

Sluttrapport

Forebygging 2009/3/0044

"Deltakende Videoprojekt" Redd Barna

Forord

Våren 2010 gjennomførte kurslederne Åse S Drivenes og Tone Andersen kurs i Deltakende Video på Hvalstad. Prosjektet var utført i samarbeid med Redd Barna, finansiert av Extrastiftelsen Helse og Rehabilitering.

Målet var å gi enslige mindreårige asylsøkere et redskap og middel til å utforske og formidle den situasjonen de er i. Prosjektet skulle være styrkende for ungdommen selv, samtidig som det vil være en viktig kilde til opplysning for andre som jobber med temaet. I denne sluttrapporten vil vi gå igjennom selve utførelsen av kurset, og forsøke å evaluere gjennomførelsen og resultatene av kurset.

Vi vil gjerne få takke alle i miljø og ledelse på Hvalstad Mottak for å ha vært veldig positive for prosjektet og fleksible ved utførelsen, samt for å komme med flere konstruktive og kreative innspill. Vi vil også få rette takk til Thale Skybak og Ane Hagen Kjørholt i Redd Barna for entusiastisk og hyggelig rettleiding og oppfølging underveis .

Sammendrag

Det ble gjennomført 2 kurs i deltakende video på Hvalstad våren 2010, ett på transittavdelingen og ett på ordinær avdeling.

Deltagende video (DV) er et redskap for positiv sosial forandring, det er et redskap for styrking av marginaliserte grupper og det er en prosess som oppmuntrer individer og samfunn til å ta kontroll over sin egen situasjon.

Målsetningen ved videokursene er at ungdommene skal uttrykke seg selv gjennom å jobbe kreativt med video. De jobber med egne historier, noe som gir rom for bearbeiding av erfaringer og sin egen situasjon. I tillegg er filmene nyttige til informasjon og holdningsendringer i samfunnet.

Resultatene fra kursene har vært udelt positive. Både med tilbakemeldinger fra deltakerne selv, samt mottaket og verger, beslutningstakere og andre som har sett filmene i ettertid. De enslige mindreårige asylsøkerne hadde et sterkt formidlingsbehov som de gjennom kurset fikk utløp for, og de ga underveis og i etterkant tilbakemeldinger om glede og stolthet for å ha deltatt og gjennomført. De opplevde en stor følelse av mestring som kom til uttrykk når de på premieren fikk stå foran en fullsatt sal og presentere sine historier og filmer.

Kursholderne har også tatt med seg mye fra disse kursene, og ønsker å fortsette å holde slike kurs for andre og lignende grupper i fremtiden. Vi ser at det har stor nytteverdi for asylsøkerne selv og også apparatet rundt, samt samfunnet (prosjektet fikk god medieomtale både underveis og etter kurset).

Innholdsfortegnelse

1. Bakgrunn for prosjektet / målsetning	04
2. Metode og prosjektgjennomføring	06
3. Resultater og resultatvurdering	08
4. Oppsummering / Konklusjon / Videre planer	09

1. Bakgrunn for prosjektet / målsetning

Bakgrunn:

Hvert år kommer flere hundre enslige mindreårige asylsøkere til Norge. De flykter fra krig, borgerkrig, opprør, sult og katastrofer og kommer alene til Norge med håp om et bedre liv.

De færreste kommer hit ut ifra eget valg, og de fleste hadde vel aldri kommet hit om de så et annet valg. Noen kan være sendt hit av foreldre eller slektninger, eller det kan være andre tilfeldige omstendigheter som avgjør. Noen sendes med slektninger hit til landet, andre setter seg og familien i stor gjeld for at smuglere skal hjelpe barnet i trygghet. Atter andre er på vei til slekt i andre land, og havner tilfeldig i Norge.^[1]

Barna er svært utsatte på disse reisene som kan vare opp til flere måneder. Selve asylprosessen kan være krevende og forvirrende selv for voksne asylsøkere. For enslige mindreårige – barn som kommer alene til et fremmed land, i mange tilfeller etter å ha blitt skilt fra sin familie under dramatiske omstendigheter – er det snakk om den vanskeligste situasjonen mange av dem noen gang vil befinne seg i.

Ungdommen må forholde seg til et nytt og ukjent samfunn, ofte uten familie rundt seg, og ofte med store språkbarrierer. Et viktig arbeid med disse ungdommene er å gi økt følelse av kontroll over sine egne liv, og struktur og fremtidsplaner. Det er også viktig for dem å kunne kommunisere med omverdenen, og kunne gi uttrykk for sine følelser og situasjoner.

I det siste året har det vært en stor nedgang i asylstrømmen av både voksne og barn til Norge. Politikken er strammet inn, og ytterligere innstramningstiltak er ventet fra regjeringen. Nye ressurser skal settes inn for å sende ut asylsøkere uten opphold raskere. Asylpolitikken er som før et hett tema i media og samfunnet ellers. Mange har mye å si, men det er sjelden vi får høre noe fra asylsøkerne selv. Det er gitt gode tilbakemeldinger ved visninger av filmene fra DV kursene.

Målet med det deltagende videoprojektet:

'Deltagende video' (DV) er et redskap for positiv sosial forandring, det er et redskap for styrking av marginaliserte grupper og det er en prosess som oppmuntrer individer og samfunn til å ta kontroll over sin egen situasjon.

Teknikken involverer en gruppe eller et samfunn i å forme og lage sine egne filmer. Idéen bak prosjektet er at video er tilgjengelig og forholdsvis enkelt å lage, og det er en utmerket

måte å samle mennesker i å utforske eller ta opp temaer rundt sin egen situasjon.

Denne prosessen kan være veldig styrkende, og det oppmuntrer gruppen å ta grep for å forbedre sin egen situasjon og også å få uttrykt sine problemstillinger eller situasjon til beslutningstagere og resten av samfunnet.

Selv om det finnes mange eksempler på dokumentarfilm som klarer å fremstille sine karakterers liv og deres problemer på en sensitiv måte, så er allikevel dokumentarfilmen et produkt av en selvstendig regissør. Karakterene i slike filmer har sjelden noen innflytelse på hvordan de til syvende og sist blir representert.

I rak motsetning til dette så skaper karakterene i et DV-prosjekt sine egne filmer, de bestemmer selv hvilke tema som er viktige å ta opp i disse filmene, og de kontrollerer hvordan de vil bli fremstilt.

Videoprojektet har for det første som et formål å få/gi informasjon om Enslige Mindreårige Asylsøker-ungdoms liv på mottaket. Gjennom å tilby ungdommene et filmkurs hvor de lærer å fortelle sine historier audiovisuelt kommer vi nærmere en forståelse av deres erfaringer og utfordringer. Et slikt filmkurs kan bidra til refleksjon, bevissthet og bearbeiding hos ungdommene.

Målsetningen ved videokursene er tredelt:

- (1) Ungdommene skal uttrykke seg selv gjennom å jobbe kreativt med video. De lærer seg nye ferdigheter innenfor video og historiefortelling, noe som kan gi dem en mestringsopplevelse.
- (2) Ungdommene jobber med egne historier, noe som gir rom for bearbeiding av erfaringer og sin egen situasjon.
- (3) Videoene og kunnskap rundt dem kan bidra til å skape forståelse og løse opp i kommunikative barrierer mellom ungdommene og miljøarbeidere, ungdommene og UDI, politikere, beslutningstakere osv som inviteres til å se filmene på Hvalstad, eller på arrangerte visninger, hvor, om mulig, ungdommen selv deltar.

2. Prosjektgjennomføring

Vi gjennomførte våren 2010 to runder med deltakende videokurs på Hvalstad. Kursene var på grupper av 5-6 deltakere hver, over en ukes periode. Dette året hadde vi én gruppe fra transittavdelingen og én gruppe fra ordinæravdelingen. Den ene gruppen bestod av jenter, til forskjell fra tidligere kurs som nesten kun har vært med gutter. Jentene er i mindretall på Hvalstad og er en ekstra sårbar gruppe. Vi mente at det var viktig å inkludere dem i prosjektet. I tillegg var vi nysgjerrige på om jentene ville uttrykke andre følelser og forteller andre historier enn guttene. Vi valgte en ren jentegruppe fordi vi av erfaring som miljøarbeidere på Hvalstad vet at jentene kan bli tilsidesatt og ikke ta nok plass når det er gutter tilstede. Vi opplevde likevel at jentene i gruppa var sterke og selvstendige, så det er mulig det hadde fungert med en blandet gruppe. Vi ønsket å dra med beboere fra ordinæravdelingen for å få med perspektivet til asylsøkerbarn som har kommet lengre i prosessen og vært lengre i Norge. Vi oppdaget at filmene fra ordinær (jentegruppa) ble annerledes enn filmene fra transitt (guttegruppa). De fra ordinær mottak fortalte historier som handlet om ulikheten i mat- og kulturtradisjoner fra Norge og Eritrea og Etiopia, skole og det å lære seg nytt språk. Tema hos transittgruppa handlet om vennskap, ensomhet og savn. Vi tror at det skyldes at beboerne i ordinær har kommet lengre i prosessen og kanskje har funnet sin plass i større grad enn de nyankomne. At transittbeboerne sliter med ting som å få seg venner, savn etter familie og traumer knyttet til å miste venner som bli flyttet til andre mottak kom ikke overraskende på oss.

Dette året bestemte vi oss for å i forkant selv dra ut til mottaket for å informere om kurset og rekruttere deltakere. Vi mente det var viktig å opprette kontakt med deltakere i god tid før kurset for å bygge tillit og skape entusiasme for prosjektet. I tillegg ønsket vi at ungdommene skulle begynne å tenke på tema til filmene sine slik at idéprosessen var påbegynt før kurset.

Vi brukte mye tid på idémyldring i plenum på hva slags tema det kunne være interessant å ta opp fra deres liv på mottaket. Gjennom kursene våre har vi oppmuntret deltakerne til å ta opp tema som angår dem personlig. Idéene skal komme fra dem, ikke fra kursholderne. Selv om vi ga dem frihet til å bestemme tema selv, var oppgaven at filmene skulle være knyttet opp mot deres liv på mottaket. Grunnen til dette var delvis for å beskytte deltakerne mot å avsløre sensitive opplysninger fra sin bakgrunn som kunne svekke asylsaken deres og for også å oppmuntre dem til utforske situasjonen de er i nå (som er et av hovedmålene med deltagende video).

Vi hadde praktiske øvelser med deltakerne både i det å lese/tolke bilder og film, billedkomposisjon, "name-game" (lære hverandre opp i kamera, filme og intervju hverandre). Selv om det var stor variasjon fra person til person, var vi imponerte over evnen til å tolke bilder og se og forstå symbolikk i bilder.

Vi lot deltakerne ta egne beslutninger rundt tema og gjennomføring og veiledet dem

gjennom prosessen. Vi la lite vekt på formell filmopplæring og resultat og mer vekt på selve prosessen og det praktiske i form av lek og underholdende oppgaver.

Det har vært god oppslutning og interesse for å se filmene laget i løpet av kursene i 2010. Deltakerne ble intervjuet på NRK Dagsrevyen hvor klipp fra filmene ble vist. Beboerne ble også intervjuet av Aftenposten hvor alle filmene ble lagt ut i sin helhet på nettet. Dette har gjort at filmene er blitt sett over hele landet, med gode tilbakemeldinger fra et publikum som aldri har vært i kontakt med asylsøkere eller fått høre deres historier før.

Se: <http://www.aftenposten.no/nyheter/iriks/article3644376.ece> Filmene ble også vist under et foredrag om Deltagende Video holdt av kurslederne Tone Andersen og Åse Svenheim Drivenes hos Utlendingsnemnda.

3. Resultater og resultatvurdering

Nådde vi våre mål?

Utfordringer denne runden har vært anonymiseringen. Enslige mindreårige er en spesielt sårbar gruppe, og vi ble enige med Redd Barna om å totalt anonymisere de som ble filmet for å i ettertid kunne bruke filmene bredere. Dette har gjort filming mer komplisert, spesielt når vi søker at deltakerne skal fortelle historier på en måte slik at tilskuere føler de blir mer kjent med dem. Hvordan lage nære og personlige filmer/portrett når vi ikke får se øynene eller ansiktet til han eller hun som forteller? På den andre siden var det en stor fordel at anonymiseringen muliggjorde at vi kunne la filmene legges ut på nettsidene til Aftenposten da avisen skrev en artikkel om kurset.

Som kursleder er det et dilemma når målet i tillegg til kursdeltakernes utbytte, også skal være at filmene skal ha mening og verdi for publikum som ikke kjenner mottaket. I år har vi latt deltakerne få enda større spillerom i historiefortelling og filming da vi har vært særlig fokusert på å følge prinsippene til deltakende video. Med mer vekt på dette har det gjort klippetiden noe vanskeligere for kursledere, i forhold til de kravene vi selv har satt på filmene som skal vises.

Et av målene med prosjektet var å gi deltakerne et redskap til uttrykke sin egen situasjon til beslutningstakere. Derfor inviterte vi i år som ifjor naboer, UDI, miljøarbeidere, overformynderi, verger, Norsk organisasjon for asylsøkere (NOAS), samt lokalpresse og andre organisasjoner til stor premiefest med filmvisning og deltakerne presenterte selv sine filmer.

Storsalen var fullsatt og kursdeltakerne/filmskaperne kom opp på scenen og presenterte seg selv og sine egne filmer. Her kom deltakernes mestringsfølelse tydelig frem og mange fra publikum ville etterpå snakke med filmskaperne.

Tilbakemelding fra deltakerne, vergene og miljøarbeiderene var udelt positivt. Stoltheten og gleden av å mestre har vært tydelig, og flere har vist interesse for å fortsette å lage filmer fra sine liv. Dette har også kommet til uttrykk da noen deltakere ble intervjuet av NRK Dagsrevyen samt for Aftenposten.

4. Oppsummering / Konklusjon / Videre planer

Våren 2010 gjennomførte vi to vellykkede filmkurs på Hvalstad, noe som resulterte i 4 fine kortfilmer som deltakerne er veldig stolte av. Filmene hadde premiere på Hvalstad 12. mai 2010. Redd Barna bruker nå filmene i samarbeid i opplysnings- og påvirkningsarbeid knyttet til enslige mindreårige asylsøkeres situasjon i Norge, og i tillegg til at UDI og UNE har vist filmene, ser vi også interesse fra psykologer som jobber med temaet, fra andre mottak som ønsker å vise filmene til sine ansatte, samt fra flere høyskoler under fagområdet helse-sosialarbeid og internasjonale studier.

Vi ønsker å fortsette med deltagende videokurs for asylbarn med utvidet innhold og en ny deltakergruppe. Vi tar med oss erfaringer og endringer fra kurset i 2010 og bygger videre på det.

Kurset skal bli enda mer spisset mot den idéen "deltagende video" er bygget på. Vi vil ha større fokus på inkludering og metoder for å få alle til å delta. Vi kommer til å bruke flere deltagende video-øvelser. I tillegg ønsker vi å spisse formålet med formidlingen mer, og rette det spesifikt mot beslutningstakere lokalt og/eller nasjonalt.

Vi ønsker å fortsette det gode samarbeidet med Hvalstad mottak. Kursene har blitt veldig godt mottatt og responsen er god. I tillegg ønsker vi i fremtiden å holde kurs på et omsorgsenter for mindreårige asylsøkere under 15 år. Dette er en gruppe som vi mener vil ha stor utbytte av et deltagende video-kurs spesielt med tanke på at det skal bli mer lek-baserte øvelser. Tilbakemelding fra Bufetat om interessen av å ha et slikt kurs på noen av deres omsorgsenter har vært positiv.

Vedlegg

Vedlagt følger 1 DVD med 4 filmer som ble laget i løpet av de Deltakende Videokursene på Hvalstad våren 2010.

Artikkel og filmer på Aftenposten:

<http://www.aftenposten.no/nyheter/iriks/article3644376.ece>

Redd Barnas artikkel om kurset: <http://www.reddbarna.no/nyheter/filmpremiere-og-vaarfest-paa-hvalstad-mottak>


I samarbeid med


Finansiert av

[1] www.imdi.no