indikatorer	14-18
Projektets gennemførelse	19-22
Resultater for børnene	23-34
Resultater for forældre	35-38
Resultater for praktikere	39-42
Konklusion - Det gik godt & Det var udfordrende	43-47
Anbefalinger	48
Bilag	49-53

Ramis fortælling om projekt friRum

Rami er 17 år, da han kommer til Danmark som uledsaget mindreårig flygtning fra Syrien. Han bliver her en del af projekt friRum i Asylfasen sammen med en gruppe andre uledsagede mindreårige, som netop er kommet til Danmark.

Igennem friRumsforløbet får Rami hurtigt venner, som han bliver glad for. De får gode oplevelser sammen og også en mulighed for at snakke om nogle af de svære historier, de hver især bærer med sig.

Vi fik hinandens historier og lærte hinanden at kende på den måde.

Rami fortæller efter forløbet, at han og de andre i gruppen så meget frem til den ene gang om ugen, hvor de kunne grine i et par timer.

friRum gav dem en pause fra deres tanker og en følelse af, at der var nogle som bekymrede sig om dem.

Da jeg kom hertil havde jeg ingen forventning om, at der ville være nogen omkring os. Men da jeg kom i gruppen følte jeg, at der var nogen, som tænkte på os.

Tre måneder efter friRumsforløbet er slut fortæller Rami, at han stadig taler med de fleste af de andre – de har gennem forløbet knyttet nogle bånd, der har holdt ved, og de er gode venner den dag i dag. På den måde har han fået noget håndgribeligt, han kan tage med sig videre.

Jeg kunne virkelig godt lide det. Alt. Jeg har fået nye venner, som jeg den dag i dag stadig snakker med. Jeg har billederne, som jeg kan kigge på som minder.

friRumsforløbet har givet Rami positive oplevelser. Han har fået et netværk i Danmark og har oplevet et lyspunkt i hverdagen. Derudover har forløbet givet ham nogle at tale med – også om det der er svært. Han fortæller, at det har lært ham, at det faktisk er godt at tale om det, der er svært og gør ondt.

friRumsforløbet har ikke ændret ved, at Rami bærer en historie med sig, der har stor betydning i hans hverdag. Men det har gjort, at han har fået en bedre start på livet i Danmark og nogle gode minder, som han kan tænke tilbage på.

Jeg kan godt lide at tænke tilbage på gode minder. Jeg har nogle minder, som ikke er så gode og dem prøver jeg at lappe med de nye minder.

Indledning

Denne rapport er resultatet af en evaluering af projekt friRum i asylfasen (2013-2015), foretaget af SocialRespons for Røde Kors asylafdeling.

Evalueringsens formål har været at synliggøre og analysere projektets resultater med udgangspunkt i projektets indikatorer, samt at beskrive mulige forankringsmodeller med henblik på at sikre at metoden kan forankres og udbredes i arbejdet med målgruppen.

Denne rapport omfatter evalueringen af projektets resultater og kan med fordel læses sammen med handlingskataloget, der sætter fokus på, hvordan metoden kan forankres og udbredes i fremtiden

Handlingskataloget kan hentes i en online version på www.socialrespons.dk.

Projekt friRum i Asylfasen har haft det overordnede formål, at sikre børn og unge i asylansøgerfamilier, samt uledsagede mindreårige asylansøgere bedre livsvilkår på kortere og længere sigt ved at skabe adgang til støttende gruppeforløb og ved at sikre opkvalificering af praktikere på området.

Projektet har bestået af to komponenter: 1) friRumsforløb for børn og 2) Kurser for praktikere inden for asylsystemet.

I projektperioden er der blevet gennemført 20 gruppeforløb med i alt 155 deltagende børn. Desuden har 54 praktikere deltaget i et af de tre afholdte kurser i metoden.

Et friRumsforløb består af 8-10 gruppegange ledet af et gruppelederpar – i dette projekt en psykolog og en pædagog eller lærer. Metoderne, der benyttes i forløbet, bygger typisk på en kobling af et psykoedukationsforløb og Joyful Play, der er en aktivitets- og legebaseret metode.

Et friRumsforløb kan således hverken betegnes som et terapeutisk forløb eller et undervisningsforløb, men er et forløb baseret på en psykosocial tilgang.

Selve metoderne bag friRum kan du læse mere om i friRumshåndbogen (se mere side 10), hvor du også kan få konkret vejledning til gennemførelsen af et friRumsforløb og se et overblik over et forløb fra start til slut.

Hovedkonklusion

Projektets overordnede formål har været at sikre børn og unge i asylansøgerfamilier, samt uledsagede mindreårige asylansøgere bedre livsvilkår på kortere og længere sigt ved at skabe adgang til støttende gruppeforløb og ved at sikre opkvalificering af praktikere på området. Desuden var det et ønske at involvere familierne i arbejdet.

Samlet set har projektet formået at skabe et (fri)rum, hvor børnene synes, det var rart og relevant at komme.

Forløbene er *ikke* blevet gennemført med fast skabelon ift. indhold, men har været tilpasset projektets forskellige målgrupper, de fysiske rammer og gruppeledernes forskellige faglige tilgange. Den tværgående analyse peger på, at lige meget hvilken form forløbene har været gennemført i, har de givet positive resultater for børnene.

Evalueringen kan ikke sige noget om de langsigtede effekter for børnenes trivsel, men det er tydeligt, at forløbene har givet de deltagende børn et pusterum, samt overskud i forhold til at håndtere deres situation nu og her.

Evalueringen rummer desuden eksempler på, at der på trods af forældrenes begrænsede deltagelse ses tegn på, at forløbet har haft en positiv afsmittende effekt på familiens umiddelbare trivsel.

Projektet er lykkedes med at opkvalificere praktikere på området. Størstedelen føler sig rustede til at afholde friRumsforløb. Det ligger uden for evalueringens rammer at vurdere, om den faglige opkvalificering faktisk udmøntes i nye friRumsforløb.

Det viste sig svært at arbejde med familiekomponenten i projektet, primært fordi, der ikke var afsat resurser nok til denne del.

Røde Kors formåede at få gennemført alle planlagte forløb, men det viste sig generelt logistisk svært at gennemføre projektet inden for de givne rammer og resurser. En generel konklusion på projektet er, at det er svært at gennemføre et på forhånd fast defineret udviklingsprojekt i asylsystemet, der er præget af høj grad af uforudsigelighed.

Der har i gennemførelsen af projektet kun været et begrænset samarbejde med medarbejdere på asylcentre. Et øget samarbejde med denne gruppe udgør et potentiale i forhold til at sikre videreførelse og forankring af de igangsatte udviklingsprocesser.

Læsevejledning

Rapporten indledes med en kort beskrivelse af projekt friRum i Asylfasen, friRumsmetoden og designet bag evalueringen (side 9-13).

På side 14-18 præsenteres projektets resultater i henhold til projektets indikatorer. Herefter følger en nærmere beskrivelse af de resultater projektet har haft for hhv. børn og forældre (projektets komponent 1) og deltagere ved kurser (projekts komponent 2). Se side 9 for overblik over projektet.

Afslutningsvis udfoldes en samlet analyse af, hvad der har fungeret godt i projektet, og hvad der har været udfordrende.

Anbefalinger i forhold til det videre arbejde med metoden kan læses i handlingskataloget (se side 5).

Kort om projekt friRum i Asylfasen

Baggrund: Projekt friRum i Asylfasen bygger på erfaringer fra projekt friRum, afviklet i 2009-2011, hvor 39 børn og deres familier (med ophold i DK) deltog i friRumsforløb. Resultatet var udarbejdelsen af friRumshåndbogen, der danner udgangspunktet for gennemførelsen af projekt friRum i asylfasen.

Projektperiode: januar 2013 til og med august 2015

Deltagere:

155 børn i aldersgruppen 8-17 år - alle asylansøgere - og 54 af deres familier eller kontaktpersoner. De deltagende børns forældre stammer fra 29 forskellige lande i Mellemøsten, Asien, Afrika, Caribien og Europa.

friRumsforløb: Der har været afholdt i alt 20 friRumsforløb på ni forskellige asylcentre eller Røde Kors skoler i Danmark. 6 ud af de 20 grupper har været målrettet uledsagede mindreårige asylansøgere.

Kurser for praktikere: Der har i projektet været afholdt tre kurser, hvor 54 praktikere, der arbejder inden for asylområdet, er blevet undervist i metoden.

Støttet af: Sundhedsstyrelsen og Trygfonden

Udbredelseskort

Projektets komponent 1: friRumsforløb

Formål: At sikre børn og unge i traumatiserede asylansøgerfamilier bedre livsvilkår på kortere og længere sigt ved at skabe adgang til støttende friRumsforløb i asylcentre.

Delformål 1: At etablere forebyggende friRumsforløb i asylcentre for alle børn (ca. 6-16 år), som er pårørende til traumatiserede, stressede eller belastede familier, eller som er uledsagede mindreårige, med udgangspunkt i metoder og anbefalinger fra håndbogen "friRum".

Delformål 2: At sikre medinddragelse, sammenhæng og helhedsorientering i indsatsen ved at inddrage forældregruppen (og søskende) og de personlige repræsentanter eller kontaktpersoner igennem hele gruppeforløbet.

Projektets komponent 2: Kurser for praktikere

Formål: at sikre at de øvrige asylcenteroperatører, som modtager familier og uledsagede mindreårige ved flytning mellem asylcentre, gives viden og forudsætninger for selv at kunne etablere børnegrupper.

Delformål 3: At medvirke til at højne viden om traumatisering og friRumsmetoden overalt i asylcentersystemet, og derigennem sikre forudsætningerne for at friRumsforløb kan tilbydes alle børn i de danske asylcentre.

friRumsmetoden

Metoderne i friRum bygger på en kobling af elementer fra psyko-
edukationsforløb og Joyful Play, der
er en aktivitets- og legebaseret
metode. I praksis har der ikke været
anvendt en fast metode, men der er
sket en tilpasning til hvert forløb.

I psykoedukation er tanken, at
mennesker berørt af for eksempel
psykisk sygdom kan genfinde deres
styrke og blive i stand til at tage
ansvar for deres liv, når de får indsigt
i de mekanismer og symptomer, der
følger med sygdommen.

Joyful Play er en komponent i flere af
de konkrete øvelser, der findes i
friRumshåndbogen. Metoden bygger
på ideen om, at barnet igennem leg
lærer at udforske omverdenen,
udvikler mestringsevner og udvikler
en social forståelse.

friRumshåndbogen

friRumshåndbogen beskriver både teorierne bag metoden, samt giver vejledninger til den praktiske udførelse af et friRumsforløb. I håndbogen findes baggrundsviden om traumer og asylforhold, en beskrivelse af hvordan et friRumsforløb afholdes fra start til slut samt 16 konkrete øvelser, der kan bruges i friRumsforløb.

Håndbogen er rettet mod praktikere, der ønsker at påbegynde et friRumsforløb eller blot ønsker inspiration til deres arbejde med målgruppen. Den kan rekvireres i en online version hos Røde Kors Asylafdeling: asyl@redcross.dk

FRIRUMSFORLØB - FRA START TIL SLUT

Et friRumsforløb har i projekt friRum varet ca. 3 1/2 måned

Evalueringen

Dokumentationsmetoden, som er udviklet sammen med Røde Kors, udspringer af et ambitiøst ønske fra projektets side om at bevise friRum metodens effekt, i forhold til de deltagende børn og familiers trivsel.

Dataindsamlingen, der ligger til grund for evalueringen, består af to hovedkomponenter. Se side 13.

- 1) Kvantitative data bl.a. bestående af spørgeskemaer med hhv. børn og forældre/kontaktpersoner (før og efter forløbet), samt fra deltagerne i kurser om friRumsmetoden.
- 2) Kvalitative data bl.a. bestående af forløbsevaluering, hvor tre tilfældigt udvalgte børn er fulgt via interview, kvalitative interview med gruppeledere, underviser og projektledere, samt psykologernes journalark fra alle forløb.

Evalueringen er baseret på en tværgående analyse af det indsamlede datamateriale. Hensigten hermed er, at de forskellige dele kan bidrage til en nuanceret analyse af forløbet og de resultater, det har skabt. Evalueringen er designet, så den både giver indblik i de resultater projektet har skabt (se denne rapport), samt undersøger mulige forankrings- og udbredelsesmodeller (se handlingskataloget).

Resultater fra evalueringen og scenarier i forhold til forankringsmodeller er ved projektets afslutning blevet præsenteret for gruppeledere og projektledere, for at de igennem et workshopforløb fik mulighed for yderligere at kvalificere materialet.

At måle på udvikling

Evalueringen har haft til hensigt at måle på, hvorvidt friRumsforløbene

har haft en betydning for de deltagende børn og familiers trivsel. Det er blandt andet gjort ved at alle børn og forældre har skullet besvare spørgeskemaer om børnene- og familiens trivsel på en række parametre før og efter deres deltagelse i projektet. Spørgeskemaerne indeholdt spørgsmål omkring barnets generelle trivsel, samt mere specifikke trivselsmål, der er udarbejdet på baggrund af tidligere undersøgelser af, hvilke problematikker der ofte præger børn i traumatiserede og belastede familier.

De indsamlede kvantitative og kvalitative data vurderes at være tilstrækkelige valide til at give, om ikke et robust grundlag, så et indblik i her-og-nu effekten af børnenes og familiernes deltagelse i friRums projektet.

Evalueringen

Forbehold

Dokumentationen af friRum i Asylfasen er, som nævnt, bygget op omkring en ambitiøs metodisk ramme for dataindsamling. Desværre er både projekt implementering og dokumentation blandt andet blevet udfordret af jobskifte blandt flere af de nøglepersoner i Røde Kors, som har haft til ansvar at indsamle data. Det er således ikke i tilstrækkelig systematisk grad lykkedes at indsamle svar fra deltagerne både før og efter deres deltagelse. Og der har som konsekvens deraf været et betydeligt bortfald i forhold til det statistiske materiale, som har resulteret i et begrænset datagrundlag.

Et større datagrundlag ville med større sikkerhed sige noget om omfanget af projektets her-og-nu effekt, men det forekommer ikke sandsynligt, at et større datagrundlag

ville bidrage væsentligt til at dokumentere friRumsforløbets langsigtede effekt - dertil har dokumentationsfasen været for kort.

Det begrænsede datagrundlag betyder samtidig, at resultaterne skal ses med det forbehold, at der kan være andre forhold i børnenes liv, end deres deltagelse i friRumsforløb, der kan gøre sig gældende såvel positivt som negativt (flytning, sygdom, afslag/tilsagn på asyl mv.).

Forløbene er blevet afholdt i mange forskellige settings og med forskelligt indhold. Det har givet en vigtig viden i forhold til at diskutere forskellige forankringsmodeller (se handlingskataloget), men betyder også, at vi som evaluører ikke kan binde de kvantitative resultater af forløbene op på en bestemt metodisk eller kontekstuel gennemførelse af grupperne.

Evalueringsdesign

friRumsforløb

Succeskriterie

Ved projektets afslutning har ca. 140 uledsagede mindreårige og børn fra traumatiserede, stressede eller belastede asylansøgerfamilier deltaget i i alt 20 friRumsforløb og herigennem fået styrket deres trivsel, udvikling og livsvilkår.

Indikatorer

- 1) 80% af de adspurgte familier, personlige repræsentanter eller kontaktpersoner takker ja til, at børnene kan deltage i et friRumsforløb.
- 2) 75% af børnene har gennem deres deltagelse opnået en øget viden om familiens og/eller egen situation og har tilegnet sig værktøjer, handlemåder og mestringsstrategier, der har gjort deres hverdag mere udholdelig.
- 3) 75% af deltagernes familier, personlige repræsentanter eller kontaktpersoner giver udtryk for en oplevelse af, at barnet trives bedre efter deltagelse i gruppen.
- 4) Frafald (som ikke skyldes flytning, udrejse og lignende) udgør max. 15%.

Resultater

96% af de adspurgte familier, personlige repræsentanter eller kontaktpersoner har takket ja til, at børnene kan deltage i et børnegruppeløb. 155 børn har deltaget i i alt 20 afholdte forløb.

77% af de adspurgte deltagende børn tilkendegiver, at de har lært ting i børnegrupperne, som gør, at de har det bedre i skolen og derhjemme (se tabel 2 på s. 30). Det tal bakkes op af spørgeskemaerne med forældrene, hvor der fx ses en positiv udvikling ift. forældrenes vurdering af børnenes søvn, sociale liv og ift. bekymringer (se tabel 4-6 på side 32-33). Resultater fra interviewundersøgelsen indikerer, at deltagelse i et friRumsforløb giver børnene nogen af snakke med, ro og trivsel (se s. 23-29).

77,5% af de adspurgte forældre eller kontaktpersoner tilkendegiver, at barnets deltagelse i forløbet har gjort, at han/hun trives bedre (i høj eller nogen grad) (se tabel 1 på s. 30).

Frafald i grupperne har været på 5% og såvel børn, deres forældre og gruppeledere tilkendegiver, at projektet lykkedes med at skabe et rum, der møder børnene, hvor de er, og hvor børnene holder af at komme.

friRumsforløb

Succeskriterie

Ved projektets afslutning har de deltagende familier og børn fået styrket den samlede mestring af en kompleks hverdag præget af traumatisering, stress og belastning.

Indikatorer

1) 80% af familierne, de personlige repræsentanter eller kontaktpersoner har deltaget i familiearrangementerne.

2) 75% af de deltagende familier, personlige repræsentanter eller kontaktpersoner giver udtryk for, at de igennem familiearrangementerne har fået øget viden om traumatisering, og særligt børns reaktion herpå.

Resultater

35% af familierne og kontaktpersonerne har deltaget i pårørende-arrangementerne. I de tilfælde hvor forældrene har deltaget, angiver langt hovedparten (78%), at de har lært noget af arrangementerne, der betyder, at de trives bedre som familie (Se tabel 11 på side 38).

OBS: Røde Kors har valgt at omlægge projektet, således at traumeundervisning ikke indgik i forældrearrangementerne. Det har således ikke været muligt at evaluere på denne indikator.

friRumsforløb

Succeskriterie

Ved projektets afslutning har de deltagende familier og børn fået styrket den samlede mestring af en kompleks hverdag præget af traumatisering, stress og belastning.

Indikatorer

3) 75% af de deltagende familier giver udtryk for at have opnået en bedring i forælder-barn relationen efter deltagelse.

4) 75% af de deltagende familier, personlige repræsentanter eller kontaktpersoner giver udtryk for, at deltagelse i familiearrangementerne har været med til at bedre mestringen af en kompleks hverdag. Der opleves bl.a. handlemuligheder i forhold til at skabe bedre (familie-)trivsel trods traumatisering, stress og belastning.

Resultater

78% af de adspurgte familier og kontaktpersoner tilkendegiver, at deres barns deltagelse i friRumsforløbet har betydet, at de trives bedre som familie (se tabel 11 på side 38). Flere gruppeledere og forældre fremhæver, at friRumsgrupperne har givet forældre og børn noget at tale om. Resultater fra spørgeskemaundersøgelsen viser, at der er sket en fordobling i antallet af forældre, der angiver, at de i høj grad laver aktiviteter sammen med deres barn i dagligdagen (se tabel 7 på s. 33).

71% af de adspurgte familier og kontaktpersoner giver udtryk for, at de igennem familiearrangementerne har lært noget, der betyder at de trives bedre som familie (i mindre, i nogen eller i høj grad)* (se tabel 10 på side 38). Gruppelederne fremhæver, at familiearrangementerne har givet forældre og børn mulighed for at se nye sider af hinanden og at børnene har været stolte over at vise forældrene, hvad de har lavet i børnegrupperne.

** De planlagte familiearrangementer blev reduceret væsentligt i løbet af projektets gennemførelse. Procentsatsen bygger således på et lille datagrundlag, da kun ca. 35 % af børnenes familier og kontaktpersoner deltog i familiearrangementer.*

Kurser for praktikere

Succeskriterie

Ved projektets afslutning har minimum 60 praktikere fra kommunale- og Røde Korscentre deltaget i kurser og herigennem tilegnet sig viden og redskaber, som er omsat i konkrete børnegrupper i deres praksis.

Indikatorer

1) Kursernes indhold evalueres efter en skalamodel på 5 trin (1 er dårligst og 5 er bedst), og gennemsnitligt vil vurderingen af kurserne være min. 3,8.

2) Ved efterfølgende kontakt til deltagerne kan det registreres, at min. 40% opretter børnegruppeforløb for børn i traumatiserede, stressede eller belastede asylansøgerfamilier.

3) Der registreres en øget bestilling af håndbogen 'friRum' fra de centre, som har haft repræsentanter på kursus.

Resultater

Der har været afholdt tre kurser med i alt 54 deltagere.

På en skala fra 1 til 5 scorer kurserne i gennemsnit 4,0 på generel tilfredshed blandt kursisterne. 81% af kursisterne angiver endvidere, at de er meget tilfredse med kurset (Se tabel 12 på side 40).

Ved efterfølgende kontakt til deltagerne giver ca. 16% udtryk for, at de enten har oprettet et friRumsforløb eller arbejdet videre med friRumsmetoden (bemærk at det kun har været muligt at få et begrænset antal tilbagemeldinger fra deltagerne – se s. 47). 97% af praktikerne angiver ved kursets afslutning, at de føler sig rustet til at afholde et friRumsforløb i en eller anden form (Se tabel 12 på side 40).

Evaluator har ikke fået adgang til Røde Kors' registreringer af bestillinger af håndbogen, derfor har det ikke været muligt at evaluere på punkt 3.

Projektets gennemførelse

friRumsforløbene er blevet afholdt enten i Røde Kors' asylcentre rundt om i Danmark eller på Røde Kors' skoler. I løbet af projektperioden har der været gennemført 20 grupper med i alt 155 deltagere. Som del af projektet har der derudover været afholdt tre kurser for praktikere med i alt 54 deltagere. Se overblik over de afholdte friRumgrupper på side 21.

Projektet var oprindeligt tiltænkt børn og unge i traumatiserede asylansøgerfamilier, men blev i løbet af projektperioden *ændret* til ikke at fokusere specifikt på traumatiserede familier, og *udvidet* til også at omfatte uledsagede mindreårige asylansøgere. Journalark samt interview med gruppeledere og deltagere vidner om, at denne gruppe har haft stor gavn af at deltage, da de kommer til Danmark med få eller ingen relationer at trække på. Evalueringen viser også, at især det sociale aspekt af friRumsforløbet fremhæves af flere af de uledsagede mindreårige, der deltog i projektet.

Metoder, aktiviteter og lege, der har været brugt i forløbene, tager udgangspunkt i friRumshåndbogen. Den tværgående analyse viser, at forløbene ikke er blevet gennemført ud fra en fast skabelon, men tilpasset målgruppe, de fysiske rammer og gruppeledernes faglige tilgang. Interview med gruppeledere og deltagere vidner om, at denne tilpasning har været en central årsag til, at der er blevet skabt et rum, hvor gruppelederne har kunne nå børnene. Se mere på side 22.

Det er en anden måde at være sammen på. Der er ikke noget, der bliver krævet, men i stedet sættes nogle fælles rammer. - psykolog og medgruppeleder.

Gruppelederne har generelt planlagt forløbene i fællesskab, og den af gruppelederne, der har haft den daglig kontakt til børnene, har stået for kontakten omkring visitering.

I afholdelsen af forløbene har der kun været et begrænset samarbejde mellem gruppelederne, og de øvrige medarbejdere på asylcentrene. Interview med deltagere, kontaktpersoner, gruppeledere og projektledere peger på, at der er potentiale i at etablere en større grad af samarbejde på de enkelte asylcentre. Det vil kunne bidrage til en højere grad af forankring af de udviklingsprocesser, som friRumsforløbene har sat i gang, og dermed måske styrke en mere langsigtet effekt af børnenes og familiernes deltagelse.

En udfordring ved at lave projekter i asylsystemet er, at det er præget af høj grad af uforudsigelighed (flytning på tværs af centre, hjemsendelser, ophold mv.). I projektet blev alle forløb gennemført uanset gruppens størrelse.

Se handlingskataloget for yderligere detaljer omkring gennemførelse.

Et friRum i hverdagen

Det er en gennemgående fortælling, at friRumsforløbene har udgjort et positivt element i børnenes hverdag. Selvom der er tale om beretninger af anekdotisk karakter bidrager de til et samlet billede af projektets relevans og effekt.

Både børn, forældre og gruppeledere giver udtryk for, at der generelt har været en stor interesse for friRum blandt børnene. Der gives mange eksempler på, at børnene har glædet sig til friRum, kommet til gruppegangene før tid for at hjælpe eller at de efterfølgende har efterspurgt nye forløb. Desuden har der været et meget lille frafald, når vi ser bort fra de, der er udrejst eller flyttet.

Det tyder på, at gruppelederne har formået at udvikle et relevant tilbud og møde børnene, der hvor de er og dermed fået skabt et rum, hvor børnene har haft lyst til at komme.

Journalark og interview med projektledere og deltagere efterlader et indtryk af, at det i den forbindelse har været særlig vigtigt, at gruppelederne formåede at skabe plads til latter, leg, samvær, og at der var nogen, der lyttede.

Gruppelederne fortæller desuden, at det har været centralt at tilpasse de enkelte forløb til den konkrete gruppe. Derfor har de arbejdet meget procesorienteret og grebet fat i de metoder og den tilgang, der har gjort dem i stand til at møde børnene, hvor de var – med respekt for deres behov og grænser. Det har skabt et frirum, hvor der var plads til leg og glæde, men også til at børnene kunne høre hinandens historier.

Vi har haft det rigtig hårdt, men når vi var i gruppen, havde vi en time eller to, hvor vi grinte. Og vi fik hinandens historier og lærte hinanden at kende på den måde. - deltager

Samlet set har friRumsforløbet givet børnene et fast holdepunkt og et pusterum i en ellers ofte usikker hverdag. Der ses flere eksempler – også fra de kvalitative interview, på, at børnene trives bedre efter friRumsforløbene. Se mere under resultater for børnene, tema 1 på s. 26.

Det, at grupperne har udgjort et positivt element i børnenes hverdag, kan samtidig ses som et udtryk for, at gruppelederne – på forskellig vis – har skabt en ramme, der kan blive udgangspunkt for udviklingen af mestringsstrategier. Se hvilke mestringsstrategier, der ses eksempler på, at børnene har fået, under resultater for børnene – tema 1-4 på side 25-29.

Resultater for børnene

friRumsforløbene har samlet set betydet, at de deltagende børn har fået en øget trivsel i dagligdagen her og nu.

En stor andel af de deltagende børn tilkendegiver, at de har lært ting i forløbene, som gør, at de har det bedre (se tabel 2 på s. 30). Generelt peger de kvantitative data også på, at børnene har udviklet sig i en positiv retning ift. en række trivselsmål (Se mere i tabel 3 på s. 31).

Mestringsstrategier

Et overordnet mål med projektet var at gøre børnene bedre i stand til at mestre deres egen situation (se succeskriterie på side 16).

Mestring kan siges at handle om tre forhold: at man kan forstå de udfordringer, der kommer fra ens indre og ydre miljø. At man har resurser, der gør en i stand til at klare

de krav, som disse udfordringer stiller og at man er motiveret for at engagere sig i disse udfordringer (Antonovsky, Aaron 2000).

Det samlede datamateriale rummer eksempler på, at friRumsforløbene har betydet, at børnene har udviklet mestringsstrategier. De vil i det følgende blive præsenteret under fire overordnede temaer. Se overblik på side 25.

Det er med andre ord resurser, som der ses eksempler på, at børnene har fået, og som de muligvis kan trække på på sigt. Det kan ses som en indikation af, at friRumsforløbene kan have betydning for børnenes trivsel på længere sigt.

Jeg er sikker på, at når nogen siger noget om følelser eller noget andet, så har de det, de har lært og kan trække på det. – Psykolog og medgruppeleder

Temaerne er primært udarbejdet på baggrund af interview med deltager, forældre/kontaktpersoner og gruppe- og projektledere, samt gennemgang af psykologernes journalark.

Udvikling på længere sigt

Det indsamlede data giver ikke mulighed for at tale om de langsigtede resultater af forløbene.

Nogle af børnene vil givetvis kunne bruge forløbet som afsæt til at tilegne sig ny viden og nye mestringsstrategier, men en mere langsigtet effekt af forløbene vurderes som sådan usandsynlig givet børnenes sårbare situation og forløbets korte varighed.

Temaer - overblik

Øget trivsel i dagligdagen (roligere, gladere, et pusterum, genkendelighed)

Den tværgående analyse viser, at friRumsforløbene har udgjort et positivt element i børnenes hverdag. Forældre og børn fortæller, at børnene har glædet sig til de enkelte gruppegange, og der har været flere eksempler på, at børnene på forskellig vis har udvist engagement og glæde ved forløbet. For eksempel ved at de er kommet og har hjulpet til inden gruppegangene, har spurgt om de kunne blive efterfølgende og efter afslutning af forløbet spurgt, om de kunne fortsætte i friRum.

En forælder fortæller ligeledes, at hendes datter ikke har været så glad i årevis, som efter at hun har været med i friRum. Et barn fortæller efterfølgende psykologen, at hun har savnet friRum og en anden psykolog fortæller, at en dreng spontant fandt på en friRumssang, som handlede om at friRum var sød.

I skolen snakkede vi om, at der var projekt friRum om mandagen, så der havde vi noget at se frem til. - deltager

Flere forældre fortæller, at de oplever deres børn som mere rolige, gladere, at de græder mindre end før, at der er færre konflikter i familien og enkelte giver også eksempler på at børnene er blevet bedre til at lege selv.

Dette bakkes op af den kvantitative data, hvor 77% af børnene angiver, at de har lært nogle ting i forløbet, som gør, at de har det bedre (se tabel 2 på s. 30). En stor del af børnene trives efter eget udsagn bedre inden for de forskellige områder (tabel 3 på s. 31).

77,5% af de adspurgte forældre eller kontaktpersoner tilkendegiver ligeledes, at barnets deltagelse i forløbet har gjort, at han/hun trives bedre (i høj eller nogen grad). (se tabel 1 s. 30).

For en stor del af forældrene gælder det, at de oplever, at deres barn har

færre problemer med at sove, nemmere ved at få venner og at de i højere grad oplever, at deres barn er glad og ubekymret efter forløbene, end de var før (Se tabel 4-6 på s. 32-33).

Jeg tror, at vi har givet dem en pause og et frirum og plantet noget i nogle af dem, som måske vil spire. Vi har givet dem nogle pauser, som styrker dem i at tackle deres situation lige nu. – Psykolog og medgruppeleder

Evalueringen kan ikke sige noget om de langsigtede effekter for børnenes trivsel, men det er tydeligt, at friRumsforløbene har givet de deltagende børn et pusterum, samt overskud i forhold til at håndtere deres situation nu og her. Nogle af børnene vil givetvis kunne bruge forløbet som afsæt til at tilegne sig ny viden og nye mestringsstrategier, men en mere langsigtet effekt af forløbene vurderes som sådan usandsynlig givet børnenes sårbare situation og forløbets korte varighed.

Sociale bånd

(netværk, venskaber, varige bånd, tilhør, værn mod ensomhed)

friRumsforløbene har vist sig at skabe sociale bånd mellem de deltagende børn - i enkelte tilfælde bånd, der rækker udover forløbene og derfor muligvis kan antage en mere varig karakter.

Den tværgående analyse peger på, at friRumsforløbene generelt giver børnene en følelse af at høre til og at være en del af en gruppe. Det viser sig både ved, at børnene drager omsorg for hinanden og bekymrer sig, hvis der er nogen i gruppen, der ikke møder op.

Hvis jeg skulle sige noget overordnet om, hvad det [friRum] har gjort for dem, så giver de nu hinanden plads, fordi de har været i denne her gruppe. De har øje for hinanden lige pludselig.

– Pædagog og medgruppeleder

I forhold til forløb afholdt i skoleregimes eksempler på, at de har skabt en bedre dynamik i klassen. Børnene har fået mulighed for at se hinanden i et andet lys, blandet andet ved at de har kunne kommunikere på tværs af sprog (pga. tolkene). Det har givet mulighed for, at nogen af børnene har fået en ny rolle i klassen.

I nogle tilfælde har forløbene også givet børnene et netværk uden for friRumsgruppen, der har været ved efter at forløbet er afsluttet. Det har især været tilfældet for de uledsagede mindreårige.

Generelt er det også særligt for de uledsagede mindreårige asylansøgere at socialt netværk fremhæves som et resultat af forløbet.

Det nævnes fra flere sider, at friRumsforløbene kan give børnene en oplevelse af, at der er nogen, der tager imod dem og bekymrer sig om dem.

Der er eksempler på, at børnene føler sig mindre alene efter, at de er kommet med i et forløb, hvor de kan dele deres tanker og følelser med børn, der er i samme situation som dem selv.

Den kvantitative del af evalueringen viser, at forældrene generelt vurderer, at børnene har fået nemmere ved at få venner efter friRumsforløbet, end de havde før (se tabel 5 på s. 32).

Hertil skal nævnes at børnene i deres besvarelser tilkendegiver, at de efter forløbet *ikke* leger så meget med andre børn som de gjorde før. Den tværgående analyse indikerer dog, at børnene har oplevet, at få sociale bånd her og nu. Dette kan muligvis bidrage til en styrket evne til at danne relationer på sigt.

Åbne op & lære at bruge andre

(lære at være i en gruppe, åbenhed)

friRumsforløbene kan være en vej til at lære at være i en gruppe og til at blive fortrolig ved at tale med andre om sine følelser. Det fremhæves af flere gruppeledere, at børnene er blevet bedre til at være i en gruppe. De lærer at lytte til hinanden og give hinanden plads. I klasseregii har det vist sig, at friRumsforløbene kan betyde, at der bliver skabt en bedre trivsel i klassen.

Der var en af børnene, der udviklede sig til at blive den samlende figur – han gav rum til de andre til sidst. Det gjorde han ikke i starten – medgrubeleder.

Grubelederne fortæller, at der ses eksempler på, at børn har fået bedre fornemmelse for sig selv og har lært at have selvstændige holdninger – og ikke tale hinanden efter munden. Det må betragtes som et eksempel på, at de er blevet bedre til at være i en gruppe – og mærke hvem de er, og hvad en gruppe kan bruges til.

Samtidig fremgår det også, at forløbene har givet børnene samvær med voksne, der lytter. Datamaterialet rummer flere eksempler på, at børnene åbner op for grubelederne gennem forløbene og på den måde oplever at få nogen at gå til. Det vurderes af både grubeledere og en deltager, at det kan være en vej til at turde indgå i et terapeutisk forløb.

Det synes samtidig at bekræfte, at grupperne af flere grubeledere og en deltager beskrives som et forum, hvor det har været muligt at lære at tale om sine følelser og lære, at man kan bruge hinanden. Det gælder både børnene imellem og mellem børn og grubeleder.

De har fået det ud af det at de kan snakke om deres problemer og følelser, og de kan tale med deres forældre om det. – pædagog og medgrubeleder

En af drengene snakker meget om forløbet. Han passede sig selv. Nu er han mere åben og om sig. Med forløbet har han fået en mulighed for at være noget for nogen.

– psykolog og medgrubeleder

Resultaterne fra den kvantitative del af evalueringen viser, at forældrene generelt oplever deres barn som mere glad og ubekymret efter grube-forløbet end før (se tabel 6 på s. 33). Der tegner sig dog ikke noget entydigt billede af, hvorvidt børnene bliver bedre til at tale med andre om, hvordan de har det. Forældrene giver udtryk for en positiv udvikling, mens der hos børnene ses et fald i andelen, der angiver, at de taler med andre. Sidstnævnte kan dog tænkes at hænge sammen med, at børnene med grube-forløbet kan være blevet mere bevidste om, at det er en mulighed og derfor også om, at de måske så ikke gør det så meget, som de gerne vil (se tabel 8-9 på s. 34).

Minder og erfaringer (tilhørsforhold, identitet, erfaring med nye sociale roller, selvfølelse)

Et vigtigt aspekt ved forløbene har vist sig at være, at de kan give børnene minder og erfaringer, der kan være med til at styrke deres selvfølelse og generelt give dem et større erfaringsgrundlag at trække på.

Den tværgående analyse viser, at det har betydning for børnene at skabe en historie og nogle minder sammen med de øvrige børn i gruppen. Det ses blandt andet ved, at bogen med billeder fra friRumsforløbet betyder meget for børnene. Med bogen forsegles de gode, positive oplevelser de har haft med andre og den markerer en start på deres første tid i Danmark, som kan tænkes at være vigtig for deres arbejde med at finde sig til rette og skabe sig en identitet i et nyt land.

friRumsforløbet giver også børnene en større erfaringsflade. De får kendskab til andre børns fortællinger og perspektiver, som de kan tage med sig videre og trække på i fremtiden.

De får en større erfaringsflade. De behøver ikke være enige, men de ved, hvad de andre har af erfaringer.
– Psykolog og medgrubeleder

Det gælder også i forhold til at få et større kendskab og en forståelse for danskere og skolesystemet. Igennem mødet med nærværende voksne og positive oplevelser giver forløbene viden om, hvordan man begår sig i Danmark, som kan tænkes at være central for deres videre liv i Danmark.

Evalueringen viser derudover eksempler på, at friRumsforløbet har givet børnene en oplevelse af at have noget at byde på - eksempelvis at man kan hjælpe andre. Børnene får med

andre ord erfaringer med at indtræde i nye sociale roller.

I gruppen oplevede han, at der var noget, han kunne finde ud af og at han kunne vise andre, at han kunne finde ud af det. – psykolog og medgrubeleder

Samtidig fremhæves det af nogen af gruppelederne, at forløbene udgør en ramme, hvor der ikke kræves noget af børnene – og hvor de kan få positive oplevelser og opleve at få succes-historier. Det kan give dem stolthed og betyde, at de får en større fornemmelse for, hvem de er.

Jo flere positive øjeblikke man har om sig selv og andre, des mere styrkes ens resiliens og selvfølelse. – psykolog og medgrubeleder

Uddrag fra det statistiske materiale

Graferne på de følgende sider bygger på data fra en spørgeskemaundersøgelse lavet med forældre og børn før og efter forløbet. Graferne bygger på data fra 38 ud af 148 deltagende børn, samt 49 forældre og kontaktpersoner.

Generelt viser resultaterne af den kvantitative del af evalueringen, at børnene trives bedre efter, at de har deltaget i et friRumsforløb, end de gjorde før.

I det følgende ses grafer, der knytter sig til den tværgående analyse af de resultater, grupperne har skabt for børnene. I bilagene på side 49-53 kan du se det øvrige materiale fra den kvantitative del af evalueringen.

Det skal bemærkes at der er tale om et begrænset datagrundlag. Se mere på s. 11-12.

Tabel 1: viser de adspurgte forældre og kontaktpersoners tilkendegivelser af om barnets deltagelse i friRumsforløbet har haft en positiv betydning for han/hendes trivsel (i skolen og blandt venner).

Tabel 2: viser børnenes tilkendegivelser af om hvorvidt de har lært ting i friRumsgrupperne, som gør at de har det bedre.

Børnenes trivsel

Ser vi på de adspurgte børns trivsel før og efter deres deltagelse i friRumsforløbet oplever omkring en tredjedel fremgang i deres trivsel - uanset om det angår livet i det hele taget (29%), skolen (33%), familien (19%) eller dem selv (34%). Samtidig oplever over halvdelen uændret trivsel og en mindre andel oplever tilbagegang.

Tallene skal ses i sammenhæng med, at der er mange andre forhold i børnenes liv, der kan påvirke deres trivsel. For eksempel nævner nogle børn, at deres svar skal ses i relation til at alle vennerne er blevet sendt hjem, at deres mor er syg, at de er blevet hjemsendt, at de er rejst væk fra deres mor og far. Men også positive forhold som, at de har gode venner i skolen eller er glade for at være i Danmark.

Tabel 3: Udvikling i børnenes trivsel

Grafen illustrerer udviklingen i de deltagende børns trivsel, når man sammenligner data fra spørgeskemaerne før og efter friRumsforløbet. Procentsatserne er afrundet.

Søvn

Tabel 4 viser, at forældrene generelt vurderer, at børnene oplever færre problemer med at sove efter friRumsforløbene, end de gjorde før. Andelen af børn der slet ikke oplever problemer med at sove er steget med 5 procentpoint. Ligeledes er andelen af børn, der i høj grad oplever problemer med at sove faldet fra 33% til 20%.

Venner

Tabel 5 viser, at forældrene generelt vurderer, at børnene har fået nemmere ved at få venner efter friRumsforløbet end før. Andelen af børn der ifølge forældrene i høj grad har nemt ved at få nye venner er steget fra 43% til 62%. Samtidig er andelen af børn, hvor forældrene slet ikke vurderer, at de har nemt ved at få nye venner faldet fra 24% til 13%.

Bekymringer

Tabel 6 viser, at forældrene generelt oplever deres barn som mere glad og ubekymret efter friRumsforløbet end før.

Andelen af børn, hvor forældrene i høj eller nogen grad oplever at børnene er glade og ubekymrede, er steget med 18 procentpoint.

Aktiviteter

En stor del af de adspurgte forældre til de deltagende børn i projekt friRum angiver, at de efter deres barns deltagelse i friRumsforløbet oftere laver aktiviteter sammen med deres barn. Efter friRumsforløbet angiver ca. dobbelt så mange af forældrene, at de i høj grad laver ting eller aktiviteter sammen med deres barn i dagligdagen, som gør dem glade.

At tale med andre

Ser vi på de adspurgte børns besvarelser omkring deres trivsel før og efter friRumsforløbet, sker der et markant fald i, hvor meget de taler med andre om, hvordan de har det. Tabel 8 viser, at andelen af børn, der tit taler med andre om, hvordan de har det falder fra 22% til 6%.

En stor del af de adspurgte forældre til de deltagende børn i projekt friRum angiver, at de efter deres barns deltagelse i friRumsforløbet oftere taler med deres barn om deres situation. Efter friRumsforløbet angiver lidt under dobbelt så mange af forældrene i forhold til før, at de i høj grad taler med deres barn om deres situation. Se tabel 9.

Tabel 8: Jeg taler med andre om, hvordan jeg har det.

Tabel 9: Taler I med jeres barn om jeres situation og hvorfor I nogen gange kan have det svært?

Forældrenes deltagelse

Projektet lykkedes ikke med at få forældrene til at deltage i forløbene i det omfang, det var planlagt. Årsagen var at det viste sig langt mere resursekrævende end ventet, at planlægge og støtte op om forældrenes deltagelse i familiearrangementer – særligt i forhold til de forløb, der blev afholdt på skolerne, hvor familierne skulle transporteres fra centrene til skolen.

I de tilfælde hvor det lykkedes at sikre forældrenes deltagelse, gik det i overvejende grad godt og langt de fleste af forældrene gav efterfølgende udtryk for, at de havde fået noget ud af familie-arrangementerne. De kvantitative data viser, at 54% af de adspurgte forældre tilkendegiver, at de i høj eller nogen grad har lært noget til familiearrangementer, der har betydet, at de trives bedre som familie. (Se tabel 10 på s. 38).

Der var dog også forældre, der peger på, det var svært at deltage i familiearrangementerne. Det skyldtes, at de havde det dårligt og havde svært ved at være sammen med mange andre mennesker på en gang. Andre nævnte, at de synes, det var deprimerende, at være sammen med andre forældre, som er triste og kede af det.

Deltagelse & opbakning

Forældrene har generelt bakket op om, at deres barn skulle deltage i et friRumsforløb. 96% af familierne takkede ja til, at deres barn kunne deltage, og der var stort set ikke noget frafald undervejs. Hertil skal nævnes at langt størstedelen af forældrene deltog i den indledende visitationssamtale, hvilket kan tænkes at have haft afgørende betydning for deres opbakning, da det gav dem indblik i projektet.

Den tværgående analyse peger desuden på, at forældrene havde kendskab til, hvad der var foregået i børnegrupperne og i nogle tilfælde også havde lavet nogle af øvelserne sammen med deres børn. Det vidner om, at de har snakket med deres børn om forløbet og at der således også sker formidling om forløbet fra barn til forældre.

Selv i de tilfælde hvor forældre nævnte, at de ikke vidste meget om, hvad firRumsforløbene gik ud på eller hvad formålet med dem var, synes opbakningen generelt at være stor. En stor del af forældrene fremhævede, at de har kunne mærke børnenes glæde ved at deltage og en forælder udtrykte det således:

Hvis mine børn er glade, er jeg glad. -
forældre

Familiens trivsel

Evalueringen rummer flere eksempler på, at friRumsforløbene har haft en afsmittende effekt på familiens samlede trivsel, trods forældrenes begrænsede deltagelse i familiearrangementerne.

Den kvantitative del af evalueringen viser, at hele 49% af de adspurgte familier svarer, at barnets deltagelse i forløbet i høj grad har betydet, at de trives bedre som familie. (Se tabel 11 på s. 38).

Der er forældre, der fortæller, at børnenes deltagelse i forløbet har betydet, at deres børn er blevet mere rolige og gladere. De er blevet fyldt op med gode oplevelser og er i nogle tilfælde også blevet bedre til at lege selv. Forældre giver eksempler på at det har ført til mindre konflikt i familien og børnenes glæde har givet et frisk pust til familien.

Jeg tror, de har fået nogle glade børn hjem. Så på den måde har det smittet af, hver dag. Det har givet dem et nyt pust – psykolog og medgrubeleder

Nogle af forældrene fortæller, at barnets deltagelse i friRumsforløbene også har givet forældrene et frirum, der har været gavnligt for familiens samlede trivsel. Når børnene har været væk hjemmefra, har de kunne slappe af og de har vidst, at der var nogen, der kunne tage sig af barnet og give det den omsorg, det har haft brug for.

Gruppelederne fremhæver samtidig, at de oplever, at familiearrangementerne har givet mulighed for at forældre og børn kan se nye sider af hinanden og at børnene har været stolte over at vise forældrene, hvad de har lavet i forløbet.

Børnenes oplevelser fra friRumsforløbene synes også at have haft betydning for forældre-barnrelationen. En forældre fortæller eksempelvis, at det har givet noget at snakke om og i nogle tilfælde har det også betydet, at børnene er begyndt at fortælle deres forældre mere om deres hverdag, problemer og følelser.

Der ses eksempler på at forældrene har lavet øvelser fra friRumsforløbet sammen med deres børn. Det har givet dem nye ting at samles om. I tråd hermed angiver forældrene, at de i højere grad laver aktiviteter sammen med deres børn i dagligdagen efter friRumsforløbene, end de gjorde før. (se tabel 7 på s. 33). Endvidere ses der i det kvantitative materiale en tendens til, at flere forældre taler lidt mere med deres børn om deres situation og hvorfor de nogen gange kan have det svært (se tabel 9 og s. 34)

Uddrag fra det statistiske materiale

De familiearrangementer, som er blevet afholdt i forbindelse med de enkelte forløb, har overordnet skabt læring hos de deltagende familier. 78% af de adspurgte forældre mener, at de har lært noget til familiearrangementerne, der har betydet, at de trives bedre som familie.

Samtidig ses en indikation af at forløbene generelt har haft en positiv påvirkning på de deltagende familiers trivsel. Størstedelen af de adspurgte forældre mener, at barnets deltagelse i forløbet har påvirket den generelle trivsel i familien.

Grafen giver et overblik over de adspurgte forældre eller kontaktpersoners vurdering af frirumsforløbene og familiearrangementerne. Spørgsmålene lyder: Tabel 10: Har I lært noget til familiearrangementerne, der har betydet, at I trives bedre som familie? Tabel 11: Har jeres barns deltagelse i friRumsforløbet betydet, at I trives bedre som familie?

Kurser for praktikere

Overordnet vurderes de afholdte kurser for praktikere til at have været en succes. Den gennemsnitlige vurdering af kurset har været langt over middel (se tabel 14 på s. 41). Yderligere giver 81% af de deltagende praktikere kurset topkarakteren 'Meget tilfreds', når der spørges til generel tilfredshed, mens ingen giver 'Utilfreds' eller 'Meget utilfreds' (se tabel 13).

At kurserne har været en succes afspejles ligeledes af at 97% af praktikerne i en eller anden form føler sig rustet til at afholde et friRumsforløb (se tabel 12).

Hertil skal bemærkes, at projektet havde en målsætning om at 40% af kursusdeltagerne efterfølgende oprettede et friRumsforløb. Det har kun været muligt for projektlederen at indsamle tilbagemeldinger fra et begrænset antal deltagere – af disse tilbagemeldinger ses at ca. 16% af deltagerne enten har oprettet et friRumsforløb eller arbejdet videre med friRumsmetoden.

Tabel 12: Føler du dig rustet til at afholde et friRumsforløb?

Tabel 13: Hvor tilfreds er du generelt med kurset?

Kurser for praktikere

På alle de målte parametre vurderes kurset af de deltagende praktikere at være over middel.

Særligt på spørgsmålene om, hvorvidt det gav viden og redskaber til at kunne indgå i et gruppelederteam, til selv at være ansvarlig for et friRumsforløb, til den praktiske udførelse af et friRumsforløb samt teorien bag metoden vurderes kurset af de deltagende praktikere til at være langt over middel (se tabel 14).

Graferne viser de deltagende praktikeres gennemsnitlige vurdering af kurset, på en skala fra 1-5, hvor 5 er højst, vurderet på 7 parametre.

Kurser for praktikere

Når der spørges ind til, hvad de deltagende praktikere på de afholdte kurser for praktikere mener har været godt ved kurset, fremhæves blandt andet den præsenterede teori som særligt godt og dertil, at den er blevet sat i relation til praktisk udførelse af et friRumsforløb.

Den teoretiske indføring i materialet var rigtig god. Ligeledes var beskrivelsen af, hvordan man kan lave sine egne forløb samt, hvordan disse kan opbygges rigtig godt. - kursUSDeltager

Ligeledes fremhæves det, at kurset har været et inspirerende indspark i arbejdet med asylbørn og forældre, og deri at præsentationen af de forskellige aktiviteter, som findes i friRumshåndbogen, har været gode:

Ny inspiration til forskellige aktiviteter med børnehavegruppen og et anderledes forældresamarbejde. - kursUSDeltager

Flere af kursUSDeltagerne fortæller ligeledes, at kurset indholdsmæssigt har været relevant for dem, ikke blot for at kunne starte et friRumsforløb, men også for det daglige arbejde med målgruppen.

Spændende og inspirerende. Giver forståelse for relevansen og metoden. Relevans for det daglige arbejde med målgruppe. - kursUSDeltager

Flere af deltagerne fremhæver, at det har været spændende og relevant at lære mere om traumer, og hvad disse kan betyde for børn. En af de deltagende fortæller blandt andet, at det har været godt:

At forstå betydningen af traumer og hvad det kan gøre ved børn. At afdække traumer og lære børn at italesætte dem. - kursUSDeltager

Det gik godt

Der blev skabt frirum

Projektet lykkedes samlet set med at skabe et (fri)rum, hvor børnene synes, det var rart og relevant at komme. Gruppelederne fik skabt en ramme, hvor børnene havde lyst og overskud til at deltage, og hvor de kunne få nogle positive oplevelser og en pause fra deres tanker og bekymringer.

friRumsforløbene tog udgangspunkt i børnene, og metoderne var tilpasset til den enkelte gruppe. På den måde blev der skabt et pusterum, hvor der ikke blev krævet noget af børnene, men hvor de var med til at skabe rammen. Det gav mulighed for at tage fat i det, som børnene syntes var sjovt, og som viste sig at virke nu og her. På den måde blev der skabt et rum, hvor der var plads til latter, samvær, leg og taletid.

Øget trivsel for børnene

Projektet har skabt øget trivsel nu og her blandt de deltagende børn. Det har vist sig ved, at resultaterne fra det kvantitative data indikerer, at børnene klarer sig bedre i forhold til en række trivselsmål. Samtidig er det en generel fortælling fra flere sider, at børnenes deltagelse i projektet har givet dem glæde.

Den tværgående analyse peger endvidere på, at forløbet har givet dem mulighed for at tilegne sig ny viden og handlemåder (mestringsstrategier). Det antages, at dette kan have en vis positiv betydning for evnen til at håndtere deres situation i fremtiden.

Afsmittende effekt for familierne

Evalueringen peger på, at børnenes deltagelse i friRumsforløbet har haft en positivt afsmittende effekt på familiens samlede trivsel.

Forældre giver eksempler på at børnenes deltagelse har ført til mindre konflikt i familien og at børnenes glæde har givet et friskt pust til familien.

Der ses ligeledes eksempler på, at friRumsløbet har skabt en bedre forældre-barn relation, da det har givet familierne noget at tale og samles om. I nogle tilfælde synes det desuden at have betydet, at forældrene har fået et pusterum. Det har givet dem tid alene, og det har aflastet dem at vide, at der har været et tilbud til deres børn, hvor de har været glade for at komme og har fået gode oplevelser.

Det gik godt

Praktikere blev styrket

Der har været afholdt tre kurser i friRumsmetoden for 54 praktikere, der arbejder inden for asylområdet. Evalueringen viser, at kurserne var en succes, både i forhold til indhold og det niveau, som undervisningen blev gennemført på.

Undervisningen muliggjorde at kendskabet til metoden blev udbredt og en stor del af de, som deltog, fortæller efterfølgende, at de føler sig rustede til at holde friRumsforløb.

Det var et mål med projektet at 40% af deltagerne efterfølgende igangsatte friRumsforløb. De få tilbagemeldinger, der har været vidner om, at der blandt deltagerne efterfølgende kun er igangsat meget få egentlige forløb, men grundet den begrænsede mængde tilbagemeldinger er det ikke muligt at give en samlet vurdering af dette.

Metodens mange udtryk

Metode og forløb er blevet gennemført på forskellige måder, både påvirket af psykologernes forskellige tilgange og af gruppernes forskellige målgrupper. Uanset hvilken form forløbene har været gennemført i, har det skabt resultater for børnene.

Det viser, at metoden kan bruges på mange måder og det synliggør potentialet i metoden ved gennemførelse af egentlige friRumsforløb og som bidrag til den generelle udvikling af tilbud til målgruppen.

Erfaringerne fra projektet peger på, at en tilpasning af metoden til hvert enkelt forløb har været en forudsætning for, at børnene har kunnet og har haft lyst til at deltage. Det taler for at forløb også i fremtiden ikke gennemføres ud fra en fast form, da der er tale om et område med mange forskellige behov og mulige gruppekonstellationer.

Tilbud til uledsagede

Projektet blev undervejs udvidet til også at omfatte uledsagede mindreårige og friRumsforløbet viste sig at være et meget relevant tilbud til denne gruppe.

Det skyldes blandt andet, at forløbene betød, at de uledsagede mindreårige fik skabt et netværk i Danmark, hvilket gav dem en følelse af ikke at være så alene. De oplevede samtidig, at der var nogen der tog imod dem og de startede deres tid i Danmark på en bedre måde.

De uledsagede mindreårige taler typisk kun med folk fra Danmark i samtaler med styrelsen, ved indflytning på asylcenter mv. friRumsforløbet gav dem en anden mulighed for at have kontakt med voksne, og dermed en mulighed for at lære Danmark hurtigere at kende.

Det var udfordrende

Familiedeltagelsen

Det viste sig svært at arbejde med familiekomponenten i projektet, primært fordi der ikke var afsat resurser nok til denne del.

Det kom blandt andet til udtryk ved, at der ikke var så stor deltagelse til familiearrangementerne som planlagt.

Endvidere blev undervisning i traumer og børns reaktion herpå aldrig en del af familiearrangementerne.

Evalueringen viste dog, at blandt de familier, der deltog, syntes en stor del af dem, at de lærte noget til familiearrangementerne, som gjorde, at de trivedes bedre som familie.

Uforudsigeligheden

Røde Kors formåede at få gennemført alle planlagte forløb, men det viste sig generelt logistisk svært at gennemføre projektet inden for de givne rammer og resurser. En generel konklusion på projektet er derfor, at det er svært at gennemføre et på forhånd fast defineret udviklingsprojekt i asylsystemet, der er præget af høj grad af uforudsigelighed (asylansøgere, der flyttes på tværs af centre, hjemsendelse eller givne opholdstilladelser, samt et vekslende antal asylansøgere).

Det, at deltagere kan falde fra undervejs, gør det eksempelvis sværere at planlægge et forløb, og det kan ændre gruppedynamikken fra gang til gang.

At sikre langsigtede effekter

Projektet ønskede at skabe langsigtede effekter for børnenes trivsel (via børnenes tilegnelse af mestringsstrategier, handlemåder og viden). Evalueringen giver sparsom mulighed for at vurdere, hvorvidt det er lykkedes, da den sidste måling er foretaget umiddelbart efter projektets afslutning.

Den tværgående analyse peger i retning af, at projektets resultater er begrænset af, at det forløber over en forholdsvis kort periode. Et større samarbejde med medarbejdere på centrene (og en integration med aktiviteter her) vil kunne være en måde at sikre videreførelse af de processer, som friRumsforløbene sætter i gang og således også en mulighed for at sikre mere langsigtede effekter af projektet.

Det var udfordrende

At evidensbasere metoden

Et ønske med projekt friRum i Asyl var, at evidensbasere friRumsmetoden. Undervejs i projektet blev det dog klart, at det var svært at anvende metoden som en fast opskrift/skabelon, da grupperne afveg meget fra hinanden.

Evalueringen viser, at hvis metoden skal give resultater, er det snarere vigtigt at tilpasse den hver enkelt gruppe.

Til gengæld blev metoden afprøvet i mange forskellige settings og det gav viden om, at metoden kan anvendes og give resultater på mange måder.

Anbefalinger

I handlingskataloget (se selvstændig rapport) beskrives seks konkrete temaer, som det på baggrund af evalueringen, har vist sig at være særligt relevant at forholde sig til i planlægningen af et friRumsforløb.

Her opstilles ligeledes fire scenarier til videreførelse af metoden. Scenarierne er opstillet på baggrund af erfaringer fra projektet og skal både ses som bud på mulige implementeringsmodeller for fremtidig arbejde med metoden og som en hjælp til at den enkelte kan finde frem til den for dem mest optimale model.

Handlingskataloget kan hentes i en online version på www.socialrespons.dk

BILAG

I de følgende bilag ses de grafer fra den kvantitative del af evalueringen, som ikke indgår som del af den tværgående analyse.

Der tegner sig ikke noget entydigt billede af, hvordan forældrene vurderer børnenes trivsel i forhold til, om barnet ofte bliver overvældet af følelser.

Som det fremgår af tabel 15 falder andelen af forældre, der slet ikke oplever, at deres barn overvældes af følelser med 5 procentpoint efter friRumsforløbet sammenlignet med før. Samtidig falder andelen af forældre, der i høj grad oplever, at deres barn overvældes af følelser ligeledes med 5 procentpoint i samme periode.

Generelt vurderer børnene, at de er gode til at løse problemer.

Som det fremgår af tabel 16, stiger andelen af børn, der mener, at de tit er gode til at løse problemer med 10 procentpoint efter friRumsforløbet sammenlignet med før.

En stor del af børnene angiver, at de ofte leger eller er sammen med venner.

Tabel 17 viser, at andelen af børn, der angiver, at de tit leger med venner, falder med 8 procentpoint efter friRumsforløbene sammenlignet med før.

En stor del af børnene angiver, at de nogle gange eller tit bliver vrede, kede af det eller triste.

Som tabel 18 viser, stiger andelen af børn, der angiver, at de tit oplever, at blive vrede, kede af det eller triste med 18 procentpoint efter friRumsforløbet i forhold til før. I samme periode falder andelen af børn, der angiver, at de nogle gange bliver vrede, kede af det eller triste med 21 procentpoint.

