

Jubilæumsskrift

Ribelund | 100 år

100 år og en verden til forskel

RIBELUND FEJRER 100 års fødselsdag – et skarpt hjørne, som markerer langt mere end tid, der er gået. Der er først og fremmest et menneskesyn til forskel fra dengang Ribelund blev indviet som åndssvageanstalt til nutidens moderne bo-tilbud for udviklingshæmmede.

Det moderne Ribelund er hjem og hverdag for 152 udviklingshæmmede borgere, der bor i egen bolig i 14 større eller mindre enheder. Her former den enkelte borger sin egen tilværelse i tæt samarbejde med medarbejderne. Målet er at opnå det bedst mulige liv med den største mulige grad af selvstændighed og selvbestemmelse.

Ribelund har godt 280 ansatte og et samlet budget på 93 millioner kroner. Ribelund er et bo-tilbud,

som fra 1. januar 2007 er ejet og drevet af Esbjerg Kommune.

Jeg besøgte Ribelund for nogle måneder siden. Besøget gjorde indtryk. Jeg fornemmede klart det menneskesyn, som på positiv vis kendetegner livet her – individualitet, selvbestemmelse og menneskelig respekt.

Et kig ned over Ribelunds historie er samtidig et kig ned over udviklingen i den danske særforplejning. Som udgangspunkt var tanken om at placere institutionen i en smuk natur god, men i dag er det svært helt at sætte sig ind i forholdene for datidens beboere, som dengang var isoleret fra omverdenen bag murene. I dag er murene helt bogstaveligt revet ned og beboerne er integreret i bylivet, ligesom byen også bruger faciliteterne på Ribelund. Måske virker tanker om gamle dage lidt forstemmende.

Alligevel er historien på godt og ondt med til at danne den ballast af erfaring, der i dag kendetegner Ribelund.

Jubilæumsskriftet tegner et billede af Ribelund før og nu. En spændende rejse med mange udfordringer, mange omvæltninger og en evig stræben mod til stadighed at gøre det bedre for nogle af de vore udsatte medborgere.

Rigtig hjertelig tillykke og god læselyst.

Johnny Søtrup
Borgmester

Ribelund fylder 100 år i en tid med store omvæltninger

EN HØJ KVALITET i den faglige indsats, et varieret og alsidigt tilbud til beboerne, og ombygning af boliger til lejligheder, rustar Ribelund til den nye konkurrencesituation, som er en følge af kommunalreformen.

RIBELUND ANNO 2007

Ribelund står i flere sammenhænge ved en milepæl. At gå ind i sit andet århundrede er helt specielt for en boform som Ribelund, og unikt set i Danmarkshistorisk perspektiv.

Ribelund er boformen i Danmark, som aldrig blev splittet op i mindre

enheder, som det skete for næsten alle andre af de tidligere centralinstitutioner for udviklingshæmmede. Sidst det blev vurderet om der skulle ske en opdeling i mindre enheder var i 2001, hvor samtlige medarbejdere blev inddraget i et analysearbejde, og hvor der kom en èntydig konklusion, om det fordelagtigt at forblive én enhed. En konklusion som Ribe Amts Socialudvalg valgte at følge.

De helt centrale styrker for Ribelund er de mange stordriftsfordele som bliver udnyttet, kombineret med den enkelte afdelings

eller det enkelte hus lille hjemlige nærmiljø.

Stordriftsfordelene handler primært om en vifte af aktivitetstilbud, i et smukt grønt nærmiljø med frie udfoldelsesmuligheder, oplagt til at skabe netværk for beboerne. Oparbejdelse af en stor og bred faglighed med egne uddannede konsulenter indenfor centrale fagområder, og hertil kommer en række direkte økonomiske fordele.

Den enkelte afdeling drives med høj grad af selvstændighed, med medarbejderindflydelse og en individuel tilrettelagt driftsform, som

er afstemt til netop den beboergruppe, der bor på afdelingen.

Herved fastholdes Ribelunds helt centrale kerneværdier omhandlende selvbestemmelse og en individuel tilrettelagt indsats overfor den enkelte beboer, som en gennemgående værdi i hele organisationsudformningen. Afdelingerne fremstår på denne baggrund som meget forskellige, men fælles for dem alle er, at der værnes om det lille, hjemlige og nære miljø med individuel omsorg for den enkelte beboer, baseret på selvbestemmelse.

Herigennem lever Ribelund op til servicelovens intentioner, som blev indført i 1998. Serviceloven satte fokus på beboernes rettigheder som almindelige borgere, med egne pensionsmidler, og ret til selvbestemmelse i deres liv. Ligeledes er det intentionen, at tilbuddet tilrettelægges efter den enkeltes behov og ønsker for livsudfoldelse, gennem kontakt, tilbud om samvær, aktiviteter, omsorg og pleje, således at den enkelte tilbydes de bedste udviklingsmuligheder.

Ribelunds medarbejderstab finder sig i et generationsskifte, hvor fagligt velfunderede og erfarne medarbejdere kombineret med unge nyuddannede pædagoger med nye vinkler på tingene og mas-

ser af energi, skaber en dynamisk og spændende medarbejdergruppe på Ribelund. Ribelund prioriterer, at tilbyde medarbejderne et kvalificeret arbejdsmiljø med trivsel og udfordringer, og kan via sit interne uddannelsesprogram og alsidighed i opgaverne tilbyde et udfordrende og udviklende personalemiljø.

RIBELUNDS FREMTID

En anden milepæl i Ribelunds udvikling er den igangværende ombygning, som skal føre frem til at kunne tilbyde beboerne lejligheder som deres fremtidige bolig. Af Ribelunds 150 tilbud er der ombygget, eller politisk besluttet ombygning af 80 boliger, hvor der tilbydes egen lejlighed, og beskrivelser til ombygning af de restende boliger er på tegnebrættet.

Ribelund vil således komme til at fremtræde som en i alle sammenhænge moderne boform, hvor såvel de faglige og driftsmæssige forhold, som de fysiske rammer kan danne udgangspunkt for et botilbud af høj kvalitet.

Den tredje milepæl omhandler kommunalreformen, hvor Ribelunds fremtid ligger i Ny Esbjerg Kommune. Netop med kommunalreformen er det helt afgørende, at Ribelund i alle sammenhænge er på forkant,

og kan præstere et højt kvalificeret tilbud til den rigtige pris. I den fremtidige struktur, er der lagt op til en konkurrencesituation mellem boformer, der tilbyder ophold til udviklingshæmmede. Ikke kun indenfor Ny Esbjerg Kommune skal Ribelund kunne fremstå som et favorabelt tilbud, men Ribelund skal tilbyde cirka halvdelen af sine pladser til andre kommuner. Her vil det for alvor være afgørende, at kunne tilbyde kvalitet til den rigtige pris, hvis de skal vælge et tilbud til deres borgere udenfor egen hjemkommune.

Ribelund føler sig godt rustet til opgaven, men en ting er, at vi kan tilbyde et attraktivt botilbud. Det er også afgørende at kommende medarbejdere, beboere, pårørende og kommunerne er bekendt hermed, og opmærksom på, hvad Ribelund står for i dag.

På den baggrund opruster Ribelund sin PR-offensiv, og vil i forbindelse med 100 års jubilæet på mange forskellige fronter sørge for at komme til at stå tydeligt i billedet, med en klar profil som et attraktivt bosted og en dynamisk arbejdsplads.

Peter Hauschildt
Forstander

Fra lukket åndssvageanstalt til åben og attraktive boenheder

DA DER VAR flest, husede Ribelund omkring 800 beboere og et tilsvarende antal medarbejdere. Åndsvageanstalten ved Ribe er oprettet i henhold til lov af 10. maj 1905.

DEN 3. AUGUST 1905

Påbegyndes opførelsen af de første bygninger, som omfatter et børne-, kvinde- og mandsasyl, et køkken og vaskeri, et kedel- og maskinhus, et materialehus, et ishus samt forstander-, gartneri- og maskinmesterbolig. Et lighus på området er sandsynligvis opført på samme tid.

DEN 1. NOVEMBER 1907

Nedlægges slutstenen på anstalten, som er placeret uden for selve Ribe by i et naturskønt område, som sammen med den friske luft skulle give beboerne ideelle forhold, og skåne dem for hån fra byens borgere. Anstalten havde til formål at give ophold til "alle sådanne sindsyge og farlige (forbryderiske) personer", som dengang gik under betegnelsen asylister eller alumner, men nu omtales som beboere. Det drejer sig om mennesker, som blev udelukket fra skole-, langbrugs- og håndværksmæssig oplæring, da deres tilstand nødvendiggjorde varig cellebehandling.

DEN 5. NOVEMBER 1907

Indvies anstalten ved Ribe med deltagelse af kulturminister Sørensen samt lokale betydningsfulde personer. Det var en begivenhed som optog byens borgere, og Ribe Stiftstidende bragte to sider om indvielsen med bl.a. referat af talerne. Der findes håndskrevne invitationslister fra indvielsen samt regninger for indkøb til festmiddagen og leje af flagstænger. Anstalten blev oprettet som en selvejende institution med en bestyrelse bestående af stiftamtmand Stemann, amtsvejinspektør Højer, byrådsmedlem og lærer Poul Christensen. Den daglige ledelse blev varetaget af forstander J. Norrild, som havde en erhvervsmæssig baggrund i militæret.

DEN 15. NOVEMBER 1907

Kommer de første 55 beboere fra anstalten Brejning ved Vejle.

- 1908 er der 202 beboere.

- 1912 Ribe by har omringet anstalten, så den omtales nu som anstalten i Ribe.

- 1914 er der kommet flere bygning til, bl.a. en børneafdeling, sygehuset, mands- og kvindehjemmet

samt nogle tjenesteboliger. Der er nu 406 beboere.

- 1917 bortfalder anstaltens forpligtelse til at modtage særlige forbryderiske beboere.

Der indrettes nu på både mands- og kvindeafdelingen særlige isolationsceller.

- 13. juni 1919 indvies Anstaltens kirkegård, 469 personer er begravet her.

- 1925 tages beskæftigelsesfaciliteterne som vævestuen og sløjdværkstedet i brug.

- 1928 oprettes den første skole, en forsøgsskole.

- 1929 oprettes filialen Løgumgårde med 150 beboere.

UNDER STATEN

Ved lov af 16. maj 1934 gøres åndssvageforsorgen til en statslig institution, men Anstalten i Ribe bevarer sin bestyrelse, som har stor indflydelse på forvaltningen af de tildelte midler.

Under 2. verdenskrig oplevede man på Anstalten en voldsom overbelægning (ca. 135 beboere), hvilket i 1946 resulterede i, at en tidl. fattiggård på Farupvej blev købt, så 22 beboere kunne bo her og samtidig beskæftiges ved landbrug.

I tilknytning til avlsgården blev der i årene 1953 – 59 opført en del bygninger, som skulle tjene som bo- og beskæftigelsessted for et antal voksne beboere på Anstalten i Ribe. Området fik navnet Nørrelund.

"Åndsvageloven" kaldes loven af 5. juni 1959 på grund af den store betydning for de åndssvage. Loven indfører princippet om normalisering i åndssvageforsorgen og medfører en del lettelse på de tvangsforanstaltninger, der blev indført i henhold til 1934-loven. Fra 1959-61 opdeles Danmark i 11 forsorgscentre og Anstalten i Ribe ændrer navn til "Forsorgscenter for Ribe og Sønderjyllands amter, Ribelund". I 1962 bliver Ribelund et åbent område for alle, idet porten og tilhørende portnerfunktion samt hegnet omkring hele området fjernes.

Midt i 60'erne opførtes boafdelinger til bl.a. meget multihandicappede beboere, et centralkøkken, personalekantine og festsal, tjenesteboliger til elever og en ny administrationsbygning.

SÆRFORSORGENS UDLÆGGES

Særforsorgens udlægning til amter og kommuner i 1980 var et resultat af kommunalreformen i 1970.

På baggrund af de foreliggende byggeplaner for perioden 1980-85 opleves i disse år de største ændringer nogensinde inden for åndssvageforsorgen.

Det største antal beboere på institutionen i Ribe findes netop på dette tidspunkt, ca. 800, og et næsten tilsvarende antal medarbejdere.

Den 1. januar 1980 opdeles Ribelund i to boinstitutioner og en selvstændig beskæftigelsesdel.

"Boinstitutionen Ribelund" et botilbud til voksne fysisk og psykisk udviklingshæmmede og "Ribe Amts børne- og ungdomspension", som er et tilsvarende tilbud til børn og unge.

I de følgende 10-15 år sker der en kraftig udtømning af beboere og ansatte fra de store boenheder, og tomme bygninger bliver solgt til andet formål.

En del af de tidl. tjenesteboliger tages i brug til bolig til beboere.

Der frasælges også jord og Obbekærfonden opfører 52 ældreboliger på området.

I starten af år 2000 bor der omkring 200 beboere på området på Tangevej og på Farupvej.

Boenhederne er af forskellig størrelse fra den mindste med 3 beboere til de største, hvor der bor 18.

Enkelte af de gamle afdelinger og tjenesteboliger er ombygget, så beboere nu bor i egen lejlighed, men med megen personalestøtte.

PÅ RIBELUND TALER MAN OM TRE FASER I INSTITUTIONENS HISTORIE:

- den lukkede institution til murens fald i 1962

- beboerne søges integreret i byen indtil starten af 1980'erne

- byen integreres i institutionen ved at gamle bygninger benyttes til andet formål og de rekreative områder bruges af alle.

Rigmor Nordestgaard Hansen
Afdelingsleder

RABU – et botilbud til børn og unge

DE RØDE MURSTENSBYGNINGER på Bøge Allé rummer RABU, som er et botilbud til børn og unge.

Vi er barn af 100 års fødselaren – Ribelund – men barnet forlod reden i 1980 og har i årenes løb vokset sig selvstændig og stærk. Vi befinder os meget godt med at have vores ophav i fysisk nærhed, også selvom vi ikke ses dagligt og vore veje skilles endnu mere pr. 1. januar 2007, hvor vi bliver placeret i hvert vores område i Esbjerg Kommune. **ET STORT TILLYKKE MED DE 100 ÅR FRA RABU.**

FAKTA OM RABU

På RABU bor og lever der 39 børn og unge fordelt på 5 boenheder, i

alderen 0- ca. 20 år heraf 10 børn/unge på Gammelby Strandvej i Esbjerg. Desuden er der et aktivitets- og samværstilbud for unge mellem 16 og 19 år i dagtimerne p.t med 7 deltagere.

Børnene går til daglig enten i børnehaven eller i skole. De unge enten i skole, i aktivitetstilbud eller på arbejde. Når dagens dont er ovre, tager de alle tilbage til RABU, hvor de lever deres øvrige hverdags- og fritidsliv.

BØRNENE

Børnene og de unge er meget forskellige og har derfor også meget forskellige behov og interesser. Det tilgodeser vi på forskellig vis i form af diverse aktiviteter og tiltag og mere individuelle hensyn til netop

det enkelte barn/ung – selvfølgelig i tæt samarbejde med barnets og den unges forældre.

VÆRDIGRUNDLAG

Overordnet set arbejder RABU ud fra en livskvalitetsforståelse om det gode liv, der opprioriterer 3 vigtige elementer for samvær og samspil med andre mennesker:

RELATIONER

En forudsætning for et godt liv er, at relationerne til andre mennesker medfører et positivt billede af en selv – en oplevelse af at være synlig og at have betydning for andre.

Fortsættes på næste side ...

Fortsat fra forrige side ...

Christina og Daniel fortæller om Hasselhuset

NETVÆRK

En forudsætning for et godt liv findes i det sociale netværks form, hyppighed og intensitet – med relationer og samvær med nære mennesker.

INDFLYDELSE

En forudsætning for et godt liv er at have indflydelse på egne sociale relationer og at alle hindringer for indflydelse skal reduceres ved at kompensere for et givet handicap.

UNGEGRUPPER

RABU har til stadighed et antal unge mennesker, som står overfor at skulle flytte fra deres barndomsbosted til et voksen bosted indenfor en overskuelig fremtid.

Denne gruppe af unge vil vi gerne ruste til fremtiden så godt som overhovedet muligt ved at sætte ekstra fokus på de muligheder og behov som specielt disse unge mennesker har.

Det betyder, at der sættes specielt fokus på ungegrupper, hvor målet specifikt er at forberede de unge mennesker på, at de er midt i overgangen fra barn til ung og på vej til at blive voksne og hvad det indebærer af forandringer, muligheder og udfordringer for deres liv.

Konkret betyder det, at vi arbejder med:

- AT fremme større selvstændighed i beboernes daglige gøremål og aktiviteter.
- AT lære beboerne at omgås hinanden på en positiv måde.
- AT vejlede beboerne i deres seksualitet.
- AT bevidstgøre dem om medindflydelse på eget liv.
- AT rette deres fokus på, at de skal flytte til et andet bosted.

Af Margit De Place
Forstander

FOR AT FÅ den bedste beskrivelse af hvordan det er at bo på Hasselhuset, som er en del af Ribelund, har vi interviewet Christina og Daniel. De bor i Hasselhuset, som er et botilbud for 10 unge udviklingshæmmede, i alderen 18 til 30 år.

Sidste år fejrede Hasselhuset 10 års fødselsdag. Hasselhuset var et selvstændigt botilbud, under Ribe Amt, indtil 2005, hvor det blev lagt under Ribelund.

Her er Christina (C) og Daniels (D) beskrivelse af Hasselhuset:

HVAD HEDDER I?

C: Larsen! Nogen gange kalder Charlotte mig "Larsen", men så reagerer jeg ikke. Christina Bøgh Larsen!!

D: Daniel Frøsig.

HVOR GAMLE ER I?

C: 21 – Holdt du ikke stor fødselsdag i sommers?

C: jo, så 25!

D: Hvor gammel er det nu jeg er?...21, tror jeg nok!

HVOR ARBEJDER I?

C: Jeg arbejder i Caféen over på Åholmen. Der laver jeg mad, rengør køleskabe og sælger kager, og sådan noget.

D: På industrigården.

HVOR LÆNGE HAR I BOET PÅ HASSELHUSET?

C: Det kan jeg ikke huske – kan du ikke se det i papirerne i min mappe? Jo, du har boet her i 5 år.

D: Uha det er svært ... nå-jo, 2 år.

HVOR BOEDE I FØR?

C: I Esbjerg hos mor og far og bag efter hos min plejefamilie i Darum.

D: Hvor var det nu??? ... hos mor og far i Gredsetedbro.

HAR I SØSKENDE?

C: En storebror – ham kender du da godt!

D: En lillesøster og en storebror. Min lillesøster har sovet hos mig et par gange.

FORTÆL LIDT OM, HVORDAN DET ER AT BO PÅ HASSELHUSET!

C: Det er godt. I siger til mig at jeg SKAL noget, og så får jeg hjælp. Vi har et værelse hver, med en seng og fjernsyn og mit eget badeværelse og et lille køkken, men jeg bruger ikke kogepladerne. Vi laver mad ude i køkkenet – det hjælper I mig jo med. Jeg har maddag torsdag – hvem kommer på torsdag? Om fredagen gør jeg rent sammen med personalet.

D: Fint nok.

HVOR MANGE BOR DER I HASSELHUSET?

Christina nævner her alle 10, ved navn.

ER DE GAMLE ELLER UNGE?

D: Det er nogen unge nogen.

LAVER I NOGET SAMMEN?

C: Ja på ture.

Hvor hen?

C: Du var da med Gitte!!! I Ebeltoft, på fællestur, på discotek, til Vestkystløb, Sølundsfestival og skiferie, Ribelundfestival.

D: Vi tager på fællestur, vi har indspillet en cd sammen, vi tager i ungdomsklub, holder møde med Pia – chefen – en gang om måneden.

HVEM ER I MEST SAMMEN MED?

C: Julie, vi pjatter sammen – bor på samme etage. Og Nanna – jeg savner hende. Kan hun ikke få det her blad, når vi er færdige?

D: Jeg er mest sammen med Jesper, vi ser film sammen spiller fodbold og playstation sammen, og går på nettet sammen.

HVAD LAVER I I JERS FRITID?

GÅR DU TIL NOGLE AKTIVITETER?

C: Sidder på værelset og ser "Unge mødre", slapper af, ser Beverly Hills, Paradis Hotel – kender du ikke det? Jeg går også til fitness. Svømmer om mandagen, nogen gange og skal til ridning om onsdagen.

D: Jeg er med i et operaprojekt, hvor jeg skal synge og jeg er meget glad for drama. Jeg skal efter jul, være med i et teaterstykke, der skal vises til Ribelunds 100 års fødselsdag. Og ellers ser jeg fjernsyn og går på nettet. Besøger min familie, går i byen og hver onsdag går jeg også til ridning i Revsø.

HAR I EN LEDSAGER? (HVEM ER DET? HVAD BRUGER I LEDSAGER TIL?)

C: Ja det er Helle, hun er en god ledsager. Vi går i biografen, i svømmehallen i Esbjerg og stavgang. Vi skal være sammen i morgen, der skal vi over til fitness.

D: Jeg har Teiss. Han tager mig med, når jeg vil i Legoland og i biffen, også hvis jeg har lyst til at komme i bowlinghallen, han er også god at svømme og cykle med.

TAGER I AF OG TIL PÅ FERIE?

C: Ja nogen gange. Jeg har været i Tyrkiet og på Mallorca – og på Malta. På ferie sammen med min storebror

på et hotel på Fyn. I København med Nanny. Og på skiferie.

D: I sommer var jeg i London med 2 andre, jeg ville gerne køre i dobbeltdækker. 2 gange har jeg været på skiferie og skal igen efter jul. Næste sommer vil jeg gerne til Bulgarien. Jeg kender det ikke, men jeg vil gå på biblioteket og låne bøger og læse om det!

HAR I NOGEN KÆLEDYR?

C: Nej men jeg kunne godt tænke mig en lille hund – nej så skal den luftes. Det tror jeg ikke chefen går med til – tror du?

D: Ja jeg har Per og Pallepind, det er 2 vandrende pinde, de spiser brombærblade – bladene finder jeg selv nede i nærheden af gederne.

HVILKE INTERESSER HAR I?

D: Jeg interesserer mig for teater og opera.

ER DER NOGET I ER SPECIELT GOD TIL?

C: Jeg er god til at feje. Til at hjælpe i et køkken. God til at stable møbler. Du må ikke skrive om det jeg gjorde i lørdags, hvor jeg væltede over stolene – bum!

D: Computer og til at slappe af, til at spille teater. Jeg er også god til at være sammen med andre og god til mit arbejde.

FÅR I DEN HJÆLP I HAR BEHOV FOR?

C: Ja nogen gange – jeg vil gerne have mere hjælp!

D: Jeg kunne godt bruge lidt mere hjælp om morgenen.

HAR I NOGEN OPGAVER I HUSET? HVILKE?

C: Jeg skal dække morgenbord – det er jeg godt træt af! Fylde depot op, ordne mel- og brødsuffe, rengøre depot – det er jeg også træt af. Tømme opvaskermaskine, støvsuge, gå ned med skraldespanden. Vi skiftes til at gøre de forskellige ting.

D: Jeg tømmer opvaske og så støvsuger jeg køkken og gang hver mandag og der laver jeg også aftensmad. Om tirsdagen gør jeg mit værelse rent og henter blade til mine vandrende pinde.

HAR I EN KÆRESTE?

C: Nej, jeg har ikke, jeg har en gang haft en, men det har jeg ikke mere. Jeg savner det lidt – det kan godt være lidt ensomt for mig.

D: Ja jeg har Pernille. Det er ret nyt. Før havde jeg Lykke og før hende var jeg kæreste med dig, Christina.

HVAD DRØMMER I OM?

C: Om lyserøde skyer – kender du ikke det? Og så kommer prinsen – kommer på den store hest. Og at bo et andet sted en gang.

D: Uha det ved jeg sørme ikke! Har du nogen drømme?

HVOR KUNNE I TÆNKE JER AT BO, NÅR I EN GANG FLYTTER FRA HASSELHUSET?

C: Det ved jeg ikke, men det skal vi jo snart finde ud af. Jeg kunne godt tænke mig at bo på Valdemar Sejrs Allé, eller i en lejlighed nede i byen, men jeg skal jo have noget hjælp.

D: Man kan jo ikke bo her hele tiden. Livet skal jo gå videre. Jeg synes Esbjerg er en dejlig by. Jeg tror jeg kunne tænke mig at bo der – bare ikke lige nu – altså!

Det var så Christina og Daniels beskrivelse af, hvordan det er at bo Hasselhuset.

Ribelund i blodet

I 1972 STARTEDE jeg som elev på Ribelund, der bestod af store hvide to-etagers bygninger, der husede patienterne, og nogle almindelige røde huse hvor betydningsfulde ansatte boede.

Her var Kastanie alléer, åstier, blomsterbede, jordbærmarker, tulipanmarker, store vidder og små kroge. Stedet blev ledet af et firehovedet uhyre, der i mit hoved, måtte være noget med en drage, men det viste sig at være en overlæge en undersyningsleder en socialleder og en inspektør.

På et forkursus, lærte vi elever at rede en seng, så sveden sprang. De såkaldte Ribehjørner, stod lodrette i lagnets hjørner, og alt skulle fremstå som nystrøget, uden en fold. Og ikke tilnærmelsesvis ligne det jeg lige selv var stået ud af, fra en madras på gulvet.

Hygiejneregler blev linet op i forståelsen for faren for stafylokokker, streptokokker, meningokokker, gonokokker og nogle andre kokker som vist ikke kunne vaskes væk. Kurset blev afsluttet med en skriftlig prøve, hvorpå vi kunne blive frigivet som omsorgselever.

Jeg skulle starte i en moderne rød bygning fra 60'erne.

En lukket afdeling for 25 livlige kvinder, der dengang som ganske få på Ribelund, havde deres eget værelse.

Her mødte jeg så op, i lårkort nederdel, batikfarvet tunika, bare ben og jesussandaler omhyggeligt snøret op af benene. Jeg hilste på afdelingslederen, der kun havde et løftet øjenbryn og et undrende blik tilovers for min påklædning. "Frk. Petersen i det tøj kan du ikke arbejde her"!

"Sandalerne er sundhedsfarlige og giver platfod." Jeg viste hende optimistisk min svang under foden, men afdelingslederen kunne rigtig nok fortælle, at det kunne husets læge belære mig mere om på onsdagens stuegang. "Nu må du trække i et par nylonstrømper, i det mindste."

"Jamen det har jeg vist ikke." Så må vi på depotet. Har du mon et par gamle vi kan lægge i byttekurven på onsdag, vi skal aflevere gamle, for at få nogle nye."

"Vi må have fat i en uniform til dig." Og her stod så førstkommande onsdag, eleven i en lyseblå kjole med korte ærmer, og et hvidt forklæde udenpå.

3 måneder gik hurtigt, og så skulle vi – hele elevholdet – på Personalehøjskolen i København, for at få proppet noget teori i hovedet et halvt års tid. Vi kom fra de store Centralinstitutioner fra hele landet. Parallelt med os kørte nogle forsøgshold der skulle uddannes til socialpædagoger.

Herovre skulle vi lære om psykologi,

pædagogik, omsorgslære og jura, for bistandsloven var på vej.

Det var stort, rigtig stort, og når vi engang blev udlært, var det allerhøjest 1 til 2 år på Ribelund, hvor vi trods alt var sikret arbejde – Hvis vi bestod diverse prøver og praktikker.

Hjemme i Ribe var de blå og blåternede kjoler skiftet ud, med røde gule og blå kjoler, uden forklæde. Og det sidste nye var at man kunne vælge benklæder og tunika i samme farveskala.

Livet på en afdeling, var på mange måder enkelt.

Afdelingslederen bestemte. Til personalemøderne blev den indkomne post læst op.

Der var folk til alle funktioner. Afdelingen havde en depotdame, der stod for at rekvirere varer hjem til husets depot.

En gang om måneden var der en særlig stemning, for 2 personer gik på Centraldepotet for at hente forsyninger i afdelingens byttekurve, trukket på en trækvogn. Det var alt fra service, sengelinned og beboernes beklædning, sidstnævnte var i bredt omfang fremstillet på depotets systue.

Samme beklædning blev vasket på et Vaskeri, og på en ikke helt uforståelig måde kom alle bare til at dufte ens.

Ved halvtolv tiden kom madvognen med den varme mad, der så kunne indtages portionsanrettet ved tolv tiden af patienterne.

Personalet spiste ikke sammen med de mennesker der boede her, der vankede skænd og røde ører, hvis man blev grebet med husets mad i munden.

Maden var tilberedt i Centralkøkkenet, og afdelingen fik månedligt tilsendt en madplan. Ingen her havde klør 5 i frikadellefarsen. Afdelingens køkkendame anrettede måltiderne andægtigt og stod efterfølgende for opvasken.

En dag hvor jeg stod og ventede på madvognen sammen med en assistent, sagde hun til mig. "Bare vent til du bliver uddannet, så behøver du ikke bestille noget mere!!"

Det kom nu ikke til at holde stik. Rengøringsdamer gjorde afdelingen ren, og de timelønnede medarbejdere stod for alt det grove. Sådan var der ro, renlighed og regelmæssighed.

Statens åndssvageforsorg overgik i 1980 til amterne og Ribelund fik pædagogisk ledelse.

De store hvide bygninger blev tømt, da et stort antal af de der boede der, fik et botilbud i deres oprindelige hjemamt eller kommune.

De der var hjemhørende i Ribe amt, og de som ikke fik andet tilbud, flyttede ud i de små røde huse, der tidligere var tjenesteboliger. Hvor de kom til at bo i små familiære miljøer. Uniformerne var smidt, og de fleste gik nu i blue jeans og T-shirt. Dette blev så også tilgængeligt for de der boede på Ribelund. De havde nu foruden lomme penge også fået egne beklædningspenge.

Med amtets små bomiljøer, fik be-

boerne mulighed for at udvikle større selvstændig.

Der blev oprettet beboerråd, og om ikke andet tænkte vi så det knagede over hvad vi skulle lave til middag, for nogle huse skulle forsøgsvis selv forestå madlavningen nogle dage om ugen. Adgang til mad, var jo ikke hverdagskost for de mennesker, der havde været vant til et aflåst køkken, og en af de unge mænd forgreb sig da også så godt og grundigt på æbler og yoghurt, at han lå til sengs.

Nu måtte personalet spise sammen med beboerne.

Beboerne i vores hus, skulle også forsøgsvis benytte byens praktiserende læger og for en ordens skyld havde vi stadig tilsyn af Ribelunds overlæge.

Der skete så mange spændende ting, der ikke var prøvet før af hverken beboere eller personale. Snart skulle beboerne frekventere byen efter alting. Der skulle handles ind, der skulle klippes hår, der var hjemmedage med Cafebesøg. Nu havde alle der boede på Ribelund eget værelse.

De store hvide bygninger bliver nu brugt til dagforanstaltningen, børnehaver, beskæftigelse for beboerne, voksenundervisning og Centraldepotet blev til et Museum. Fællesfunktionen red trods flere nedlukningsplaner stormen af og eksisterer endnu med håndværker service.

Hvert årti har haft sit fingeraftryk. Pædagogens rolle har til stadighed ændret sig. Kvalitetsbeskrivelser er blevet udarbejdet om beboeren og for beboeren. Nu udformes der handleplaner med beboeren, så behov og ønsker tilgodeses individuelt. Da pensionsreformen kom i 1995, blev beboerne økonomisk ligestillet med andre borgere i Danmark, i kølvandet af pensionen træder Serviceloven i kraft i 1998 og giver retten til medbestemmelse og selvbestemmelse, også for mennesker der har et specielt botilbud. Der har åbnet sig så mange muligheder, som ingen havde drømt om, for 35 år siden.

Ellen Juhl
Afdelingsleder

Specialbørnehaven Spiren

SPECIALBØRNEHAVEN SPIREN BLEV oprettet i 1984, som en afdeling under Ribe Amts Børne- og ungdomspension. Børnehaven startede med 5 børn. Udviklingen har medført, at børnehaven i 1996 blev en selvstændig enhed og samtidig flyttede ind i stueetagen i den ældste bygning på Ribelund-området.

Spiren er et tilbud efter servicelovens § 16.

Det er et særligt dagtilbud for børn med betydelig og varig nedsat fysisk og psykisk funktionsevne. Børnehaven råder over 16 pladser til 0-7 årige børn. Overordnet er målet at give handicappede børn

støtte, pleje og behandling, der ikke kan tilgodeses i en almindelig kommunal institution.

Børnehaven har en vejleder- og rådgivningsfunktion ud af huset til forældre og andre, der arbejder med småbørn med fysisk/psykisk funktionsnedsættelse i alderen 0-7 år.

I børnehaven lægges der – i forhold til børnegruppen – vægt på at alle børn har udviklingsmuligheder, og at barnets stadige udvikling sker i samspil med omverdenen. Gennem leg, at give det enkelte barn optimale udviklingsmuligheder, så barnet får et attraktivt succesfuldt børnehaveforløb med kvalitet og livsglæde. At det enkelte barn udvikler selvstændighed og selvhjul-

penhed. D.v.s., at barnet, ud fra udviklingsniveau, lærer at udtrykke behov, at vælge, sige til og fra. At barnet ud fra udviklingsniveau, har mulighed for at indgå i socialt samvær og samspil med de øvrige børn i gruppen. At give barnet mulighed for sansemæssige og motoriske oplevelser i naturen. I det individuelle tilbud er barnets ressourcer, kompetencer og behov i fokus. Kommunikationsformen er fx billedstøttet, boardmaker, peccs, tegn til tale, computermateriale/spil og andre hjælpemidler til computer. Personalet er pædagoger, fysioterapeuter og ergoterapeuter med specialuddannelse inden for specifikke områder.

Inger Marie Puggaard
Institutionsleder

Fra alumner til borgere

I ÅR 2007 fylder Ribelund 100 år. Først et stort tillykke med et langt og virksomt "liv", til glæde for beboere og samarbejdspartnere.

Og samarbejdspartnere er vi selv. Vi – Beskæftigelsen i Ribe.

Vi har fulgt dig gennem årene og har fra starten været et naturligt supplement.

Hvor Boinstitutionen Ribelund dannede de trygge rammer for beboerne, dannede vi rammen om beskæftigelse og aktiviteter i bred forstand for brugerne, som de nu hedder i dagstimerne. Beboer om natten, bruger om dagen. Heldigvis er det længe siden de var alumner.

Oprindeligt var Beskæftigelsen i Ribe organiseret under Boinstitutionens trygge vinger. I 80'erne krævede samfundet decentralisering, og vi blev selvstændige institutioner. I dag er de 5 beskæftigelsessteder organiseret med fælles

ledelse og i et stadig tættere samarbejde til Botilbuddet Ribelund.

Beskæftigelsen i Ribe består af 5 institutioner: Åholmen, Sct Nicolai, Sensommerklubben, Industriegården og Gartneriet. De tre førstnævnte er aktivitets- og samværstilbud, de to sidste overvejende med tilbud om produktion.

Fælles for alle fem institutioners arbejde er bestræbelsen på at danne en arbejds- og aktivitetsramme for brugerne tilpasset de forskellige brugergrupper og den enkeltes behov.

Den sjette gren er aktiviteterne på tværs af de 5 institutioner, hvor ungegruppe, specialgruppe og fælles oplevelsesmæssige tiltag er i højsædet.

Udfordringen for både Ribelund og Beskæftigelsen i Ribe er til stadighed at følge med samfundets hastige udvikling og dermed også den enkelte brugers behov.

For 100 år siden var kravet ro, ren-

lighed og regelmæssighed – engang gode værdier, men i dag suppleres de med kravet om indflydelse, uddannelse og egen lejlighed.

En naturlig udvikling, hvor vi i dag imødekommer brugernes individuelle behov, akkurat som "udenfor muren" – som dog heldigvis blev nedrevet i 1962.

Den fælles historiske fortid og skæbne knytter Ribelund og Beskæftigelsen i Ribe sammen. Det er naturligt med nye samarbejdsformer, alt sammen for at tilgodese de nye udfordringer, vi stilles overfor. Et spændende arbejde som vi fortsat har gensidig gavn af.

Så derfor skal der endnu engang lyde et stort tillykke til "Bo", som vi lykønsker her i jubilæumsåret.

Finn Kjelstrup,

Forstander for Beskæftigelsen i Ribe.

Fra kloster til amerikanerbiler

Beskæftigelse i 100 år.

NÅR EN ANSTALT har bestået i 100 år, lever ingen personer, der erindrer eller har direkte kendskab til de forhold, der forårsagede anstaltens tilblivelse, placering, opførelse og indretning. Derfor er det vigtigt, at vi bliver ved med at fortælle historien om og om igen.

Der var engang i 1100-tallet, at der lå et nonnekloster ved Sct. Nicolai sognekirke i Ribe.

Denne kirke og kloster, mener man, lå på jorden ved siden af banegården op mod vandtårnet på Tangevej. Fra dette kloster har Dagcentret Sct. Nicolai fået sit navn i 1983.

Bygningen, hvor i dag Dagcentret Sct. Nicolai har til huse, er opført i ca. 1909. Det blev dengang bygget som kvindeasyl og kom senere til at hedde Elmehuset.

Ved alle Centralinstitutioner var der værksteder, gartneri, hobbyrum og optræningsmuligheder, så enhver kunne få den sysselsætning, beskæftigelse eller optræning, som vedkommende kunne magte og have glæde af.

Således også på Ribelund. Gartneriet blev grundlagt som arbejdsplads for 100 år siden, så de handicappede kunne beskæftiges i det fri. Senere kom sy- og vævestuerne til.

I 1960'erne oprettedes i forsorgen et stigende antal arbejdspladser, der kaldtes beskyttet beskæftigelse. Der var værksteder, hvis tempo og arbejdsproces var afpasset efter de beskæftigedes ydeevne. Konceptet tog udgangspunkt i den moderne industri.

Dagcenterbegrebet var i 1983 forholdsvis nyt og opstået p.g.a. Bistandslovens normaliseringsprincip, nu skulle alle uanset handicap have tilbud om beskæftigelse.

Ribe Amt oprettede således 1. februar 1983 Dagcentret Sct. Nicolai, hvor der blev dagcenter i stueetagen. Ca. 15. januar 1984 flyttede så sy- og vævestuen ind på 1. sal.

Der var behov for Dagcenter og Daghjemspladser i Ribe-området.

1. juli 1998 trådte så Serviceloven i kraft og Dagcentret Sct. Nicolai blev et §88 tilbud, hvilket vil sige et aktivitets- og samværstilbud.

Formålet med aktivitets- og samværstilbuddet er at medvirke til, at brugerne har mulighed for at komme hjemmefra og deltage i sociale aktiviteter, hvor der som udgangspunkt ikke er tale om beskæftigelse eller lønnet arbejde, men hvor der er mulighed for at udfolde sig sammen med andre.

Vi arbejder meget med omsorg, sansning og kommunikation – at den enkelte får mulighed for at udtrykke ønsker og behov. Vi arbejder

derudover også med at give sjove og anderledes oplevelser, så derfor har vi de sidste 3 år arrangeret Amerikanerbils-træf en aften, hvor vi har inviteret alle de øvrige beskæftigelsessteder og Ribelund. Der kommer 5 – 6 Amerikanerbiler og et par rigtig store motorcykler. Så kører vi en tur ned gennem gaden og med speederen i bund omkring Ringvejen. En god oplevelse for alle uanset handicap!

Der er sket meget i de sidste 100 år – hvad mon de næste 100 år bringer?

Jane Nielsen
Daglig leder

Åholmen

PILE ALLÉ 6
OPRETTET 1970
18 PERSONALER
68 BRUGERE

1 PRODUKTIONSGRUPPE
1 BUTIKSGRUPPE
1 CAFÉGRUPPE
3 VÆRESTEDS- OG AKTIVITETS-GRUPPER
1 SPECIALGRUPPE

ÅHOLMEN HAR "KUN" 37 år på bagen, når Ribelund fylder 100 år, så vi er, set i det lys, en ung institution på Ribelundområdet.

Åholmen blev indviet i 1970, et stort nyt værkstedstilbud med plads til mere end 100 brugere. Baggrunden for behovet for 100 værkstedspladser skulle ses i sammenhæng med, at de hidtidige lokaler, i kælderen

under en af de gamle bo-afdelinger, var blevet for trange og tidsvarende.

Op gennem 70'erne og det meste af 80'erne var det industriproduktionen, der fyldte mest. Herefter og frem til i dag har beskæftigelsestilbudet på Åholmen ændret sig med bruger-behovene. I dag fylder industriproduktionen kun 1/3 af Åholmen's beskæftigelsestilbud. De øvrige tilbud er mangfoldige og spænder fra fremstilling af brugsting til salg i egen butik til at få

stimuleret sanserne gennem lyd, lys og tæt social kontakt med personale og medbrugere i et trygt og genkendeligt miljø.

Oplevelser, arbejdsglæde, udvikling og samvær er alle bærende værdier i beskæftigelsestilbudene på Åholmen. Vi ser frem til, i tæt samarbejde med botilbudene under Ribelund, at videreudvikle tilbudene til glæde for vores fælles brugere, mange år frem i tiden.

Finn Kjelstrup,

Forstander for Beskæftigelsen i Ribe.

Opgaver og udfordringer

MIDT I RIBES nordlige industri-kvarter har Industrigården til huse.

Industrigården blev bygget på fundamentet af det gamle centerværksted for 40 år siden.

Produktionen var i begyndelsen koncentreret omkring et metalværksted og fremstilling af træsko. I dag fremstår Industrigården som et værksted, der kan påtage sig stort set alle arbejdsopgaver inden for træ-, metal- og plastområdet. Industrigården har et godt og tæt samarbejde med flere store erhvervsvirksomheder i lokalområdet.

Opgaverne er meget alsidige og ligner det arbejde, der bliver tilbudt i det private erhvervsliv. Dette er

med til at styrke brugernes selv-tillid og hermed give dem liv med indhold og mening. Ud over arbejdet tilbyder Industrigården en bred vifte af aktivitetstilbud. Blandt de yngre brugere er go-cart en meget populær aktivitet, og blandt de mere modne, er ferieturen populær. Industrigården har et livs-syn, hvor opgaver er udfordringer og ser således fremtiden som en spændende udfordring.

Ribelunds historie i ord, billeder og effekter

SIDEN MAJ 1995 har Ribelund haft sit eget museum. Et museum der gennem ord, billeder og effekter fortæller om livet på Ribelund gennem 100 år.

Ribelund har en meget spændende historie, som ikke bør glemmes. Det er af stor værdi at bevare historien, men også den viden og erfaring om institutionslivet, som både tidligere og nuværende beboere og medarbejdere har bidraget med.

På museet er der en rig samling af effekter, som suppleret med kustodernes fortællinger, giver et levende billede af livet på Ribelund gennem flere årtier.

Det var ansatte på Ribelund, der i sin tid fik ideen til at oprette museet. Museet ligger på første sal i én af de gamle bygninger, som tidl. husede centralkøkkenet, vaskeri og depot.

I starten af 2007 bliver der i forbindelse med museet åbnet en lille café.

Kustoderne som passer museet er tidl. medarbejdere.

Museet har åben for besøgende hver torsdag fra kl. 10.00 - 16.00, dog lukket i december og januar. Museets adresse er Bøge Allé 6.

PR-gruppen - Ribelund

Ribelund Pårørendeforening

RIBELUND PÅRØRENDEFORNING OPSTOD I 1999 efter et initiativ fra Ribelunds ledelse for at fremme dialogen med beboernes pårørende. På den årlige generalforsamling vælges 5 bestyrelsesmedlemmer og 2 suppleanter. Forstander for Ribelund, Peter Hauschildt, deltager i de 3 årlige bestyrelsesmøder.

Pårørendeforeningen har i øjeblikket ca. 70 medlemmer. Vores formål er bl.a. at varetage Ribelunds beboeres og pårørendes interesser, medvirke ved arrangementer og andet pårørenderelateret arbejde. Vi er f.eks. repræsenteret i Byggeudvalget i forbindelse med de nye boliger ved Ribelund.

Ribelunds årlige sommerfest, der første gang blev afholdt i år 2000, bliver arrangeret af Pårørendeforeningen. Der er stor tilslutning til sommerfesten fra beboere og pårørende, så vi med ca. 300 deltagere har en hyggelig og festlig dag med god mad, musik og dans.

I 2004 besluttede vi i Pårørendeforeningen at markere beboernes 50 års fødselsdag. Formanden henvender sig til beboerens kontaktperson for at få en ønskeseddel og aftale et tidspunkt for et besøg på fødselsdagen. Det er dejligt at møde beboere og personale og desuden på den måde udbrede kendskabet til Pårørendeforeningen.

Vi afholder generalforsamling hvert år i marts måned. Efter generalforsamlingen og et stykke smørrebrød arrangerer Ribelund et aktuelt foredrag for Pårørendeforeningen og Ribelunds personale.

Pårørendeforeningen har udarbejdet en lille folder, der fortæller om vores arbejde. Folderen indeholder de aktuelle navne og telefonnumre på bestyrelsens medlemmer, som alle står til rådighed, hvis der ønskes yderligere information om foreningen. Folderen er sendt til alle nuværende pårørende og bliver udleveret til nye beboere på Ribelund og deres pårørende.

Hjertelig tillykke med 100 års fødseldagen!

Ribelund Pårørendeforening

Inge Bork Hansen

Formand for bestyrelsen

Det er mærkeligt!

DET ER TIL tider mærkeligt at tænke på, at her, hvor jeg nu bor, var førhen en urtehøve.

Når man så engang arbejdede på Ribelund, og var med til at passe beboerne, så mindes man jo de dage, hvor nogle af beboerne om vinteren skulle have deres varme tøj på, og om sommeren deres shorts, og så ud at arbejde i urtehøven, det var et dejligt brud i deres hverdag. De så frem til det, fordi de blev behandlet godt og nød det. Flere af dem havde deres egen lille høve.

Vi havde en beboer som spiste så mange hvidløg, at det var svært at sidde lige ved siden af ham, men vi kom til at holde af dem alle.

DET VAR DENGANG!

Der er sket meget siden, både for beboerne og urtehøven.

Udviklingen på Ribelund er beskrevet mange andre steder, men hvordan er det at bo på samme grund?

Det er bare dejligt!

Da Ribe Jernstøberi købte jorden og begyndte at bygge skete der en stor forandring.

Nu bor vi en masse mennesker og nyder vores otium.

Vi bor på et fredeligt sted med megen ro og dejlig fredede omgivelser. Vi har store og små træer med megen fuglesang og besøg af fasaner og ænder, og så kan vi besøge Ribelunds dyrepark.

Vores nabo er den fredede kirkegård, hvor mange af Ribelunds forhenværende beboer ligger begravet. Obbekærfondens boliger er nu et lille pragtfuldt beboersamfund, hvor vi alle kender hinanden og mødes til fest og andre lejligheder i vort dejlige fælleshus.

Med en stor tak til Obbekærfonden.

Åge Grann
Bøge Allé 85

Tillykke med de 100 år

JEG HAR ARBEJDET på Ribelund i ca. 28 år, og har altid holdt meget af området på Ribelund.

Da Obbekærfonden købte og begyndte at bygge her på Bøge Allé, var det mit ønske, at her ville jeg gerne bo en dag. For ca. 6 år siden fik jeg mit ønske opfyldt. På området her er det helt fantastisk at gå en tur.

Mine gæster og familie forstår godt min glæde over at bo her. Min udsigt fra min bolig er til åstien og Ribelunds gamle kirkegård, som er et fredet område.

Jeg synes stedet er en klenodie for Ribelunds historie.

Jeg glæder mig over at se de man-

ge, der går ture her i området, både Ribelunds beboere og folk udefra. Det kommer dagligt dagplejemødre og børnehøvebørn på området, som leger på legepladsen og hygger sig sammen med dyrene.

Gerda Johansen
Bøge Allé 91

PÅ RIBELUND-OMRÅDET
FINDES FORSKELLIGE
FORMER FOR DYREHOLD.

Egehuset

EGEHUSET SOM OPRINDELIG er en del af den gamle centralinstitution Ribelund (Mands-hjemmet) blev 1. januar 1984 omdannet til pædagogisk behandlingsinstitution for kriminelle domsanbragte udviklingshæmmede.

Baggrunden var, at anklager og domstole i begyndelse af 1980'erne udtrykte ønske om tilvejebringelse af alternative foranstaltninger til fængselsystemet, for personer med vidtgående fysisk/psykisk handicaps, som var i konflikt med loven og som ikke skønnedes egnet til almindelig fængselsstraf.

Lovgrundlaget var Straffelovens §16,2 i 1984 Bistandslovens §112, 1999 Servicelovens §92, og endelig 2007 Servicelovens §107

Egehuset blev ved oprettelsen gennemrenoveret, herunder forsynet med panserglass i stueetagen, aflåselige vinduer og røgalarmer over hele huset. Normeringen talte 6 pladser + 2 akut og aretægtsurrogatpladser, og 15 fuldtids pædagogstillinger.

Der var i en årrække debat om, hvorvidt Egehuset var velplaceret indenfor eller udenfor Ribelunds område. Argumenterne for at flytte udenfor området, var at målgruppen ikke var sammenlignelig med øvrige §112 beboere, som udgjorde langt den største målgruppe på Ribelund. Man var af den mening, at Egehusets målgruppe var nærmere normalområdet, hvorfor de kunne have problemer med at identificere sig med bofællerne omkring sig. Og ofte havde bebo-

erne ikke tidligere i deres livsforløb haft ophold på en §112-institution.

Debatten er i dag forstummet, idet store dele af Ribelund blev afinstitutionaliseret og det omkringliggende samfund f.eks. ungdomsboliger, VUC, Kommunedata, ældreboliger etc. flyttede ind på området.

1. januar 1999 blev Egehuset selvstændiggjort og ved den lejlighed opnormeres beboerpladserne til 10 faste samt + 2 akut og varetægtsurrogatpladser. Institutionen fik egen forstander og personalegruppen talte nu 25 ansatte. Fysisk betød det, at Egehuset fik den tidligere funktionærbolig "Møllers Hus" som i den forbindelse blev gennemrenoveret og indrettet til 4 pladser.

2004 opnormeres med yderligere 2 pladser således tilbudet i dag udgør 12 faste pladser + 2 akut og varetægtsurrogatpladser, og tæller nu 28 fuldtidsstillinger.

Egehuset som gennem tiden har haft et pædagogisk behandlings-

afsæt i den psykodynamiske referenceramme vælger april 2004 at lægge om i pædagogik, metoder og filosofi. I samme forbindelse udtrykker beboerne ønske om at nedlægge navnet "Egehuset" hvilket imødekommes septemer 2004. Således hedder institutionen i dag Bøge Allé 16 (adressen) og beboerne oplever herved maksimal diskretion i deres færden.

Den pædagogiske behandling udformes individuelt og tilgangen er med afsæt i den systemiske referenceramme. Bøge Allé 16 har et tæt samarbejde med bistandsværger, anklagemyndighed, sagsbehandlere, beskæftigelsessteder, forvaltning, uddannelsesinstitutioner etc.

Bøge Allé 16 er således i dag et tilbud under store forandringer og modernisering, med en topmotiveret og professionel personalestab.

Flemming Hansen
Forstander

Fra sysselesætning til uddannelse

**GARTNERIET RIBELUND
OPRETTET 1907
23. HA. PARK
16 PERSONALER
44 BRUGERE FORDELT PÅ:**

**2 GARTNERGRUPPER
1 DRIVHUSGRUPPE
1 SPECIALGRUPPE
1 DYREGRUPPE**

Stolte og knejsende byder de store Kastanietræer gæster fra nær og fjern velkommen til Ribelund-området. Den gamle gartner plantede alléen med henblik på kommende generationer allerede for 100 år siden.

Nu står alléen som symbol på Gartneriets traditionsrige fortid, men den opmærksomme gæst vil opdage at de gamle træer nænsomt suppleres med nye. På samme måde er det med Gartneriets virke – En solid historisk baggrund, der løbende suppleres med nye tiltag til gavn for brugerne.

Gartneriet har gennem alle årene tilbudt beskæftigelse indenfor det grønne område. Den store park blev passet, grøntsagerne dyrket med start i mistbænkene og lidt grisehold blev det også til. Alt sammen arbejde der kunne udføres i træsko. Et enkelt job krævede dog pænere tøj. Indtil 1963 varetog Gartneriet ligbærer-funktionen på egen kirkegård.

Parken passes stadig. Grisene er erstattet af kænguruer, hjorte og salmonellatruede høns, og drivhuse har erstattet de krævende

mistbænke. Kødproduktionen er blevet til dyrepark.

Arbejdsmetoderne er moderniseret. Nu starter vi ikke dagen, hvor brugere og personale står i rundkreds og venter på dagens ordrer. Planlægningen sker i selvstyrende grupper og brugerne oplæres til opgaverne tilpasset den enkeltes formåen.

Gennem daglig støtte og målrettet undervisning indgår brugerne i dag i et lærende miljø, hvor udvidelse af kundskaber indgår som en naturlig faktor. Som en del af Beskæftigelsen i Ribe indgår Gartneriet i ungetilbud, specialtilbud og uddannelse for brugerne. Tilbuddene tilpasses de nye tider og nye samarbejdsformer opstår.

Den gamle gartner var fremsynet. Mens Elmetræerne er borte fra området pga. sygdom står Kastanierne stadig. Den yngre gartner er mere bekymret. Han har netop læst en artikel om Kastanieminermøllet. Nye tider – nye udfordringer.

Og forandringens vinde vil fortsat sende sin milde brise ned ad alléen.

Henrik Clausen
Daglig leder

Udgivet januar 2007 af Ribelund, Kastanie Allé 7, 6760 Ribe, 75 41 09 21

ARBEJDSGRUPPEN: Rigmor Nordestgaard Hansen,
Ulla Feddersen, Jens Steinmeier

PRODUKTION: [://steinmeier.dk](mailto://steinmeier.dk)

FORSIDEFOTO: Ribelunds ældste bygning,
der nu bl.a. huser Specialbørnehaven Spiren.

FOTOS: Ove Detlevsen m.fl.

TRYK: Grafisk Produktion Ribe

OPLAG: 5000 eks.

