
All Together
Making inclusion happen

All Together
Making inclusion happen

This publication was produced with the support of the European Youth
Foundation of the Council of Europe. The content of this publication
does not necessarily reflect the views of the Council of Europe.

All Together - Making inclusion happen

Editing & proof-reading
Tamsin Pearce
Frances Neale

Graphic design & layout
Martin Mensing-Braun

Web design
David Urban

Contributors
Bassel Abbas, Angela Brown, Nailah Campbell, Karina Chupina, Britta
Duckwitz, Ros Epson, Liv Johansen, Hana Klimecká, Jiri Let, Roxanne

Matthews, Kai Mausbach, Louise Medus-Mansell, Martin Mensing-Braun,
Linda Osborn, Tamsin Pearce, Karl Rosen Darrell, Birute Sabatauskaite, Tom

Searle, Sarah Susman, Jakub Trncak, David Urban

Copyright ©IFM-SEI
Reproduction of the material in this publication is authorised for non-com-

mercial, educational purposes only, provided the source is quoted.

International Falcon Movement - Socialist Educational International
Rue du Trône 98

1050 Brussels
First edition, November 2009

1

Contents

Contents

Introduction - Tamsin Pearce1 .. 3
IFM-SEI: Who are we? .. 4
Equality and Social Inclusion: All Together ...5
What is inclusion? .. 8

How inclusive are you? - Tamsin Pearce2 ...13
Reflecting on your organisation ...14

Identifying & understanding barriers to inclusion - Tamsin Pearce3 19
Understanding each other ..20
Identifying apparent barriers ..22
Overcoming attitudes ..23
Tips for overcoming barriers ...25

IFM-SEI inclusion training ideas4 ..27
Inclusion training for leaders - Roxanne Matthews28
Identity and perception - Birute Sabatauskaite ..32

Back to basics: Inclusion in Falcon groups – Case studies I5 39
Positive discrimination - Linda Osborn ..40
Engaging positive role models - Linda Osborn ...43
Including young people with disabilities - S Susman & R Epson 46

Opening our doors – Case Studies II6 ... 51
Open Pionyr clubs - Jiri Let ..52
Open Falken clubs - Kai Mausbach ..55
Early birds clubs - Linda Osborn ...58
Playout - Roxanne Matthews ..62
Parkbetreuung - Martin Mensing-Braun ... 66

Targeting specific groups – Case studies III7 ..71
The tip of the glacier - Jakub Trncak ... 72
Project Partaci - Jiri Let & Jakub Trncak ..76
Building children’s republics together - Birute Sabatauskaite80
Open and inclusive summer camps - Linda Osborn 84

 All Together - Making inclusion happen

2

Reaching out and working with the local community 8
 – Case studies IV ... 87

Intercultural week - Kai Mausbach ..88
Getting in contact with the wider community - Linda Osborn93
Co-operating with other organisations - Liv Johansen95

Education and raising awareness – Case studies V9 99
A positive approach to disability - Karina Chupina100
Adapting activities to celebrate other cultures - Linda Osborn102
Wheelchair dancing - Karina Chupina .. 105

Mentoring and Role Models10 ... 109
Mentoring - Kai Mausbach & Britta Duckwitz ... 110
Role model interview: Bassel Abbas .. 113
Role model interview: Angela Brown .. 116
Role model interview: Louise Medus-Mansell ... 118
Role model interview: Nailah Campbell .. 121

All Together website guide - David Urban11 ..123

3

Introduction

Introduction

1

4

All Together - Making inclusion happen

IFM-SEI
Tamsin Pearce

Who are we?
The International Falcon Movement
– Socialist Educational International
is an international educational move-
ment working to empower children
and young people to take an active
role in society and fight for their
rights. We are an umbrella organi-
sation for child and youth-led move-
ments all over the world, educating
on the basis of our values of equality,
democracy, peace, co-operation and
friendship. Through our member or-
ganisations and our international ac-

of activities including seminars, train-
ing courses, international camps and
conferences.

By children and young
people, for children and
young people
Children and young people are in-
volved in all levels of decision-mak-
ing in our movement, from their lo-
cal groups to the world congress. It
is our firm belief that children are
competent to make decisions and
have strong opinions on global issues
as well as matters directly affecting
them. They need only the empower-
ment to feel that their voices will be
heard in society.

Child rights-based
approach
The United Nations Con-
vention on the Rights of the
Child is a key document in
all our work. Through peer
education, we aim to edu-
cate children and young
people about their rights
and support them to ensure
they are respected.

International solidarity
IFM-SEI is a global movement bring-
ing together children and young
people from Latin America, Asia,

tivities, we aim to ensure that children
and young people are well informed
about their rights and are empow-
ered to ensure they are respected. To
reach this goal, we organise a variety

5

Introduction

Africa, Europe and the Middle East.
We are an umbrella organisation for
60 national organisations world-wide,
promoting internationalism, solidar-
ity and friendship, and advocating for
children’s rights all over the world.

Equality and social inclusion:
All Together
In IFM-SEI we strive to be inclusive
of all children and young people. To-
wards this aim we have developed a
long-term strategy, All Together, to
increase the inclusion of children and
young people with fewer opportuni-
ties in our activities and structures.
Following a needs-analysis by the
European Falcon Network it became
clear that all European organisations
face the same difficulty in including in

their activities and democratic struc-
tures young people with fewer op-
portunities. Although many children
joined our groups through their own
initiative, these tended to be pre-
dominantly white, middle-class and
able-bodied children. Reaching other
groups of young people was identi-
fied as a challenge, particularly those
facing multiple-discrimination. It was
decided to develop a pro-active long-
term strategy to make our organisa-
tions more diverse.

All Together aim
The aim of All Together is to develop
clear strategies to ensure European
Falcon organisations are inclusive
towards young people with fewer
opportunities. We aim to critically

6

All Together - Making inclusion happen

evaluate our work, including identify-
ing barriers to participation.

Objectives
To increase awareness of inclusion •
issues within our organisations.
To research European Falcon or- •
ganisations and critically evaluate
how inclusive they are including
identifying barriers to participa-
tion.
To increase the participation of •
young people with fewer opportu-
nities in our activities.
To involve more leaders from dif- •
ferent backgrounds in our work.
To share best-practice approaches •

towards better inclusion.
To develop new approaches based •
on research and joint expertise.
To produce a handbook and web- •
site for use by youth organisations
including an analysis of the current
situation, best-practice examples,
advice and information for those
wishing to set up inclusion projects
and tested methodology.

Achieving our aims
Steering Group
A steering group has been estab-
lished to coordinate the strategy. The
steering group is made up of inclu-
sion experts and young people with
fewer opportunities and meets three
times a year to ensure the strategy is
reaching its objectives. As the strat-
egy develops the core group expands
to include as many perspectives as
possible.

First Pillar: Sharing experiences
In Falcon organisations, we found
that there were plenty of pockets
of good practice; local groups and
national organisations were doing
excellent and successful inclusion
work, the challenge lay in sharing this
practice effectively. The first pillar of
the All Together strategy is therefore
focused on spending time evaluating
our practice and sharing experiences
to inspire others.

7

Introduction

Second Pillar: Training
Reaching the local group leaders was
vital if we wanted to have a real im-
pact on the levels of inclusion in our
organisations. We found that many
group leaders were motivated to be
more inclusive but had no idea where
to start so the second pillar aimed to
support leaders with training and the
development of a network of inclu-
sion workers.
We started by running training cours-
es for local group leaders on setting
up inclusion and intercultural dia-
logue projects. From these training
courses, many new pieces of inclu-
sion work have been developed and
a commitment from member organi-

sations to be more inclusive has been
established.

Third Pillar: Resources
The third pillar of our work is the de-
velopment of inclusion resources.
This handbook aims to give group
leaders advice, tips and inspiration
for their inclusion work at local level.
Accompanying the book is a user-led
website full of ideas, experiences and
tips for inclusion work. We hope that
the website will expand with contri-
butions from inclusion workers all
over Europe, becoming a dynamic
space for the inclusion network to
work together.
www.all-together.eu

8

All Together - Making inclusion happen

What is inclusion?
Tamsin Pearce

We’re open to anyone who wants
to take part in our activities. Any-
one can join and there are no re-
strictions on membership, so we’re
inclusive, right? It’s very easy to as-
sume that not being actively exclu-
sive results automatically in inclu-
sion. It’s comfortable and makes us
all feel politically correct to be ‘doing
the right thing’, but is it really reach-
ing out and promoting diversity?
In my opinion, no. Although for many
years this has been the standard way
of operating, more and more organi-
sations are beginning to realise that
the very ways in which we structure
our work can exclude many young
people and a pro-active approach is
needed to address this issue effec-
tively.
To really tackle the issue of inclu-
sion we need to challenge ourselves
and our ways of working. This is no
easy task: we love our organisations,
we like the way they work and feel
comfortable with their familiar struc-
tures. Human beings are creatures
of habit and altering patterns can be
very unsettling but we need to ask
ourselves a simple question: Do we
want to stay cosy and comfortable or
do we want to make a real impact in

our communities?
If the answer is the latter then we have
some work to do, critically assessing
all aspects of our organisations, iden-
tifying barriers to participation and
systematically addressing them. The
places we choose for meetings may
seem irrelevant but being far from
home for a weekend or sleeping in
a mixed dormitory can immediately
exclude some. Even the very act of
joining an organisation and commit-
ting on a regular basis can be alien.

Inclusion in IFM-SEI
Beginning the task of looking critical-
ly at ourselves and investigating what
is already being done internally in the
field of inclusion was a surprisingly
energising experience. Although
we have a long road ahead of us,
there are pockets of excellent prac-
tice at local and national level and
by sharing those methods we’re one
step closer to including more young

9

Introduction

people in the movement. For an or-
ganisation with nearly 100 years of
history, challenging the basic prem-
ise that non-formal education must
be done in groups on a weekly basis
was not easy but it was a hurdle we
had to overcome to move forward. To
be really inclusive we concluded that
the emphasis should be on making
adjustments to the organisation, not
expecting young people to adapt in
order to participate.
Reaching out has been interpret-
ed quite literally in some regions:
we have taken the organisation to
the physical locations of the young
people we wish to reach and
run activities with them on their
terms, giving them the opportuni-
ty to take part in our educational
work without commitment. This
project, spread over several coun-

tries, has seen good results but is only
the tip of the iceberg; to have a real
impact a comprehensive approach is
needed. It’s a long-term process and
the problem can’t be solved by sexy
one-off projects or high level discus-
sions limiting diversity to a theoreti-
cal concept. Instead, we need to go
out there and meet people, extend
the good work that’s being done and
not be afraid to embrace the chal-
lenges and changes ahead.

Who is excluded? How do we exclude them?
Roma / traveller communities •
Refugees and children of refugees •
National minorities (eg Hungarian •
children in Slovakia)
Children in alternative care •
Overweight young people •
Young people with disabilities •
Young people with post-traumatic •
stress
Young people with behavioural •
difficulties

Throughout the handbook we tend to
use the term ‘young people with few-
er opportunities’. This is an intention-
ally broad term, covering all young
people facing some form of disadvan-
tage. Below is a non-exhaustive list:

Young people from black or minor- •
ity ethnic backgrounds
Muslim young people •
Speakers of different languages •
Foreigners / migrants •

10

All Together - Making inclusion happen

Rural youth •
Anyone who is ‘different’ •

Across Europe, Falcons work in very
different communities. Consequent-
ly, the target groups vary between
organisations. The decision was
made however, that while different
groups of young people have differ-
ent needs, sharing experience and
ideas remains a useful and support-
ive method to increase inclusion in all
European countries.

Do we really exclude people?
Exclusion is usually unintentional and
unconscious which makes it more
difficult to tackle. Falcon groups are
open to all young people interested
in joining, and our aims and principles
have equality and social inclusion at
their core. However, our ways of
working can be unintentionally exclu-
sive. Falcon organisations have many
traditions, some of which can seem
very alien to potential members. To
name just a few, weekly group meet-
ings, camping in group tents, singing
songs and discussing global issues can
overwhelm new members. This is not
to say that these activities are neces-
sarily exclusive but we may need to
be more sensitive to how others view
them and adapt our approach to in-
clude more young people.

Young people with learning •
disabilities
Economically disadvantaged •
young people
Young people who need to work in •
their free-time
Young people from low-income •
families
Young carers (young people who •
care for disabled or ill family mem-
bers or younger siblings)
Young people facing social or edu- •
cational disadvantage
Young people with lower levels of •
education
Young people with strict family •
backgrounds
Teenage parents •
Young people with gay parents •
Lesbian, gay, bisexual, trans and •
queer (LGBTQ) young people
Single parents •
Children of drug addicts •
Young people in prisons or •
rehabilitation
Gang members •
Young people with fewer friends •

11

Introduction

Why do inclusion?
Volunteers in youth organisations can
be reluctant to take on the challenge
of inclusion. It is seen as something
that puts already overloaded volun-
teers under unnecessary strain. Of
course it is important not to under-
estimate the commitment it takes to
do inclusion properly. Inclusion de-
mands more from our volunteers in
terms of time, energy and creativity,
it demands us to be self-critical and
to change our comfortable ways of
working and it can feel as if it is dis-
ruptive to the existing group. How-
ever, these factors pale into insignifi-
cance when one begins to look at the
positive outcomes of inclusion strate-
gies.

Aims and principles
As an organisation with equality
firmly at the core of its aims and prin-
ciples, IFM-SEI sees inclusion as an
obvious means to fulfil its mission.
Educational work in isolation can go
only so far to raise the awareness of
our young members in the fields of
gender equality, anti-racism, disabil-
ity awareness and social inclusion.
To achieve real equality, our groups
need to reflect the societies we live
in, bringing together young people
from different backgrounds to work
together for social change.

Enriching the experience of
our members
Working with a diverse group of
young people from different back-
grounds provides an enriching expe-
rience for all our members. Learning
from each other and with each other
is a key principle of peer education
and the added dimension of a het-
erogeneous group enhances learning
immensely.

Fun
It may sound clichéd but inclusion
work is fun. As volunteers, we need
to enjoy what we do to remain moti-
vated in our work, and inclusion work
certainly ticks that box.

12

All Together - Making inclusion happen

13

How inclusive are you?

How inclusive
are you?

2

14

All Together - Making inclusion happen

Reflecting on your organisation
A quick test:

Read the questions below and answer them honestly from the perspective
of your group or organisation. There is no system of grading your answers;
the intention is simply to assist you in systematically reflecting on inclusion in
your organisation.

Are your activities completely free without any hidden costs?1.

No participation fees, no equipment needed to be bought, no transportation
costs from young people’s homes to the venue, no refreshment costs or
obligations on the individuals to provide food / equipment.

Families on low incomes may not be able to contribute to activities in
cash or ‘in-kind’.

Are parents/ families/ guardians required to contribute time or 2.
resources to activities?

Assisting with transport, looking after equipment, attending group
nights as an additional adult.

Carers who work unusual hours, who have large families or who are
single parents, may not be able to contribute time to the organisation
and if assistance is a requirement or expectation you may exclude
children unintentionally.

15

How inclusive are you?

Have you considered the timing of your activities with regard to 3.
inclusion?

Some young people cannot participate in activities late in the
evening, others may have religious, family or work commitments
at weekends.

Of course it may not be possible to fit around the individual timetables
of every young person but it is worth reflecting on this issue to ensure
you are not excluding a group of young people that may be interested
in joining.

Are your activity venues accessible?4.
Can young people get to the venue themselves or do they need to
rely on lifts from parents/ guardians/ friends? If there is no public
transport, do you arrange shared lifts or a minibus for all young
people?

Location can be a hidden barrier to participation. Public transport
can be expensive and some parents are unwilling to allow children
to travel alone and are unable to accompany them. If you meet in an
area far from where children live, this can lead to their exclusion.

Is your regular meeting place in a religious or other type of venue 5.
that may exclude some young people?

For example a church hall or a pub.

Even though your activities are non-religious, meeting in a religious
venue like a church hall can exclude young people from non-religious
families as well as those who follow other religions. Meeting in a pub
can exclude those who do not drink alcohol and may be a barrier to
participation for young alcoholics or those with alcoholic parents. Try
to arrange activities in neutral venues.

16

All Together - Making inclusion happen

Are all of your activity venues fully accessible to young people 6.
with disabilities?

Meeting venues, camp sites / residential locations?

Consider this question with regard to various disabilities; do not fall
into the trap of thinking all disabled people are wheelchair users.
Consider physical access, induction (hearing) loops, bathroom and
kitchen facilities, for example.

Are your activities adapted or easily adaptable so that young 7.
people with disabilities can participate?

This may include:
Adaptations to games to include partially sighted young people •	
and those with physical disabilities equally.
Ensuring	young	people	with	hearing	difficulties	 can	participate	•	
during discussions by seating the group in a circle to aid lip-
reading and providing signers where needed.
Being	aware	that	some	young	people	have	difficulties	reading	and	•	
writing, adapting games and exercises to avoid the requirement
for everyone to be able to read and write (this can usually be done
in small groups).

Adapting activities can be fun. Involve the young people in your group
in considering ways to include everyone in their favourite games rather
than stopping playing them when a disabled child joins.

Do your activity themes encourage discussion or raise awareness 8.
on inclusion issues within your group?

For example celebrating festivals such as black history month,
learning sign language or raising discussions on poverty or LGBTQ
issues.

Highlighting inclusion themes can make young people from different
backgrounds feel more welcome.

17

How inclusive are you?

Do you have leaders from different backgrounds in your group? 9.

Black and minority ethnic, lesbian, gay, bisexual, trans, queer leaders,
those from economically disadvantaged backgrounds, those with
disabilities etc.

Role models from different backgrounds are vital for full inclusion. (See
pages 109-122 for practical approaches to involving role models from
different backgrounds)

Does the membership of your group reflect the main ethnic 10.
groups in your community?

Consider the ethnic mix of the schools in your area. Does your group
have a similar composition? If not, what groups are missing? How
might you include them in your work?

Are there children in your groups living in alternative care? What 11.
adaptations do you make to meet their needs / conform to the
strict legislation surrounding children living in alternative care?

Child protection requirements as well as supervision levels for children
living in alternative care may be statutorily defined at a much higher
than for those living with families. The children may also have quite
different emotional needs that may impact on your group and leaders.
It is vital to spend time discussing the needs of individual children with
their care workers, as well as ensuring you are clear about the legal
requirements you need to adhere to.

18

All Together - Making inclusion happen

Have you made adaptations to your group to encourage 12.
participation by unrepresented groups?

Timing, location, types of activities?

Inclusion is not the same as integration. In order to be inclusive, we must
reflect on our own organisations and be prepared to make changes,
we cannot simply expect people to adapt to our ways of working.
Achieving inclusion requires a willingness to compromise both from
your organisation and from the groups you want to tempt to join you,
but there should be no compromise of your basic principles: gender
equality, democratic decision-making, tolerance of difference etc.
Compromise should always be possible in order to adapt the physical
aspects of where you meet and how members get there, the timing of
meetings, whether you charge for participation and so on.

This set of questions was developed to assist you in identifying areas for im-
provement in your groups. Our aim is not to overwhelm you with the chal-
lenge ahead but to give you an idea of the scope of inclusion. Many of the
obstacles mentioned above need only relatively simple adaptations or ap-
proaches to overcome – you will find many suggestions on how to do this later
on in the handbook.

19

Identifying & understanding barriers to inclusion

Identifying &
understanding barriers

to inclusion

3

20

All Together - Making inclusion happen

Barriers to inclusion
Tamsin Pearce

Many factors (not all of them im-
mediately obvious) contribute to
the exclusion of young people from
our activities. These can be roughly
divided into three groups:

Understanding each other1.
Identifying apparent barriers2.
Overcoming attitudes3.

1. Understanding each other
Language
Language is a huge barrier to the par-
ticipation of young people who are
not native speakers of the dominant
language in an area. The barrier can
manifest itself in several ways:

Young people may feel over-1.
whelmed by the idea of joining a
group where other young people
are speaking very quickly or using
slang.
If there are no leaders speaking 2.
the first language of the young
person, this feeling of exclusion
can be heightened because there
may not be anyone specifically
checking if they are included.
This may result in the young per-
son coming once and feeling so
‘different’ that they never come
again.

If parents do not speak the domi-3.
nant language, they may be un-
comfortable with their children
participating and being in the
care of people who don’t speak a
common language with them.

Cultural norms
In this context, culture should be seen
in a much wider sense than obvious
national cultures.
Organisational cultures
Organisational cultures can be ex-
tremely strong and may exclude
people who are not used to them (for
example singing, playing some types
of games, traditional ceremonies
etc) This doesn’t mean you have to
change the way you do everything,
but you should be aware of the cul-
ture of your organisation to make the
assessment if anything about your
organisation is exclusive.
Local communities
Local communities may also have

21

Identifying & understanding barriers to inclusion

strong traditions that can have a big
impact on your inclusion work. You
should be aware of culture and sensi-
tive to its impact before reaching out
to excluded groups.
The key issue of culture is awareness.
Often we are unaware of our own cul-
ture; it is so natural that we may not
notice that it is quite alien to others.
Fear of the unknown
Many people are committed to the
idea of inclusion but are afraid to step
outside their comfort zone and work
with people from other communities
for fear of making mistakes or insult-
ing people. Lack of information about
groups living within our communities
and the tendency to view them as
‘exotic’ can present a huge barrier to
inclusion. Bridging the gap between

belief in the principle of inclusion and
taking the step to initiate inclusion
work can be a challenge.
Presenting attractive activities
We are often not very good at pre-
senting our activities and organisa-
tions in an attractive way. We assume
that those who want to find out more
will take the time to join and get to
know us before making up their minds
about committing long-term but this
may result in excluding some people.
If we do not immediately appeal to
young people, we may exclude those
who form their first impression more
quickly (those who don’t know any-
one in the group, or those whose par-
ents do not pressure them to stay).
We should consider how our organi-

22

All Together - Making inclusion happen

sation and activities appear to the
young people we are reaching out to.
Finding the organisation
Even if children would be keen to join
an organisation such as ours, it can be
a challenge to find information about
activities if they do not already know
many people participating.
A huge barrier to participation is that
organisations are not well known in
some communities.

2. Identifying apparent
barriers
Money
Money can be a barrier to participa-
tion even if at first glance your activi-
ties are free. Young
people and their
families may need to
work in the evenings
or at weekends so
may be unable to
commit regularly.
Activities may also
have hidden costs:
transport, food,
equipment, clothing
and so on.
Time
Time constraints can
be a barrier to inclusion: many young
people and potential volunteers have
part-time jobs, or act as carers for
parents or younger siblings which

can make it impossible to join activi-
ties regularly.
Skills
Many potential volunteers feel that
they have nothing to offer an or-
ganisation, that those volunteering
must have special skills and are put
off contacting organisations for fear
of rejection. Ensuring people know
exactly what volunteering entails and
that we can use the individual skills of
everyone will go some way to ensur-
ing this isn’t a huge barrier.
Physical barriers for those with
disabilities
Young people with disabilities often
face both physical and perceived bar-

riers to participation.
Few activity venues
are fully adapted to
ensure the active par-
ticipation of all young
people with a wide
variety of disabilities.
Although more and
more venues are be-
ginning to have ad-
aptations made, this
is a slow process and
levels of accessibility
vary wildly. As many

young people with disabilities will
have experienced access problems in
the past, they are often also reluctant
to join new organisations, fearing the

23

Identifying & understanding barriers to inclusion

stigma and awkwardness of not be-
ing able to access the activity.
In addition to the physical access to
activity venues, the activities them-
selves can sometimes present barri-
ers for those with disabilities. Young
people will often feel very uncomfort-
able and unhappy if they are unable
to participate in games or activities
in an organisation. This barrier can
cause young people to leave
an organisation soon after
joining.
Being ‘different’ or singled
out in a group
A significant barrier to in-
clusion can be the feeling
of being different in a ho-
mogeneous group. This is
a problem often faced by
organisations undertaking
inclusion work. For example,
an organisation works with
a local community and manages to

interest one or two black / disabled /
Muslim young people to attend. They
are understandably pleased with
this success and feel very frustrated
when the young people leave after a
few weeks. This is often because the
young people feel different or target-
ed and not part of the group. Positive
discrimination (page 40) can be one
way to counteract this trend.

3. Overcoming attitudes
Challenging and changing attitudes is
vital to successful inclusion. Whether
overtly expressed or underlying, atti-
tudes within a group or within a local
community can present a barrier to
inclusion.
Prejudice and stereotypes
Prejudice does not often present itself
openly within our organisation, but
can be an equally big challenge when

it is hidden beneath the surface. Ste-
reotypes are unavoidable and if dealt

24

All Together - Making inclusion happen

with openly and honestly can be
positive. However, stereotypes can
quickly slip into prejudice which can
be an immense barrier to inclusion.
Even well-meaning stereotypes: ‘All
Muslims need to pray five times a day
so we’ll put prayer as a fixed part of
the programme’ or ‘Disabled people
can’t play active games so we won’t
include any in the programme’ can re-
sult in barriers to effective inclusion.
Undertaking positive educational

work within a group on prejudice and
stereotypes can easily overcome this
barrier.
Lack of personal experience
A lack of personal experience with
young people from different back-
grounds can be a key factor in the
emergence of prejudice. Stereotypes
are likely to be enhanced as the only
information groups or leaders have
about a certain group of young peo-

ple. Pro-actively organising activi-
ties in co-operation with community
groups can overcome this.
Leaders’ time / energy to devote to
inclusion
Almost all Falcon leaders are volun-
teers, running activities in their spare
time. For this reason, inclusion is of-
ten an area of work that slips off the
agenda as non-essential. Success-
ful inclusion requires commitment,
time and energy and without people

to lead the work, it will not
happen.
Feeling comfortable with
the organisation
We love our organisations,
they are places where
we feel comfortable, re-
laxed and included. We
are happy with the way we
do things and have many
happy memories of Falcon
activities. For this reason,
some groups are reluctant

to undertake work that requires look-
ing at our organisations critically and
changing some of the aspects we
love. This reluctance is a huge barrier
to the inclusiveness of our organisa-
tions and needs to be tackled head-
on; we need to decide if we want a
small cosy organisation or if we want
to build an inclusive movement for
social change.

25

Identifying & understanding barriers to inclusion

Tips for overcoming barriers
In addition to the specific detailed
approaches described later in this
handbook, participants at a sharing
seminar in Oslo came up with the fol-
lowing tips for overcoming barriers:

Raise money for participation so •
that all activities are completely
free for everyone
Use positive discrimination (if •
there is a waiting list to join a
group, prioritise the admission of
under-represented groups)
Change the entry systems into •
groups to actively seek out young
people from different back-
grounds
Find a partner organisation / friend •
/ person who can really challenge

your understanding of the target
group you have identified
Gain personal experience by work- •
ing with different community
groups or organising joint activi-
ties
Organise recruitment campaigns •
in specific areas or within specific
target communities
Ensure all activity venues are ac- •
cessible and do not present barri-
ers to inclusion
Initiate joint projects in the com- •
munity
Undertake pro-active networking •
and partnership with community
organisations: seek partnership,
don’t force integration into your

26

All Together - Making inclusion happen

organisation
Accept differences and find com- •
mon points
Mentor young people from differ- •
ent backgrounds to take on lead-
ership roles

Getting your organisation on
board: A few tips
Once others in your organisation are
motivated to do inclusion work, the
battle is almost won. Here are a few
tips for getting your organisation on
board:

Enthuse other leaders and empha- •
sise the benefits of inclusion
Do not underestimate the chal- •
lenges – be realistic with people
about the amount of work in-
volved

Progress slowly – start by encour- •
aging them to do easy, low-cost
inclusion work and move on to
bigger projects
Offer on-going support (in the •
form of contact, resources, a net-
work of other inclusion workers)
Start a discussion on the aims of •
your organisation – ensure people
know that inclusion may involve
big changes to the organisation
but it doesn’t need to mean your
organisation becomes unrecognis-
able
Reassure them that the core aims •
and principles will remain the
same
Educate your movement about in- •
clusion (training ideas on page 28)

27

IFM-SEI inclusion training ideas

IFM-SEI inclusion
training ideas

4

28

All Together - Making inclusion happen

IFM-SEI inclusion training for leaders
Roxanne Matthews

This training session is designed to
Promote inclusion as a culture of change •
Provoke thoughtful consideration of practice •
Engage with the concept of social exclusion •
Move forward towards practical methods of inclusion in a local context, •
with support.

Ultimately it is also meant to break down the barriers to inclusion work itself,
to alleviate the fear of ‘inclusion’ and to convince leaders that they already
have the skills to move forward.

The programme

Introduction and the principles of ínclusion (10 mins)
Trainer-led introduction to inclusion as an attitudinal matter, a culture of
change. Most importantly, inclusion is an attitude not an action. The prin-
ciples of inclusion should be understood and shared by the group imple-
menting them and can therefore differ from group to group and time to
time.

Here are some important principles and starting blocks:
Inclusion is built on a foundation of respect, fairness, justice and 1.
equality.
Inclusion means we actively pro-2.
mote a group which represents our
community.
Inclusion embraces differences as a 3.
source of strength.
Inclusion enhances our individu-4.
al and collective competence to
collaborate across cultures and
groups.
Inclusive practice helps to build processes that support and sustain 5.
inclusion.

29

IFM-SEI inclusion training ideas

Inclusion depends on co-operation 6.
Inclusion is ongoing, growing and changing.7.

Shoe exclusion game (15 mins)
The participants stand in a circle and are asked to arrange themselves in 1.
groups depending on their type of shoe (ie trainers, sandals). Observe
the group as they do this, noticing how they do it. Usually they make
comments like ‘No, no, yours aren’t the same… you go over there.’
Debrief this as a mirror for what happens in society, particularly with 2.
children, as people who are alike group together by colour, race, creed,
ability, disability. Normally there will be one group bigger than the oth-
ers; identify this as the ‘normal’ category. Sometimes people are left on
their own.
Ask the group again to divide themselves, this time depending on the 3.
colour of their shoes. The same sort of thing happens.
Tell those in the smaller groups that they can’t be involved in the session 4.
any longer. Then ask them how that feels. Ask the ‘normal’ (big) group
if they would be pre-
pared to incorporate
them and what ideas
they have to make the
colour of their shoes
fit in. They might say
things like ‘paint their
shoes black’ (if black
is the norm). Let this
continue for a while.
Ask them then if what
they are doing is ‘inclu-
sive’. They may come
up with it themselves, offering suggestions to include them whatever
their colour, without making any changes.
Debrief: whether they came up with suggestions like the former or the 5.
latter, facilitate a discussion about the difference between ‘integration’

30

All Together - Making inclusion happen

and ‘inclusion’. The former integrates while the latter includes. Explain
that the issue of inclusion is not about ‘integration’ (ie painting shoes
black) but about inclusion (making adaptations ourselves to include oth-
ers).
Suggest that the issues that exclude people are of course more serious 6.
than shoe colour but that the principle is always the same. Ask them to

remember that they wanted to include the girl
with blue / gold / multi-coloured shoes and this
is always the thing to hold on to.

Post-it excluded groups activity (15 mins)
Ask the group to write on post-it notes what sort
of people are excluded from society. Ask them
to share their post-its and put them up on the
wall. Discuss.
Materials: Post-it notes

Sharing issues discussion (20 mins)
Who is left out in your group and why? Have you had any issues with in-
clusion and how have you overcome them? The trainer should share their
knowledge of inclusion projects here too.

Break (10 mins)

The tree of inclusion (30 mins)
The trainer draws a tree on a flip chart. They draw a person underneath. 1.
Explain that this person represents the group of people you feel get left
out / excluded in your community / local IFM group.
With this group in mind explain that participants must pick some / all /2.
one aim and principle of their organisation they would like to share with
this group.

This is written in the trunk of the tree. The branches represent activities 3.
to communicate the aim(s) / principle(s) to this target group. The leaves
represent what you would need to make those activities happen and the
apple represents the fruit of all that: the project that results from the

31

IFM-SEI inclusion training ideas

trunk, the branches
and the leaves.

This ‘project / activity
apple’ is represented
as about to fall on the
target. Explain that the
group should use the
discussion before the
break as a spring-board
for ideas to overcome
inclusion.
Divide the group into
their own local groups
or into groups in geo-
graphical proximity if
possible. Ask them to
make their own trees.
Materials: Large sheets
of paper and felt tip
pens

Feedback and close
(20 mins)
Groups should take a
couple of minutes to feed this back to the rest with questions. It is some-
times good to pretend that the rest of the group are a funding body and
the group delivering their ideas must convince them that it is viable. The
board can ask questions in this role. Trainer reflects on the process with the
group and then closes the session.

32

All Together - Making inclusion happen

Identity and perception
Birute Sabatauskaite

One obstacle to inclusion can be the perceptions we have of other people.
You can pro-actively challenge your own perceptions and those of your group,
starting with analysing your own identity and your group’s identity and then
carrying out perception exercises to see how differently we see things that
look obvious at first sight. We are all multi-layered creatures, as Shrek in the
famous cartoon says. We all look different on the surface and are much more
complicated on the inside.

Here are some examples to work on your own identity

Identity molecule
Draw a diagram like the one on 1.
the right. Write your name on the
central circle, and on the outer
circles write words that iden-
tify you, making them bigger or
smaller according to the impor-
tance that you attach to each de-
scriptor. For example, you might
feel that your nationality is more
important than your gender. Or
your political views less impor-
tant than your job title.
Invite everyone in your group to 2.
make their own molecule, writing
down all the things that are im-
portant to them, using as many
social descriptors as they like (dancing, singing, dreaming, youth club
etc). Ask them to share their molecules in small groups.
Afterwards, moderate a discussion in the whole group, asking which of 3.
their descriptors is the source of privileges or of obstacles in their soci-
ety? What is the link between identity and privilege?

nationality

political
view

Falcon
organisation

religion

gender

name

33

IFM-SEI inclusion training ideas

Next, use the identity iceberg below to make an input to the group, rais-
ing awareness of the visibility and invisibility of identities, and the links be-
tween what we see and what we think.

The iceberg model of identity
The iceberg graphically demonstrates the idea of having both a visible and
an invisible identity. The fate of the Titanic, whose crew failed to appreci-
ate the true size of the unseen part of the iceberg, gives another kind of
example to illustrate to your group what can happen when the unseen part
is ignored.
The iceberg has a visible tip. These are the areas of culture or identity that
we can see manifest themselves in the physical sense. In addition, more
often than not these are the
elements that we come into
contact with first when ex-
periencing a new country or
culture or first seeing another
person or group of persons.
Such ‘visible’ elements in-
clude things like music, dress,
dance, architecture, language,
food, gestures, greetings, be-
haviour, devotional practices,
art and more.
It can also relate to behaviour
such as ignoring red traffic
lights, spitting on the ground, smoking in public or queuing for a bus. All,
depending on your own culture, may come across as weird, strange, rude,
ignorant or simply silly.
None of the visible elements can ever make real sense without under-
standing the drivers behind them, and these are hidden on the invisible,
submerged side of the iceberg. It is these invisible elements that are the
underlying causes of what is manifested on the visible side. So, when think-
ing about culture, the under-side of the iceberg will include things such as

visible

invisible

34

All Together - Making inclusion happen

religious beliefs, worldviews, rules of relationships, approach to the family,
motivations, tolerance to change, attitudes to rules, communication styles,
modes of thinking, comfort with risk, the difference between public and
private, gender differences, history etc.
For example, why do British people queue for everything? This relates to
their approach to fairness, justice, order and rights. The rationale behind
the queue is that those who get there first have the right to be served first
or get on the bus first. Many other cultures simply do not queue in this man-
ner as it is not part of their cultural programming.
Thus the iceberg perfectly demonstrates the idea of an unseen world man-
ifesting in many different ways. The example can be used to analyse the
complexity of a person as well, because when we try to describe something
that is made up of lots of things and is multifaceted there is always the part
we cannot see at the beginning.
A variation is to take a body silhouette or image and write around its rim the
visual parts of identity, such as ‘friendly’, ‘kind’, ‘quiet’. On the inside list the
aspects of a person that you can’t see, such as ‘likes to dance a lot,’ ‘plays
the guitar.’ With groups of smaller children you can ask them to draw things
that are important in their life. And make the iceberg, which is introduced
later, much more colourful, using some pictures.

Perception exercises
There are many exercises that you can use to highlight perception. These
are fun and can show you how differently we all perceive things. We use our
perceptions later in communication and in the formation of our attitudes.
Sometimes, if we challenge our primary perceptions and the way we react
to things, it can lead us to a significantly more positive outcome. Awareness
of differing perception is vital for successful inclusion. Working on percep-
tion can be the first step to understanding each other better.
None of these examples takes more than an hour. You can use them as the
activity for one of your club meetings, and they are good fun.

35

IFM-SEI inclusion training ideas

Numbers and letters

Ask half the group to close their eyes and show only the vertical line – 1.
ABC (cover 12 & 14). Ask those who have their eyes open to observe for
a few seconds what they see on the paper
without commenting aloud on it. Then
hide the paper.
Ask the second half of the group to close 2.
their eyes and show the horizontal line to
them – 12 13 14 (cover A & C). After a few
seconds hide the paper.
Ask everyone to open their eyes and show 3.
only the middle figure (cover 12, A, 14 &
C). Ask everyone to write down what they
see.
Debriefing: ask the group to share what 4.
they saw to demonstrate that people might have seen different things
and pose these questions:

Why do you think different groups that had their eyes open at differ-•
ent moments saw different figures?
Do similar situations happen in real life? If yes, can you remember •
some examples? Can we draw any conclusions from this?

‘The boring figure’

Show this picture to the group. Ask them What do you see?

A young girl: She is facing away from you,
looking to the right.
An old woman: She is looking towards you
facing right.
This shows how one thing can be perceived
in more than one way.
This picture, ‘The Boring Figure’, was drawn
by W E Hill and first published in 1915

36

All Together - Making inclusion happen

Numbers and words
Show this logical sequence to your group. Ask them to try to find the logic
behind this sequence and add one more row fol-
lowing the logic.
Solution: Read what you see loud. What do
you have in the first row? One (1) number one
(1) = 11. And now, what do you have in the
second row? Two (2) number ones (1) = 21. And
now the third row? One (1) number two (2)
and one (1) number (1) = 1211, and so on... This
means that the logical solution for the last row
is 312211 = three (3) number ones (1), two (2)
number twos (2) and one (1) number ones (1).
Explanation: You might have been struggling
to find the answer in the activity, since you
might be making use of arithmetical logic
(counting, calculating, adding, substracting... all the systems you were
once taught whenever dealing with numbers). But when you try to see
the exercise with ‘verbal lenses’, reading the numbers out-loud then the
solution is easy.

1
11
21

1211
111221
312211

37

Case Studies

38

All Together - Making inclusion happen

The next chapters present many practical examples –

case studies – of ways to achieve inclusion in your own

organisation. The contributions have come from across

Europe and have been written by the young leaders

who have tested and carried them out in a diverse

range of children’s and young people’s groups. They

combine narrative accounts with straightforward how-

to advice alongside alerts to the difficulties that may

be encountered on the way to a successful outcome.

39

Back to basics: Inclusion in Falcon groups

Back to basics:
Inclusion in Falcon groups

Case Studies I

5

40

All Together - Making inclusion happen

Positive discrimination
Linda Osborn

Background / context
South London is very socially and eth-
nically mixed. The Woodcraft groups
in the area had problems keeping chil-
dren from non-white and economi-
cally disadvantaged backgrounds in
the groups so decided to find out the
reasons for this and transform the
situation. It seemed that the main
problem was one of feeling isolated
in the group.
A child would join a group but stay for
only a few weeks because they felt
isolated and different, so our chal-
lenge was to build a more balanced
and mixed group. Approximately 10

Target group
Children from ethnic minority and economically disadvantaged groups

Aims & objectives
To ensure groups are more representative of the community•
To recruit children from ethnic minorities and economically disadvan-•
taged backgrounds to our group

Summary
In an area of south London challenged by considerable social and ethnic
diversity, and aware of a fast turnover in members from disadvantaged
communities there, the Woodcraft Folk introduced a controversial
policy of positive discrimination – setting aside places in the group for
members of the disadvantaged community and actively seeking them
out. Facing down opposition to what was seen by some as a breach of
equal opportunity, Woodcraft successfully recruited new members at no
cost, and adopted the power of persuasion to pull critics round.

years ago, prompted by a very dedi-
cated group of parents at a parents’
meeting, it was decided to work in
a more pro-active way to get more
children from under-represented
families to join the group.

41

Back to basics: Inclusion in Falcon groups

Step-by-step
We began with a policy of setting 1.
aside up to six new-member places
for children from under-represent-
ed groups. The thinking behind the
strategy was to allow for at least
six children from ethnic minority
groups to become members and
not feel isolated.
We decided to have a written ad-2.
missions policy to assist in our re-
cruitment, to enable us to be more
inclusive. This came about after
several months of discussion with
the leaders in the district who at
first thought that first-come-first-
served was a fair way of recruiting.
The policy on admissions did not 3.
have to continue at this level after

the first phase because we built
up a reputation in the community.
However, when we find we have a
lack of members from a particu-
lar group we discuss this and use
the following approaches to rectify
the situation:

Special offers on camps or trips •
for target groups
Working with local schools and •
people in the community to iden-
tify possible new members
Running a group with fewer •
members to ensure there is
space for the new ones to come
along as soon as we find them.

42

All Together - Making inclusion happen

Challenges and overcoming them
The policy resulted in some hostil-
ity from parents with children who
wanted to join the group but who
fell outside the definition of the tar-
get group. In addition, some people
do not like positive discrimination in
general and feel it is against the prin-
ciple of equal opportunity.
Starting with a committed group

of volunteers was essential to over-
come this resistance; we believed
it was the only way to change the
group and make it more inclusive, so
we remained committed, continued
to explain our reasons to the parents
and other members, and were able to
show how successful the policy could
be.

Results / outcomes:
The group successfully recruited new
members from the target groups who
stayed (some for years afterwards).
The policy did not have to continue

as the group had built up a reputation
within the community, which contin-
ues to sustain it to this day.

Practical information
No money is needed for this inclusion approach, simply dedicated volunteers

More information
Woodcraft Folk, Linda Osborn (linda.osborn@ntlworld.com)

43

Back to basics: Inclusion in Falcon groups

Background / context
As part of the process of recruiting
more children and young people from
ethnic minority and economically
disadvantaged backgrounds, we rea-

Engaging positive role models
Linda Osborn

Target group
Adult leaders from disadvantaged groups

Aims & objectives
To ensure groups are more representative of the community •
To recruit leaders from under-represented groups to ensure children •
from those backgrounds feel more comfortable and stay in the groups

Summary
A key element of the positive discrimination policy to bring in children
from disadvantaged groups was to seek out leaders from the different
communities, both social and ethnic, with whom they would identify, and
offer them support through training, mentoring, transport and childcare,
and involving them in planning group activities. A crucial element was
initially to pay them a fee to commit to being a Woodcraft leader, a
controversial development since an important principle of the Woodcraft
Folk is that all leaders are unpaid volunteers. The payment policy could be
discontinued after a short period when the new leaders wanted to be on
the same voluntary footing as everyone else.

lised that finding leaders from those
backgrounds would be essential to
the sustainability of our work.

Step-by-step
It was agreed to recruit a black 1.
leader to assist with the process
of recruiting black children to the
group. We approached someone
we knew in the community but
who was new to Woodcraft Folk.
We decided to pay them a small 2.

amount per session to help run the
group for six months (they were
not aware at this time that exist-
ing leaders were all unpaid volun-
teers). In fact, one person found
another one to help them and at
their suggestion they shared the

44

All Together - Making inclusion happen

money.
They were part of the planning 3.
of activities for the six months
and joined in alongside all other
helpers and leaders. After sev-
eral months they learned that we
were a voluntary organisation and
chose to continue the work with-
out payment.
Years later when a new group was 4.
started it was decided to recruit
adult members first and we active-
ly sought out people from the lo-
cal community by various means:

Targeting parents at the school •
gates with information directed
at them
Going to various meetings for •
volunteers in the local borough
Using Woodcraft’s Playout Proj-•
ect to give information to under-
represented parents and adults
in the community.

We then supported these adults by 5.
offering them some
training; a form of
Woodcraft identity
(jumper, badge,
T-shirt); assistance
with transport to
group meetings;
refreshments after
the group meeting
and, in some cas-
es, assistance with
childcare. We held

meetings in a family home, where
children could be present and play
in another room; we tried to ar-
range these at times fitting in with
their other commitments.
Supporting volunteers is essential
for a sustainable impact: if volun-
teers do not feel supported, they
are likely to leave. We have a vol-
unteer policy to support leaders
through weekly gatherings after
group meetings and through a sys-
tem of mentoring by those with
more experience.

The policy states that no
volunteer should pay any-
thing or lose any money
to participate in any ac-
tivity, including camps
and weekend trips. We
raise funds to make sure
this applies to everyone
whether they need it
or not, and then ask for
donations from those
who wish to make them,

45

Back to basics: Inclusion in Falcon groups

either of time, or of money.
By doing this we try not to dis-
criminate against those need-
ing the help as the volunteer
policy applies to everyone.
This is contrary to some other
groups and activities where
the accepted practice is that
help has to be asked for by
those who need it. Experience
shows that adults often vote with

Practical information
Resources: A small amount of money to pay the leaders for the first six
months

More information
Woodcraft Folk, Linda Osborn (linda.osborn@ntlworld.com)

Challenges
The biggest challenge we faced was
in introducing the idea of paying
people to do something done tradi-
tionally by volunteers. There was a
lot of resistance to this idea but it was
eventually accepted when it was ex-
plained that it was a temporary mea-
sure.

their feet and leave rather than say
they need help.

Results
The leaders stayed on, with one still
a leader 10 years later (and now a
trained teacher). The policy on posi-

tive discrimination of leaders did not
have to continue after this first step.

46

All Together - Making inclusion happen

Including young people with disabilities
Sarah Susman and Ros Epson

Target group
The Woodcraft Folk’s groups Elfins (for ages 6 – 9), Pioneers (ages 10 – 12)
and Venturers (ages 13 – 15)

Aims & objectives
To successfully include any child and young person with a disability who
wants to be part of a Woodcraft group

Summary
Children and young people with a wide range of disabilities can become
full members of a group and take part in the activities, after minor
adjustments to make it a safe and satisfying experience for them without
depriving the other members of their own enjoyment.

Background / context
Sarah, a Brighton Woodcraft Folk
group leader explains: I began to be
asked about including young people
with disabilities / special needs when
I was working as a special needs co-
ordinator in an infant school and run-
ning an Elfin group. Parents would
talk to me about their children being
included in the group as well as being
included at school, and we all realised
what a great idea it would be, not
only for the child with the disability
but also for the other members of
the group, and we have never looked
back from that moment. It has taken
a while for other leaders to feel really
confident about including children

with quite major difficulties, but as
they have seen the children camp-
ing and taking part in wider activi-
ties, their confidence has grown. We
always try to remember that a child
with a disability is first and foremost
a child like any other, who just hap-
pens to have a disability.

47

Back to basics: Inclusion in Falcon groups

Step-by-step
We keep a central waiting list 1.
but positively discriminate
in favour of any child with
a disability, who is allowed
to come straight into the
group: we feel that children
with disabilities have prob-
ably faced much discrimina-
tion in their lives already, so
this is a small advantage that
we are justified in giving them.

If a Woodcraft group is following 2.
the aims and principles of Wood-
craft they will naturally welcome
any new member to the group
whether they have a disability or
not.

We try to make sure that group 3.
leaders and helpers are fully aware
of the young person’s difficulties
before they join the group.

The group are also told about the 4.
young person’s difficulties, so that
they can ask questions. Children

will take their lead from the adults
and young people running the
group.

One such new member is William 5.
(see photos), who has cerebral
palsy which affects all four of his
limbs, and he cannot speak. Wil-
liam attends mainstream school
and so already knew and felt com-
fortable with a few children before
he entered the group.

Children who come into the group 6.
will often ask about William’s diffi-
culties and we are always ready to
explain that his limbs do not work
properly which has also affected
his ability to speak and eat, but it
has not affected his intelligence.
We find it is much more likely to
be adults who patronise William,
rather than children who accept
him as he is.

Our meeting place is accessible, 7.
although we work as a team to
get William up and down a steep

48

All Together - Making inclusion happen

grassy bank when we are playing
on the school field.

Planning the group night carefully 8.
is crucial, and this can take a lot of
extra time at first, but soon it be-
comes second nature. Gradually,
if we are planning something as a
group such as a game, the group
may not even need a reminder
that it must be accessible for Wil-
liam. We had a lot of fun adapting
some of the games in the Wood-
craft Folk’s handbook, written in
the 1920s.

When the Pioneer group wanted 9.
to do an obstacle course we set
up a course in the hall, divided
the group into two teams and
challenged William’s team to
get him round using a blanket
while the other team nomi-
nated one of their members to
be carried on another blanket.
Luckily William is fearless, and
his team had to stop only oc-
casionally as they and William
were laughing so much.
We love to play parachute 10.
games, and usually manage to
fit in throwing William up on the
parachute. The group really has
to co-operate to be sure that he
is safe, and they never complain
about not having a turn them-
selves as everyone gets so much
pleasure from William’s enjoy-

ment of this rare thrill.
A young person with visual impair-11.
ment can also easily be included
in a group’s activities. As Ros ex-
plains Anna is registered blind but
has some limited vision. We make
sure that she has warning of any
activity involving reading so that
she can bring her reading glass.
We avoid games that need small
items to be thrown quickly as she
is not able to see them. Some
games we modify, eg an imagi-
nary throwing/catching game can
be played as a ‘name game’: “I’m
throwing Tamsin a raw egg… a
bowling ball.” We have also used a

highly coloured beach ball for oth-
er games as it moves slowly and
can be seen. There are plenty of
games so we just avoid the ones
that would exclude Anna. Most
activities she participates in fully:
camps, trips, high ropes (that has
rather alarmed the instructor,

49

Back to basics: Inclusion in Falcon groups

though). As a very articulate teen-
ager she gives us our cues, and it
helped to know that her parents
are keen that she has scope to do
as she wishes. Sadly she is now
away at a residential school so

misses group meetings, but she
returns for camps.
It is also easy to adapt games and 12.
activities - with thoughtful for-
ward planning - for children with
disorders such as mild autism.

Challenges
Mainly these have come from outside
the Woodcraft Folk. We once had an
adventure day booked with a local
organisation, ‘Adventure Unlimited’,
who had been informed in advance
about William’s difficulties, but when
checking before the event that all
was well we discovered that, in fact,
William couldn’t take part in two of
the sessions and would just have to
watch. I decided that we would have
to pull out, but was pleased the group
all agreed that although they were

disappointed, it would not be fair to
take part without William. We went
to a smart swimming pool instead, a
bonus.
Behaviour is usually a big talking point
among leaders, and in my experience
William will make a noise along with
the rest of the children if the discus-
sion goes on too long. At the same
time even the most difficult child will
calm down and be really responsible
if asked to push William, for example
if we are out tracking and trailing.

Tips
Don’t be nervous. You are not expect-
ed to be an expert, but it is useful to
learn more about the child’s disability
and the best people to give you that
information are parents/carers. They
will also be pleased if you then take a
little time to read about their child’s

condition.
Parents of a child with a disability
may want to stay longer at sessions
until they feel reassured that their
child will be well looked after, but in
time they may enjoy a break during
their child’s time at a Falcon group.

More information
Sarah Susman, Woodcraft Folk (sarah_susman@hotmail.com)
Ros Epson, Woodcraft Folk (family@epsonbrooks.co.uk)

50

All Together - Making inclusion happen

51

Opening our doors

Opening our doors
Case Studies II

6

52

All Together - Making inclusion happen

Background / context
We started our open clubs
to diversify the member-
ship of our organisations
and to break down some
of the barriers facing new-
comers. The practice of
open clubs for non-mem-
bers was possible because
our local groups already
have a base for their activi-
ties, such as a clubroom,
school classroom or local
community centre.
For a lot of potential newcomers,
especially socially disadvantaged
children and young people, the big-
gest barrier to overcome is the first
entrance. They have a lot of natural

fears, such as fear of different people
or fear of the unfamiliar, unknown ac-
tivities going on in the club. There are
different ways to get past these barri-
ers and fears, and one of them is the
club for non-members.

Open Pionýr Clubs
Jiri Let

Target group
Children and young people from different backgrounds

Aims & objectives
To increase membership and break down barriers to joining an
organisation

Summary
Clubs are by definition for, and made up of, their members but there is a
danger that they can appear to be ‘exclusive’, and present an unwelcoming
face to potential new members. Here are ways to open up a club and
attract newcomers.

53

Opening our doors

Step-by-step
Open a club, where 1.
everybody can join
at any time. The club
should be close to the
place where children
and young people
meet anyway (pref-
erably organised in a
school or in a commu-
nity centre)
Organise open activi-2.
ties typical for your
local groups such as ex-
cursions so that new members can
see what you do
Prepare leaders of the club for a 3.
different style of working with vari-
ous groups
Organise a start-up activity, where 4.
newcomers to the club can meet
the children who are already mem-
bers
Encourage children from the lo-5.
cal group to help to run the activi-
ties or bring visitors to the club.

An open club should be organised at
a place that is easily accessible for
children and young people during
their daily programme. An ideal place
is the premises where they meet in
the afternoon anyway, such as their
school. The club should be organised
in such a way that children can come
whenever they want, with a group of
friends they like, and leave whenever
they choose. In the club, they can do
all the different types of activity that

they regularly enjoy, with one
specific activity highlighted, such
as a sport or handicraft. Through
visiting an open club like this,
children easily gain confidence
through communication with
the leaders, meeting new friends
and joining in group activities.
The participants in clubs for
non-members can then more

54

All Together - Making inclusion happen

easily be invited to your regular
groups. Disadvantaged children and
young people can also take part more
easily because, especially in the case
of children of migrants, different na-
tionalities etc, the very first contact
with the group is important. For this,
club leaders should be prepared to

Practical information
Premises to run the club and the necessary equipment need to be found first.
Club meetings need to be held regularly, so that potential participants get to
know of it and can approach it as a regular event

More information
Czech Pionýr, Jiri Let (jiri@ifm-sei.org)

run activities with a really different
composition of child participants.
But with good leadership and suffi-
cient openness, the club can bring in
a lot of new members, and for those
who will not join in later on, you have
at least provided some high quality
leisure time.

Challenges
To find good premises •
To prepare leaders for a different •
type of work (for a different target
group)
To promote the club •

55

Opening our doors

Open Falken clubs
Kai Mausbach

Target group
Children and young people from different cultural and ethnic backgrounds
Aims & objectives

To improve relations between diverse young people •
To overcome barriers of non-communication and obstructive prejudice •

Summary
Children and young people can be afraid of other cultures when they do not
know anything about them – fearful of people who look or behave differ-
ently or have unfamiliar accents. Such fear needs to be overcome before an
honest dialogue between people from different cultures can get underway.
The idea of open clubs for non-members stems from the desire to make
progress towards this aim.

Background / context
The problem of non-communication
among different and diverse cultures
who may suffer from social injustice,
is very evident in Germany, especially
in cities. The lack of communication
between different cultural groups
within an urban society leads to the
isolation of each group and is increas-
ingly the reason for increased preju-

dice, and even racism.
SJD – Die Falken has always been
interested in dialogue between
all cultures, nations and traditions
around the world. As a result, many
local organisations run open clubs for
non-members in several city districts
where there are many people from
different cultural backgrounds. Many
clubs adjust their activities to suit dif-
ferent age groups, from very young
children to much older people, and
offer a regular place in which people
can communicate with each other.
In particular, young children spend
their free time with children of other
cultures while they are growing up, a
multicultural environment that helps

56

All Together - Making inclusion happen

ceptions of other cultures. An honest
and open exchange between people
of all ages is the key to living together
in harmony and encouraging multi-
culturalism and diversity.

uproot prejudices that start to flourish
in childhood. At the same time these
meeting places fulfill the need for a
better understanding among adults
who harbour old, time-honoured per-

Step-by-step
Open a club, where everybody can 1.
join at any time.
Ideally, the club needs to be close 2.
to a place where children and
young people of different back-
grounds meet anyway, such as in
a school or other cheaply available
premises in the centre of a district
which is well-known for its many
cultures. It should be easily acces-
sible for children and young people
during their daily routine.
It should be made clear that atten-3.
dance at the club is entirely volun-
tary, so that visitors know they can
come and go whenever they wish.
That does not mean, however, that
it is a club with no rules at all.
Organise club activities that es-4.

pecially target young people who
have shown bias against other
groups, so they can play and learn
from each other in a natural way.
For older people, there should also
be opportunities to meet and en-
gage in discussion with each other.
Children easily gain confidence
through communication with dif-
ferent cultures, finding and meet-
ing new friends who are different
from them and joining together in
group activities.
Club leaders must be prepared: 5.
they should have a thorough
knowledge of their own culture
and equally of those they work
with. This is really important, es-
pecially when it comes to conver-
sations about various cultures and
the leader must be in effect a role

57

Opening our doors

Practical information
Special activities for open clubs are suggested on www.all-together.eu

More information
SJD – Die Falken, Kai Mausbach (kai.mausbach@falken-gelsenkirchen.de)

model who already knows a lot.
Organise more educational activi-6.
ties with intercultural content or
run workshops featuring different
music, dance or acting styles.
Always be aware that the groups 7.

you work with are mixed in terms
of coming from different cultures.
The club by itself and the leaders
should be role models for a multi-
cultural and social co-existence.

Challenges
To find good and cheap premises •
in the area where you want to im-
plement multicultural work
To prepare leaders for the differ- •
ent and diverse cultures they have

to handle
To promote your club over a wide •
area
To build confidence among the •
people living in that area

58

All Together - Making inclusion happen

Early birds clubs
Linda Osborn

Target group
Children from ethnic minority or socially disadvantaged families

Aim & objectives
To reach out to groups of children not well-represented in Woodcraft •
groups
To run after-school clubs with Woodcraft Folk values •

Summary
Recognising that one of the disadvantages facing some children is the
impossibility of attending group activities in the evening – due to parental
inability to take them there – but that such children often make use of
after-school clubs, the Woodcraft Folk hatched a plan to run groups
alongside the after-school clubs, often in the same premises. Some of the
group leaders were after-school club personnel, who were given training
in Woodcraft ways, others were Woodcraft volunteers. The outcome
after the first year was that several children were able to join regular
evening groups and new helpers were recruited from this disadvantaged
community.

Background / context
We noticed that children joining our
group were usually introduced by their
parents who liked the ideals of Wood-
craft Folk and wanted their children
to join a group. These children were
not usually the hard-to-reach children
however, and although we needed
some of these families to provide the
support and volunteers necessary to
run the group, we also recognised
that they alone would not ensure the
achievement of our movement’s aims
for equality and diversitiy.

59

Opening our doors

Step-by-step
It was recognised that poor-1.
er families in the commu-
nity (often with single par-
ents) had to work and were
using after-school clubs for
their children.
Parents were usually too 2.
tired or unable to take their
children out to evening
groups so we decided to
start a number of groups in
the immediate after-school time,
working in the school or very close
to it (so that pupils could safely at-
tend).
The groups sometimes used lead-3.
ers from the after-school clubs
themselves, for whom we offered
training and prepared an hour-long
programme to meet their needs.
The initial ‘Early Birds’ group was 4.
made up of volunteers from Wood-
craft; it was free at that time of day

and immediately changed the na-
ture of our work. The group itself
consisted of at least 60% black and
low-income families and after the
first year several of these children
became familiar with the organisa-
tion and joined the regular group
in the evening.
The district recruited more adults 5.
as helpers from this community
and were able to adjust the pro-
gramme and ways of working with
ideas from these groups.

Challenges: Volunteerism
The ‘Early Birds’ idea conflicted with
the constitutional rule in Woodcraft
Folk that all leaders should be vol-
untary. The leaders who were re-
cruited from the after-school clubs
were being paid per hour for running
the group. Some Woodcraft mem-
bers were unhappy with this and
felt it was not the right approach for

60

All Together - Making inclusion happen

the movement. We had to convince
them of our methods over a number
of years, showing them the results
we achieved. If we were to develop
the project again, we would call the
leaders ‘development workers’ from
the beginning to differentiate them

from volunteer leaders in the rest of
the movement. The roles were quite
different from those of most volun-
teers and had we been clear about
this from the beginning it is unlikely
that we would have faced so much
opposition.

Challenges: Management
The ‘Early Birds’ programme was
managed initially by a dedicated
team of volunteers. They oversaw
the programme as well as the play
workers working directly with the
children. After some time, it became
clear that the tasks of finding sus-
tainable funding and monitoring the

programmes needed more time than
we could dedicate as volunteers. For
this reason, we developed the roles
of the play workers to include the re-
cruitment of volunteers and finding
funding. It was clear that this kind of
project required a lot of energy and
resources.

Results / benefits
We opened five new Woodcraft
groups in the area and offered the
Woodcraft programme to many chil-
dren who would otherwise never have

the opportunity to benefit from our
ideals. We also managed to recruit sev-
eral volunteer adults from the hard-
to-reach groups and gave them an

61

Opening our doors

Practical information
The project required quite a lot of resources, both human and financial; these
should not be underestimated but should not be an insurmountable barrier
either. This idea can be adapted to fit most situations

More information
Woodcraft Folk, Linda Osborn (linda.osborn@ntlworld.com)

opportunity to understand a different
way of working, and in some cases
supported them in dealing with issues
that they faced with their families.
The Woodcraft Folk groups ben-
efited from the staff that the pro-
gramme provided and had a train-
ing programme for everyone, as
well as funds to support group work

including materials, camping sub-
sidies, camping equipment etc.
The ideas the young people brought
to the organisation changed the way
many people worked and led some to
get involved on a national and inter-
national scale, thus benefiting others
in the movement.

62

All Together - Making inclusion happen

Background / context
This project came out of an initiative
with ideas springing from two coun-
tries, Austria and England. Austrian
Kinderfreunde organised a project in
local parks called Parkbetreuung. In

Playout
Roxanne Matthews

Target group
Children aged 5 to 13

Aims & objectives
To offer the activities of an organisation to the public, targeting the black
community. The main aim is to encourage children in south east London
to come and play co-operatively in their local green spaces in order to:

Reach children in this disadvantaged and ethnically diverse community •
who would not usually be included in the movement
Recruit for local groups •
Share co-operative principles with a greater number of people •
Give local children space to play safely •
Encourage children to believe that they are important, that they have •
the right to play safely in their local green spaces and the ability to do
new things for which they don’t need money
Listen and respond to children’s needs and aspirations in relation to co- •
operative play and encourage debate and involvement in planning
Encourage the development of young people from Woodcraft as staff •
and volunteers in running, planning and delivering local services in co-
operative and free access play.

Summary
Playout is a large project requiring much planning and funding. It uses
local open spaces to attract children within the community who are not
members of the organisation but who would enjoy and benefit from
taking part in co-operative play. Their involvement may also stimulate an
interest in joining a local group of the organisation.

England the active Woodcraft lead-
ers and helpers from the London bor-
ough of Lambeth were being asked
to provide activities on a Saturday in
a local park which consisted of co-op-

63

Opening our doors

erative games and working with local
parents. Woodcraft experimented
by running a day in a local park after
school. It was so well supported that
it attracted new helpers to the move-

Step-by-step
First you need a clear idea 1.
of what your project is and
how it will work.

You need a management 2.
committee or steering
group. Call a meeting and
decide what strengths you
have in the group

Talk about what co-opera-3.
tive play is and ask Playout
if you need help with this

Establish whom your organisation 4.
leaves out in your community; this
defines your target group

Where are your target group? This 5.
defines parks that you will visit

Who is in charge of these parks 6.
and do you need permission to be

ment, an interest from the black com-
munity in co-operative games and a
feel-good factor for the volunteers in
the district.

there?
You need a co-ordinator who can 7.
run the project

You need a constitution; its type 8.
will differ from country to country

You need a set of policies about 9.
equal opportunities etc: this will
also differ from country to coun-
try
You need some keen young peo-10.
ple in your organisation to be play
workers. It is important that these
people reflect the community you
plan to work in so you might need
to look outside your organisation
You need to look into what you 11.
must do to employ and pay peo-
ple in your country. In the UK we

64

All Together - Making inclusion happen

need all employees to fill in tax
forms etc.
You need to write a project budget 12.
so you can apply for some fund-
ing; you need money for:

Wages •
Play equipment •
Arts and crafts equipment •
A tent •
A bus if required and transport •
costs (decide if you want to start
the project on foot or with your
own vehicle)
A base (home?) or office where •
a computer, printer and equip-
ment can be stored
Volunteer expenses •
Office expenses •

Now you need to locate some 13.
funding. This varies from country
to country. There are often web-
sites to look on. There will be lo-

Challenges - Getting your organisation on board

cal organisations with expertise
or perhaps you have someone in
your organisation who already has
some knowledge.

Woodcraft was receptive to the
scheme initially. A lot of our founding
members already worked closely with
head office so we were lucky. Getting
someone on board who is influential
in the organisation is a good move.
As the project has developed it has
sometimes become difficult. We have
come across opposition from people
who don’t think we need to be more
inclusive or believe that our work
should remain confined to group

65

Opening our doors

Practical information
Playout handbook – www.all-together.eu

More information
Woodcraft Folk, Roxanne Matthews (roxannemat@hotmail.com)

nights and camps. Others have been
concerned about paying staff on the
project, preferring to remain a vol-
untary organisation. When we come
up against this sort of opposition we
are very open and make ourselves
available to discuss the project. We
explain that we work in a commu-
nity that is under-represented in the
organisation ethnically and economi-
cally. Every circumstance is different.

If you are faced with opposition and
you are not sure what to do ask your
fellow IFM members for advice or the
team in London, via Woodcraft. Ar-
range a meeting with people on both
sides of the divide. Provide statistics
about the make-up of your commu-
nity in comparison with that of your
organisation and highlight the differ-
ences. Have faith in your project and
confidence in your convictions.

66

All Together - Making inclusion happen

Background / context
One of the biggest aims of Kinder-
freunde is to represent families and
their interests in public and support
them in standing up for their rights.
This takes place in different ways and
places; for recreational activities it’s
Parkbetreuung.
In 1991 the Kinderfreunde Vienna

observed that young people were
spending their free time in parks near
where they lived, so they started to
take care of the parks and supported
the children in a social and profes-
sional way.
The Parkbetreuung is a profession-
ally-provided activity for young peo-

Parkbetreuung
Martin Mensing-Braun

Target group
Children and young people, aged from 6 to 15 years

Aims & objectives
Support participation in free recreational activities •
Increase self-confidence by encouraging strengths •
Increase creativity •
Gender equality •
Co-operation without prejudice or stereotypes •
Conflict resolution and increased co-operation •
Ecological awareness •
Create more space for children •
Improve the standard of living of young people •
Improve the social climate •

Summary
The Viennese Kinderfreunde organisation runs activity programmes for
the children and young people who tend to congregate in public parks.
They devise numerous free activities that encourage the inclusion of
children from different cultural and ethnic backgrounds, and support
them in learning about and defending their rights. They involve the young
people in planning for themselves the activities they want to pursue. To be
able to use a variety of materials, Kinderfreunde teams look for funding
from various sources.

67

Opening our doors

ple’s free time orientated towards the
community. The political aspects of
Kinderfeunde’s work is evident only
in the background. It is much more
important to be there as a contact
person in all circumstances and to
give young people a feeling of trust
and support.
The best results of the project are
visible in the parks where the infra-
structure has been renewed. Par-
ticipation and gender diversity have
been important parts
of fulfilling this task.
Thanks to the leaders,
the gender mix of the
children and young
people coming from
different cultural and
ethnic backgrounds,
the broad range of
attractions and the
refurbishment of the
parks by city authori-
ties, the parks are
now used by lots of
different groups.

To achieve this successful outcome,
Kinderfreunde set some fundamen-
tal guidelines:
The principle of voluntary, free
participation
Children are invited to participate ac-
tively whenever they want for free,
they don’t have to be members.
Keeping the programme free ensures
it is inclusive and that every child can
take part. The participating children
are mostly from families with less
education and income, so it is impor-
tant that Parkbetreuung is based on
a programme where they can learn
informally, enabling the children to
benefit from these activities.
The principle of participation
Participation is one of Kinderfreun-
de’s fundamentals: the children are
able to decide with the leaders what

they want to do, very
often getting invol-
ved in the preparation
process. Participation
is not a question of
how old you are, it’s
more a matter of mo-
tivation.
Diversity and gender
Work on gender is-
sues is concentrated
on the female side,
trying to encourage
young women to use

68

All Together - Making inclusion happen

public spaces more confidently
and independently. To advance
that aim, Kinderfreunde initiated
some gender-specific projects and
then prolonged or modified them.
The aim is to question gender ste-
reotypes and prejudices from both
men and women and to develop
different action alternatives.

Methods & activities
The methods and activities run by the
staff vary:
Projects with content
Parkbetreuung tries to run several
projects with the children on differ-
ent topics, such as children’s rights,
music, theatre, the economy, gender-
specific and gender-connecting proj-
ects. Some of these run for only a few

days, others for a month or longer
Sport tournaments
They also organise tournaments with
teams of different age groups, from
different parks, for different sports.
Parties
Depending on the season, they plan
activities and parties such as a spring
celebration, summer parties, inter

generational and intercultur-
al festivals. All these activities
are planned, organised and
realised in co-operation with
other associations, initiatives
and youth centres.
Trips
Different trips and study vis-
its are organised to other
projects, youth facilities and
festivals in the district.

69

Opening our doors

Practical arrangements
In Parkbetreuung the employees
work on an hourly contract basis.
Most of them are expected to have
some experience in extra-curricu-
lar, academic or voluntary children-
and youth-work.

A team of leaders should number
two to four people and be gen-
der mixed with nobody older than
21. Team members from different
ethnic and cultural backgrounds are
encouraged to support children in
learning the local language and help
to increase the sharing of activities in
the park. Everyone working in parks
wears a Kinderfreunde T-shirt, iden-
tifying them as the Parkbetreuung
team.

For new staff members Kinderfreun-
de provides training in topics such as
teaching methods, first aid, creative
working with children and informa-
tion about the structure of the city,

the sponsors and the district. There
is also further training in children’s
rights, intercultural affairs and the
prevention of addiction.

The people working in the parks or
indoor centres are not legally respon-
sible for the children: it is open access
provision. If adults come and ask if
they can leave their children, they are
told that it is not a kindergarten or a
childcare provision: the people work-
ing might change their plans and
leave at any time, with the result that
in indoor centres when staff leave, the
children stay outside on the street.

Kinderfreunde have developed dif-
ferent methods to handle the materi-
als used by different teams in differ-
ent parks. Usually the materials are
handled in three different ways:
Playbus and storage
The team is able to use a bus from the
organisation to get themselves and
their material to the parks, normally

70

All Together - Making inclusion happen

loading the bus once a week with ev-
erything they need. At the end of the
day the material is taken away and
nothing stays in the park.
Hay trailer and storage
The team uses a small trailer to get
their materials to the park, so they
can bring new materials each day.
Play box
A Play box, prepared in a Kinderfre-
unde centre near the park, that the
team takes with them, normally con-
taining:

A Kinderfreunde Parkbetreuung •
banner (sometimes made togeth-
er with the children in the park as
a project)
Football, basketball •
Blankets •
Rope •

Other items are chosen according to
the interests of the children in the
park, and they can vary from park to
park.
The staff are also encouraged to de-
velop networking between the proj-
ect and other local associations.

More information
Kinderfreunde Österreich, Martin Mensing-Braun (martin.mensing-braun@
sbg.kinderfreunde.at)

Things to remember
Analyse the needs of the com- •
munities in different areas of the
city to ensure that the activities
needed in specific districts are not
duplicated.
Try to work in partnership with •

other organisations to obtain more
funds.
Try to get funding from local au- •
thorities.
Set in place staff, materials and •
authorisation for accessing public
parks.
Work out a programme with the •
staff and children.
Try to promote the availabil- •
ity of activities to attract a steady
stream of children who want to be
involved.
Finally - run your programme. •

71

Targeting specific groups

Targeting specific
groups

Case Studies III

7

72

All Together - Making inclusion happen

The tip of the glacier
Jakub Trncak

Target group
The Roma community and children living in alternative care

Aims & objectives
To involve young Roma people and those living in alternative care in an •
international project
To build sustainable relationships with children’s homes and local com- •
munities

Summary
Reaching out to members of different cultures to interest and engage
them in an inclusive project takes courage and ingenuity, yet leads to
lasting benefits for everyone.

Background / context
There are many points in inclusion
projects that are not inclusive, be-
cause in conditions of absolute social
inclusion you don’t need an inclusion
project. But today the word contin-

ues to be applied to a large range of
activities and educational processes
leading to the tip of the inclusion gla-
cier. It’s up to you how long this jour-
ney will be.

This section describes the
preparations for an inter-
national project entitled
‘Got-it? Verstehst? Chapes?’
The project was realised
within the framework of a
Youth in Action programme
in August 2008. The theme
was mainly understand-
ing different cultures but
also understanding people
who come from minority
groups.
The project required groups

73

Targeting specific groups

of six participants, two of them from
a migrant background. Group leader
Jakub Trncak explains that he want-
ed to involve people from the Roma

community but people from that cul-
ture often have little confidence in
other Czech people.

Step-by-step
My first attempt to attract a mem-1.
ber to the project was difficult. I met
a boy called Shimon on the street
and had to convey a lot of informa-
tion – about the NGO I work for,
the Youth in Action programme,
the plans for minorities – in 20 min-
utes. It was hurried because the
project was due to start only seven
days after this initial conversation.
Shimon had to discuss it with his
family – and five minutes later I
found myself repeating all the in-
formation to his seven-member
family, again in the street. I could
guess what they might be think-
ing: “Some unfamiliar white boy
wants one of our sons to join some
strange project in Austria...” But

within another 20 minutes they
decided that they would agree to it
for their son’s benefit. A busy and
happy week ensued.
No less interesting was the way 2.
a second participant from a mi-
grant background was coaxed into
the project. Miky was in alterna-
tive care – a children’s home in
the Czech Republic. He had spent
some time with us before, on our
summer camp project ‘Partaci’ (see
also next case study). At first his
teacher was doubtful that Miky’s
behaviour record made him a suit-
able participant. After telephone
conversations with her, I got her
to agree that it would be good for
Miky to be somewhere without his
companions from the children’s
home who reinforce his patterns of
behaviour. But Miky also needed

74

All Together - Making inclusion happen

his mother’s permission. She lived
25 kilometres from the children’s
home and agreed to come there to
sign the agreement for him to par-
ticipate. With only 24 hours to go
for this consent to be in place, his
mother promised to come in half
an hour. I waited and waited, and
after four hours of no-show, Miky’s
teacher gave him special permis-
sion to travel to her home… where
she quickly signed the papers and
confessed she had forgotten all
about the appointment…
These problems solved, there fol-3.
lowed an unbelievable week in up-
per Austria. As well as numerous
workshops, we tried free-time ac-
tivities such as archery, canoeing
and mono-biking, and these two
boys, Shimon and Miky, behaved
perfectly, joining in everything.
Even though they spoke no English
they stood out among the group.
Perhaps their enthusiasm was due
to the chance to try out activities

for the first time in their lives.
When we returned home, Shimon’s 4.

whole family was at the station to
greet him. Miky, with tears in his
eyes, said it was the best holiday
he’d ever had. He was quiet on
the journey back to the children’s
home. After a few months he start-
ed to study English more seriously
and also improved his behaviour.
He had discovered that there’s a
big world beyond the gates of an
institution and there are many
great things to be seen.

No one can fully understand the pow-
er of this moment without experienc-
ing it. It is really useful experiences
like this that you can have on your
way to the tip of Inclusion’s glacier.

75

Targeting specific groups

When attempting to reach different
cultural communities as a leader of a
children’s group, you have to prepare
yourself properly. Here are some im-
portant points to remember:

Consider the level of information •
the community has on the work of
NGOs in your country
Prepare the information pack in •
simple language so that it will be
easily understood by the commu-
nity
Prepare clear answers for ques- •
tions such as “why should I join
your activities?” and “what are the
benefits of the activities?” Well
prepared answers are essential for

More information
Czech Pionýr, Jakub Trncak (orangebud@centrum.cz)

Challenges
To find enough courage to ask •
somebody directly on the street
To find a way to communicate with •

a group of people from a different
cultural background.

Tips for approaching different communities
children in the community to de-
velop the confidence to join your
group (and of course also their
parents)

76

All Together - Making inclusion happen

Project Partaci
Jiri Let and Jakub Trncak

Target group
Children living in alternative care

Aims & objectives
To achieve real integration into Pionýr summer camps of two groups of •
children, one living in alternative care, the other living with families
To support the integration of children into the local community through •
participation at Pionýr camps

Summary
Project Partaci (Playfellows) was run in the summer of 2008 and 2009 in
the Czech Republic by the Pionýr organisation. The project began as part
of the long-term evaluation of inclusion projects that Pionýr is organising
for children living in institutional care (eg children’s homes and refugee
children’s homes).

Background / context
In the Czech Republic, as in many
other countries, especially in Eastern
Europe, there are dedicated institu-
tions for children without parents or
for children from families with social
problems, called children’s homes.
Thousands of children live in these
homes in the Czech Republic today.
For several years Pionýr has been
running summer camps to integrate
these children with other groups of
children coming from family back-
grounds. The make-up of the summer
camps has been 50:50, meaning that
half the children come from family
backgrounds and the other half from
institutional care. The experience

of these camps has been quite posi-
tive in terms of the attitude, happi-
ness and educational progress of the
children. However, there has been
a problem in that while the children
had a good time at camp, at the end
they had to return to their children’s

77

Targeting specific groups

home and the level of integration
was very low.
Project Partaci was initiated as a
strategy to increase inclusion, to help
children to find new
friends from other
backgrounds and
for these friendships
to be long-lasting.
The main aim is to
prepare and pro-
vide an inclusive
environment and
foster a voluntary
wish from children
in alternative care
to join children from
family backgrounds.
The methodology
chosen came from the integration
process employed at the summer
camps.
As with previous projects, there were

problems when children came to the
camp in the ratio 50:50 because al-
though they were technically all to-
gether, they tended to establish sep-

arate informal groups
that do not com-
municate well with
each other. For this
reason, in the new
project the strategy
was changed so that
two to four children
were invited to each
camp from the chil-
dren’s home (two to
the camp with up to
40 participants and
four to the camp
with more than 40

participants). Children living in alter-
native care joined a higher number of
camps in much smaller groups.

Step-by-step
First the idea had to be communi-1.
cated to the staff of the children’s
homes to get their feedback.
The next task was to begin the chal-2.
lenge of networking and commu-
nicating with a much larger num-
ber of Pionýr groups and children’s
homes. We tried to ensure that we
linked them with children’s homes
nearby so that after the camp there
could be a sustainable relationship.

At the end of this phase, every lo-
cal group (with their camp) was

78

All Together - Making inclusion happen

connected to a children’s home.
It was important that each group 3.
spent time communicating with
the children and the children’s
homes to discuss the camp, the fa-
cilities and the programme to en-
sure each child was happy, willing
and well-prepared to participate.
Alongside the networking it was 4.
essential to organise training for
the leaders from the Pionýr groups
involved. This was carried out by
both the organisation’s experts and

external experts (psychologists,
people from children’s homes).
It was important that our leaders
understood that children from al-
ternative care have different back-
grounds and may behave in ways
different from other groups. The
focus was mainly on improving the
leaders’ knowledge of child psy-
chology and their understanding
of the differences in their educa-
tion.

Challenges
The biggest problem was that we
often didn’t get enough information
from the children’s homes on particu-
lar children. Institutions need to be
encouraged to give as much informa-
tion as they can. Our leaders, even

though they are volunteers, are more
than capable of handling various situ-
ations, but they need to be prepared.
Here’s one example:
A seven year old boy from a children’s

home went on the summer camp. He
was completely fine: smiling and play-
ing all the time. After about four days
his leader decided that he was dirty
enough and should have a shower.
The boy was standing in the queue
with other children when he sudden-
ly collapsed. The doctor pronounced
him physically completely well, so it
might be something psychological.
Later, after several phone conversa-
tions with the staff from children’s
home, the leaders discovered that
the boy was living in care because his
mother was torturing him by spray-
ing water at him. The situation was
easily solved by introducing another
way for him to wash, but this lack of
basic information from the children’s
home at the beginning had caused a
serious problem.

79

Targeting specific groups

Time schedule
Autumn: Communication with
children’s homes
Winter: Communication with local
groups, linking children’s homes and
local groups
Spring: Leader training

Summer: Camps
End of summer: Evaluation,
feedback, start of regular activities
of local groups (hopefully including
new members)

Practical information
You need

One or two coordinators (preferably paid, but in the Partaci project the 1.
whole coordination was carried out by volunteers)
Camps / groups willing to participate in the project2.

More information
Czech Pionýr, Jakub Trncak (orangebud@gmail.com)

80

All Together - Making inclusion happen

Building children’s republics together
Birute Sabatanskaite

Target group
Children from alternative care institutions

Aims & objectives:
To give children an opportunity to exercise their right to creative leisure •
time
To involve them in Falcon activities •

Summary
For many years the Lithuanian Falcon movement has been working with
children living in children’s homes to include them in activities with their
peers from family backgrounds, concentrating on summer camps. These
work best where children in care are not in a large concentrated group,
and it is vital to maintain long-term liaison with these young people
beyond the shared summer activities.

Background / context
The Lithuanian Young Falcon Union
(LYFU) is a children’s and youth or-
ganisation. From the beginning of
its existence it has tried to involve
children from alternative care, to
encourage them to spend time with
other children outside the environ-
ment where they grew up and away
from those they grew up with.

Step-by-step
Co-operation with several chil-1.
dren’s homes started in 1992.
The homes were chosen in the cit-2.
ies or regions where LYFU had es-
tablished branches.
During the first few years, the 3.

children participated only in LYFU
camps: the organisation did not
try to involve them in their daily
activities because of the barrier
that the children always needed to
be picked up by an adult, or a staff

81

Targeting specific groups

member from the home would
have to bring them. As each staff
member in the children’s home has
around 15 children to take care of,
it would be impossible for them to
bring the children to LYFU weekly
meetings and involve them in oth-
er activities. LYFU started discuss-
ing ways to involve children more,
ensuring their better integration
into Falcon groups but no perfect
way to do this has yet been found.
LYFU organises special activities
and visits them in the children’s
home, but then they feel uncom-
fortable because everyone sees
where they live.
After a few years of involving 4.
children from children’s homes
in camps, we thought we should
bring more of them and started
having around 10 children from
the same home. However, gradu-

ally we realised that
when they are in a
big group from the
same home, they
tend to stick togeth-
er like one family
instead of commu-
nicating with other
children. This led us
to place a limit of not
more than three or
four children from
one home in each

summer camp.
Children living in alternative care 5.
participated with the other groups
and were involved in our children’s
rights educational programme.
We are thinking of continuing the 6.
project, or even expanding it. Why?
Because, for example, sometimes
children from children’s homes do
not really know what food is made
from, because they always get
food that is pre-prepared in their
canteen. Some think that the crop
is bought in the form in which it’s
given to them. We are also con-
sidering running a smaller camp,
where all the usual daily activities
would be done by children with the
group leaders with, of course, some
kind of educational programme at
the same time.

82

All Together - Making inclusion happen

Camp rules
Consider whether the camp rules are
inclusive enough, eg we had a smok-
ing ban in the camp. All the children
were introduced to the rules at the
beginning of the camp, as well as be-
ing briefed beforehand. They were
reminded that if anyone was caught
smoking, their parents would be con-
tacted. Of course, we forgot that we
had children from a children’s home
so this rule - or its sanction - did not
make any sense, since most children
living in care do not have parents
or they were left by their parents a
long time ago. So they made fun of
the rule. We had to reconsider that
rule and also review all the others to
ensure that each could be applied
equally to everyone.

Flexibility
Another story involved a young man
of 14 who would switch on loud music
in the evenings when everyone had
gone to bed. After a few warnings
he made it quieter, but did not turn
it off and it still disturbed other chil-
dren. After we had tried to talk nicely
with him for two evenings he told us
that he had been taken away from his
mother, whom he had not seen for a
long time, because of her careless be-
haviour. He said that if he went to bed
without any music, he would always
have nightmares about his mother.
We agreed to give him headphones
and in the end everyone was happy:
he could continue listening to the
music before falling asleep and the
whole group had his loudspeakers in

the mornings to listen
to some cheerful music
while waking up or pre-
paring for the day.
Sustainable
participation
The barrier we still face
is ensuring their further
participation in activi-
ties. We are trying to find
a way to establish co-
operation and involve
them at least in some of
the activities through-

Challenges and considerations when starting such a project

83

Targeting specific groups

out the year, to which they can be
brought by their group leaders.
Commitment
It is important to bear in mind that
children, especially those under
about 12 years of age, tend to get at-
tached to group leaders very quickly
(not all, but most of them), since they
live without their parents and there is
usually one teacher/group leader at

the home who must take care of 15
children at the same time - so they do
not get as much attention as children
in families. Consider whether you are
ready for long lasting involvement,
because children are hurt if you do
not meet them after some time,
when they have become attached to
people in the group.

Practical information
Resources: Funds are needed to cover their camp fee and transport
Time schedule: Long-term liaison is needed to ensure children’s continuous
participation in the group

More information
LYFU, Birute Sabatauskaite (birute@ifm-sei.org)

84

All Together - Making inclusion happen

Open and inclusive summer camps
Linda Osborn

Target group
Young people in the community who would not usually have a summer
holiday

Aims & objectives
To offer a Woodcraft Folk programme to young people who would not •
normally have the opportunity to participate
To build links with the local community and council •
To reach out to target groups often under-represented in our groups •

Summary
Many young people, disadvantaged by poverty, miss out on a summer
holiday, but some local authorities have a budget to fund summer camps.
To ensure they work successfully, it is vital to make sure that the culture
and expectations of the organisers and those of the authority’s staff are
a good match and not likely to cause tension; detailed induction training
may be required in advance.

Background / context
Many young people in London live in
poverty. Their families cannot afford
to take them on holiday and are often
working long hours. Local councils in
London may provide opportunities
for these children to go on holiday

in co-operation with community or-
ganisations. One Woodcraft Folk dis-
trict explains how it used such public
funding.

Step-by-step:
The local council had funding to 1.
support a camping scheme for chil-
dren living in the local community
and invited organisations to bid for
the work.
We tendered for the job and rent-2.

85

Targeting specific groups

ed the campsite we own some 50
miles from London, along with all
its facilities, to the local council
for young people to participate
in a camp in the countryside. The
council knew our work well and
was supportive of our way of work-
ing. The camps were to be run by
council employees using Wood-
craft facilities.
However, it became clear very 3.
quickly that having people run-
ning activities on our camp site
alongside our members would be
difficult as they had very different
ways of running things. For this
reason we decided to offer to run
the camps ourselves, providing the
following:
Facilities (site, kitchens, toilets/ •

showers, swimming pool, activity
areas etc)
The main people to coordinate the •
camp (someone to coordinate the
logistics, another to coordinate
the food/ kitchen, someone else to
coordinate the programme)
Training and an information pack •
for the leaders coming with the
young people to ensure they un-
derstood what would be expected
of them.
The camps allow us to reach many 4.
young people with fewer opportu-
nities and introduce them to our
aims and principles. In this scheme
disadvantaged young people par-
ticipate in a Woodcraft Folk camp
without having to join the organi-
sation first.

86

All Together - Making inclusion happen

Challenges
The biggest challenge with this proj-
ect has been the leaders from outside
the Woodcraft organisation. They
were used to a very different way of
working and were sometimes unwill-
ing to adjust to a different approach.
We realised that devoting time to

planning and training was essential
to avoid this clash of expectations.
By providing very detailed informa-
tion and training to the youth work-
ers before they agreed to participate,
we were able to reduce the tensions.

Practical information
Research local authority schemes for funding sources aimed at helping disad-
vantaged young people, and obtain the required application forms

More information
Woodcraft Folk, Linda Osborn (linda.osborn@ntlworld.com)

87

Reaching out & working with the local community

Reaching out
& working with the

local community
Case Studies IV

8

88

All Together - Making inclusion happen

Intercultural week
Kai Mausbach

Target group
The participants in the week’s activities were young people aged
between 11 and 17 from different cultural backgrounds, especially the
native German, mostly Christian culture, and also the Arabic and Muslim
cultures; Polish, Russian and other cultures were also involved

Aims & objectives
To try to implement a dialogue between different cultures, especially
to raise awareness and understanding between them. Communication
and exchange was the focus of the whole week, where everybody was
to feel comfortable and not be distracted by religion, tradition, nation or
language. It aimed to be more a reflection of living together, encouraging
the individual to feel included, instead of simply trying to integrate. The
importance and validity of diversity was stressed, and the reasons behind
prejudices were explored

Summary
The Intercultural Week was a response to the need to bring together
young people from different cultural backgrounds who live and work
side by side but often don’t communicate freely and easily, or respect
each other’s differences. To promote the opportunity to get to know
other cultures away from the everyday pressures that keep prejudices
alive, a whole week’s events were devised, using a mix of light-hearted,
hands-on activities and serious, careful discussions, conducted in a safe
environment in which everyone could feel included, and their views be
given equal weight.

Background / context
SJD - Die Falken in Nordrhein-West-
falen, especially in the Ruhr area,
faced the big challenge not of chang-
ing but extending their target groups.
The drive for young workers’ rights
and socialism has become more and

89

Reaching out & working with the local community

more multicultural because of the
ever-increasing number of foreign
workers and their families. Because
of serious mistakes in the field of in-
tegration on the part of the govern-
ment, many social injustices have
occurred in that area. Many different
organisations have recognised that
and are working on the issue at a
highly-skilled level, both profession-
ally and voluntarily.
Some Falcon groups from Duisburg
and Gelsenkirchen wanted to set up a
seminar for young people with differ-
ent backgrounds, where they could
meet each other under neutral condi-
tions, without the pressures of fam-
ily, school and peer groups, to ensure

an influence-free exchange of views.
One of the best results of recent years
has been to empower young people
of different backgrounds to become
role models; role models are one of
the best instruments for inclusion
and building a connection to ethnic
minorities or groups that are usually
excluded.

Step-by-step
At first we realised that there was 1.
a large number of visitors with mi-
gration backgrounds in our open
clubs who were not members of
our organisation and did not par-
ticipate in our activities or any of
our political work. Yet we also rea-
lised that there was a need to have
people of different backgrounds
in our organisation who are inter-
ested in doing political work and
being role models.
We decided to create a concept for 2.
a week of fun-focused seminar ac-
tivities, workshops and parties for

young people of different cultures.
The workshops and activities were
specially designed for an exchange
between the different cultures.
The attitudes and aims of our or-
ganisation needed to be explained
in an interesting way to achieve
a clearer understanding on every
side (see examples on the website
www.all-together.eu)
Once we had developed a concept 3.
we needed to find an appealing
time period and an attractive place
to run this first event. The time
period needed to be when young

90

All Together - Making inclusion happen

people would be able to stay away
from home for some days (eg
school holidays), and the location
had to be appealing but also con-

ducive to doing educational work
efficiently (eg education centre,
youth club, camp site).
After fixing all these important 4.
framework conditions we decided

to look for some funds to engage
some professional advisers for the
workshops as a good support for
the aims we wanted to pursue:

To promote our open clubs and •
our organisation
To talk to the participants after •
each day to make sure they felt
comfortable. They had never
been in a community of different
and diverse cultures before. They
gained a lot of new impressions
of the other participants that
needed to be digested. But from
these important conversations
they found common interests
and similarities for the first time,
and learned that the organisa-
tion had points of view that they
could identify with.

Challenges
The lack of leaders’ knowledge •
about the different cultures partic-
ipating in the seminar was a prob-
lem. It is important to train your
leaders first
Misunderstandings among the dif- •
ferent cultures can be a challenge
and should be resolved quickly
The latest or current political is- •
sues around the world concerning
the cultures participating in the
seminar can have a big impact and
should be treated in a sensitive
way and need to be professionally

mediated when necessary
The values of each culture have to •
be treated with respect and the
pedagogic concept must never be
contrary to them

91

Reaching out & working with the local community

The programme
Arrival and introduction
Light-hearted introduction to the
other participants, leaders and the
education centre, and ice-breakers.
My culture, your culture

Reflecting on your own culture •
What are its likes and dislikes? •
What are the values and the cul- •
tural imperatives?
What makes it different from other •
cultures?
Introducing your own culture to •
others

Reflections on different cultures
What makes us feel, act and think •
in a certain way?
Do we have an effect on the cul- •
ture or does the culture have an ef-
fect on us?

Prejudices
Why do they exist? •
Do we need them? •
Could they be helpful in some •

cases to classify experiences and
statements?
Why do we need to scrutinise •
them?

Public survey in the city
On a trip to
a city, the
participants
confronted
members of
the public
with their
new per-
ceptions by
conducting
interviews,
using self-
made lists of
questions as
well as cam-
eras and re-
cording equipment.
While carrying out the interviews they
had to handle the statements and
challenges of the public, but there
was also be an exciting exchange be-
tween the participants and the pub-
lic about experiences and different
points of view.
Workshops
The whole group divided into dif-
ferent workshops investigating the
same themes in different creative
ways. These thematic priorities were
the new perceptions gained from the

92

All Together - Making inclusion happen

interviews and the theoretical output
participants made about the differ-
ent cultures in the former theoretical
part of the week.
The workshops can be:

Rap Workshop •
Writing a text in rhymes about
the topic mixed with new percep-
tions and experiences and record-
ing them to rap-beat followed by a
music video shoot
Hip Hop Dance Workshop •
Trying to find out about the differ-
ent dancing styles of each culture
participating in the week, mixing
them together and creating a huge
choreography to a multicultural
beat
TV /Movie Workshop •

Writing a short story about daily is-
sues and situations in families, free-
time or schools concerning cultural
aspects and creating a soap, movie
or a TV show. Afterwards the story
is made into a film
Trick-Boxx Workshop •
Writing a short story about an in-
tercultural event or situation and
creating an animated Trick - Movie
by recording different figures (eg
Lego) moving around and having
conversations

Big final presentation
The last evening is used for the big
presentation of all the results of each
workshop with everyone present at a
big gathering. The presentation is not
only for the participants and leaders
of the Intercultural Week: Falcons in
the local area and other groups at-
tending other seminars at the educa-
tion centre are also invited. The pre-
sentation is followed by a huge final
party.
Reflection and saying goodbye

Final reflection on the whole week •
Exchange of contact details •
Final games •

Practical information
Resources: See the website www.all-together.eu

More information
SJD - Die Falken, Kai Mausbach (kai.mausbach@falken-gelsenkirchen.de) and
Bassel Abbas (Bassel_Abbas@gmx.de)

93

Reaching out & working with the local community

Getting in contact with the wider community
Linda Osborn

Target group
Community organisations and the wider local community

Aims & Objectives
To raise awareness of Woodcraft Folk among young people we don’t •
normally reach
To target partnerships with local community organisations •

Summary
By getting out and about locally to talk to other groups and make
presentations to schools, it is possible to set up joint activities with
children and young people within the community which can lead to
regular working together.

Background / context
Getting in contact with the wider
community is always a challenge
for a small voluntary organisation.
The Woodcraft Folk wanted to raise
awareness of our organisation among
people that we don’t normally reach,

so we needed to find new approach-
es in addition to our traditional ways
of communicating. We have tried a
number of strategies to get in con-
tact with the wider community and
develop joint projects.

Step-by-step
The first hurdle to overcome 1.
was to get in contact with
other organisations, young
people and potential volun-
teers. We tried the following
methods:

Making contact with school •
governors and teachers
to get them to go into schools
and speak to children and other
teachers

Asking schools, the local author- •
ities and other children to iden-
tify participants for our activities

94

All Together - Making inclusion happen

Meeting other groups •
using the community
centres we use and
establishing good re-
lationships with them
by discussing who we
are and what we do
Meeting and learning •
about other commu-
nity groups through
youth networks,
community networks and play
schemes
Advertising through fliers, post- •
ers etc.

Once we had made contact with 2.
other organisations, we discussed
working together on small proj-
ects or activities. One example was
a Somali community group who
were interested in our activities
and wanted to work more with us.
We discussed our activities and 3.
work with the Somali group and
together decided to organise a
joint hike.
We sent detailed information to 4.
the group to ensure there were no
misunderstandings. The informa-

tion included what to wear for a
hike, where to meet, what to bring
and what to expect. The informa-
tion worked very well, many of the
young people had never been hik-
ing before so clear information was
essential. It was important that the
activity would be completely free.
The hike and picnic were successful. 5.
The Woodcraft Folk group and the
Somali community group learned
about each other in a very informal
setting, enjoying a joint activity
together. The joint activity led to
deeper co-operation between the
two organisations in the following
years, including joint camps.

Practical information
No money is needed for this inclusion approach, simply dedicated volunteers

More information
Woodcraft Folk, Linda Osborn (linda.osborn@ntlworld.com)

95

Reaching out & working with the local community

Co-operating with other organisations
Liv Johansen

Target group
Young people aged 14 - 18

Aims & objectives
To increase the diversity in the organisation •
To increase the organisation’s visibility in the local community •
To organise activities together and through co-operation develop the in- •
clusiveness of Framfylkingen and make it more active and open

Summary
Framfylkingen, a Norwegian children’s and youth organisation with roots
in the labour movement, wanted to revitalise itself by forging links with a
much younger organisation focusing on activities for ethnic minorities. The
catalyst was the annual Mela Festival in Oslo (Melas are south Asian events
which have spread around the world from the south Asian subcontinent.
Mela means ‘gathering’ and can describe a festival, market, trade event,
religious gathering and other celebrations). The process involved self-re-
flection and adaptation, but the outcome was lots of positive experiences
for both organisations.

Background / context
Framfylkingen in Oslo (FFiO) is a small
but old (75 years) organisation with
the majority of their members from
the traditional labour movement.
There are not many ethnic minorities
in FFiO. After a year with little activ-
ity, work started in 2008 to try to cre-
ate a ‘new’ start and revitalise FFiO.
Ungdomsfabrikken (Youth Factory
= YF) is a small, young organisation
(two years old) basing themselves on
activities for ethnic minority youth

in Oslo. They organise workshops in
rap, dance, photography, writing and
other activities.

96

All Together - Making inclusion happen

YF have been involved in the Mela
Festival, Norway’s biggest multicul-

both organisations and making
sure both had ownership of the dif-
ferent projects.
The result of the co-operation at 5.
the Mela Festival was a large tent
with quizzes, a sale of art from Ke-
nya, a photo exhibition, flag paint-
ing and more. Over 10,000 visitors
came in three days and lots of posi-
tive experiences for both organisa-
tions resulted. The Mela festival
project took two months of plan-
ning, with a total of more than 30
volunteers.

Step-by-step
First we analysed and clarified 1.
FFiO’s strengths, weaknesses, op-
portunities and threats (SWOT) in
and surrounding the organisation.
Through this SWOT analysis we 2.
identified the need to build rela-
tionships with other organisations
in order to be more visible.
We contacted YF and quickly found 3.
out we could create a win-win situ-
ation for both parties by coordinat-
ing common activities, the biggest
one being the Mela Festival.
We were conscious of promoting 4.

tural festival with over 400,000 visi-
tors, located in Oslo.

97

Reaching out & working with the local community

Challenges
Make sure that the two parties • are
equally committed to the co-oper-
ation project
Remember to respect each other’s •
methods of working
Use each other’s strengths and •
weaknesses. YF lacked adults to
take some responsibility and they

lacked funding, but they had lots of
eager young people and the link to
the Mela Festival. FFiO lacked the
link to Mela and younger members
and a more diverse member base.
FFiO helped with funding and
adults to help with logistics etc.

Practical information
Resources: To network with other complementary organisations, you mainly
need time and volunteers. However to be involved in such a big event, you
will also need funding
Time schedule: co-operation is an ongoing project but the different sub-proj-
ects may have schedules lasting from one week to one year

More information
Framfylkingen, Liv Johansen (www.frittfram.no, www.ungdomsfabrikken.no,
livjoha@gmail.com)

98

All Together - Making inclusion happen

99

Education & raising awareness

Education &
raising awareness

Case Studies V

9

100

All Together - Making inclusion happen

Background / context
During the European Youth Campaign
‘All different – All equal’ in September
1995, an application for European Human
Bridges (EHB) as an integrated project by
non-disabled and disabled young people
was submitted to the European Youth
Foundation of the Council of Europe, in
Strasbourg. The project was granted.
Since then, EHB thematic projects have
taken place almost every year in different
environments in Europe, involving hun-
dreds of people and following the social
model of disability where disability barri-
ers are constructed by society.

A positive approach to disability
Karina Chupina

Target group
Young people across Europe with and without disabilities (34 participants
from 11 countries)

Aims & objectives
To explore and find ways of making sports more accessible for people
with disabilities, as well as ways of using sports to increase inclusion of
people with disabilities in society

Summary
Although this case study describes an international event to promote
inclusion, many of the methods and approaches could easily be adapted
for use in local groups. The belief that young people with disabilities can
take part in all kinds of sport, both competitive and recreational, has
gained widespread acceptance, both exclusively for those with disability
and as a joint activity by disabled people and their non-disabled peers;
sport for disabled people is now recognised in the Paralympic Games that
parallel the Olympic Games every four years.

101

Education & raising awareness

Step-by-step
The training seminar was partly or-
ganised as a competition between
teams and included:
Safety and dangers in sport
Is sport always competitive? Can any-
one do sports?
International sports evening
Testing sport games from different
countries by young people with and
without disabilities
Adapting sports
Making the ‘regular’ sport activities
(polo, swimming, hockey etc) acces-
sible for people with disabilities: how
and by what means? (workshops,
brainstorming, testing)
Designing accessible sport exercises
for all (all types of disabilities)
Various exercises were designed and
experienced by participants in teams,
and later tested by the whole group

Exploration of the town’s
accessibility
In groups and coping with obstacles
Wheelchair ballroom dancing
Training conducted by a Russian
trainer and participants for both non-
disabled and disabled peers from the
group. The idea behind these work-
shops was that participants would be
able to use these skills afterwards not
only in their disability organisations /
events but also in mainstream activi-
ties.

More information
International consultant, Karina Chupina (karina.chupina@gmail.com)

Challenges
Finding an accessible hotel and •
environment to practise outdoor
sports in Romania
Finding experts on sport and dis- •
ability.

Bringing together lots of young •
people with different disabilities
and accordingly very different
needs.

102

All Together - Making inclusion happen

Adapting activities to celebrate other cultures
Linda Osborn

Target group
Woodcraft Folk groups and the wider community

Aims & objectives
To adapt our programme to raise awareness of our diverse society and
motivate our groups to be more inclusive

Summary
In a London borough characterised by many different cultural com-
munities living in close proximity, it was decided that a possible
perception that the Woodcraft Folk represented only one culture needed
to be eliminated: such a perception could both limit the experience of
existing members and alienate potential new members. It was decided
to run a programme in which the festivals of many different cultures were
celebrated. These included events associated with different cultures’
approaches to history, race and religion, as well as the different customs
and priorities of people living in a rural rather than urban environment. No
extra funds were needed to expand the range of activities and by working
with people who had detailed knowledge of the festivals the programme
brought the added benefit of raising Woodcraft’s profile throughout the
local area.

Background / context
For a number of years, the
Woodcraft Folk has been criti-
cally assessing the content of
our educational materials and
activities to better reflect the
multicultural and diverse soci-
ety we live in. Re-considering
our activities, approaches and
methods is a vital part of ad-
dressing inclusion, giving us the
space to learn about the wider

103

Education & raising awareness

communities among whom we live.
Celebrating festivals and other peo-
ple’s cultures has been a part of our
international work for many years at

camps and other events, but more
recently we have also tried to engage
with local groups working in the local
community.

Step-by-step
We expanded our programme of 1.
activities to include
learning about and
participating in the
following events:

Black history •
month (a festival
of remembrance of
important people
and events in the
history of the Afri-
can diaspora)
Divali festival (the •
Hindu festival of
lights)
Anti-racist events •
in the local com-
munity
Lambeth Country •
Show (a fun event
bringing the countryside to
inner-city London)

Participating in such events en-2.
sured our members had the op-
portunity to experience different
festivals and learn about different
aspects of culture, while also rais-
ing the profile of our organisation
among different communities.

In addition to participating in ex-3.
ternal events, we also developed a

programme of
activities for
our members
on culture and
what culture
means to dif-
ferent people.
It was impor-
tant to us that
t h e y o u n g
people in our
groups didn’t
reduce their
view of culture
to the obvious
national or re-
ligious differ-
ences, intro-

ducing instead a much wider world
view.
One year we decided to do this 4.
in the form of a programme over
eight weeks in which we gave four
small groups a different colour and
asked them to develop a culture
for that colour, culminating in a
Festival of Colour. For example,

104

All Together - Making inclusion happen

the green colour group decided
that they would be green gorillas,
and shaped a culture dedicated
to green (environmental) issues.
They made special costumes to
reflect their colour, devised songs
and dances based on it, produced
special (organic) food for the fes-
tival, made celebration cards to
send to each other and then made
up a ritual for the group based on

their theme. The other colours
were black, red and blue with each
group deciding on a culture and
presenting this at the traditional
English festival time of Christmas,
which celebrates the Christian fes-
tival. This activity was able to dem-
onstrate the common threads we
share and the variety that we can
all enjoy if we are open to it.

Challenges
We didn’t come across any major
challenges with this area of work.
It was fun, opened the eyes of our
members to different communities,
and didn’t require too much extra
work or money. As we became more
confident, we began to offer activi-
ties for others during the festivals
which of course required more work
but also served to increase the profile
of our organisation among different
community groups.

Practical information
No money is needed for this inclusion approach, simply dedicated volunteer
leaders

More Information
Woodcraft Folk, Linda Osborn (linda.osborn@ntlworld.com)

105

Education & raising awareness

Wheelchair dancing
Karina Chupina

Target group
Hard-of-hearing young people and wheelchair users

Aims & objectives
To raise awareness of disability needs and improve the inclusion of people
with disabilities in society

Summary
First developed and introduced worldwide from the UK in the 1970s,
wheelchair dancing was adopted in Russia 12 years ago as a way of
including children and young people with disabilities in the rewarding
community activity of dancing. It has been so successful that wheelchair
dancing is now accepted officially as a paralympic form of sport. The
successful St Petersburg programme has ensured that people both without
and with disabilities can take part together in social and competitive
dancing events that have earned new respect, attracted the interest of
professional dancers, and led to participation in tournaments and arts
festivals in the wider community.

Background / context
Wheelchair ballroom danc-
ing is a dance sport in
which anyone can be in-
volved (relatives, friends of
the person in a wheelchair
or simply temporary dance
partners at a social event,
regardless of sex and age).
Wheelchair dancing today
is recognised as a para-
lympic form of sport; it is
also a leisure activity and a
good way of pleasant rehabilitation.
Wheelchair dancing is in this way re-

ferred to as a means of ‘complex mu-
tual rehabilitation and integration’ in
which anyone can be involved.

106

All Together - Making inclusion happen

The Wheelchair Ballroom Dancing
programme was first introduced in
Russia in St Petersburg in 1997 by
the Fund for Assistance to Disabled
Children and Youth. Wheelchair danc-
ing emerged in the UK in the 1970s
mainly as a leisure activity, and then
gradually spread all over Europe and
the world through competitions and
tournaments. The practice of involv-
ing disabled young people through
dance at mainstream events can be a
tremendously effective way to foster
the integration of people with dis-
abilities into society.

Step-by-step
Not only was it a new programme 1.
in Russia, the novelty was that the
wheelchair dancing programme in
St Petersburg combined different
kinds of disabilities and a variety of
dance forms – Latin (samba, rum-

ba, tango, jive, etc) and standard
– to the individual abilities of both
hard-of-hearing young people and
wheelchair users.
Hard-of-hearing girls (aged 19-2.
25) practised wheelchair ballroom

dancing with their part-
ners in wheelchairs. It
was the first time ever
(no precedent known
anywhere in the world)
when hard-of-hearing
and deaf dancers joined
in wheelchair ballroom
dancing that previously
involved mostly able-
bodied and people with
mobility impairments.

107

Education & raising awareness

Following training, the dancers 3.
performed in professional Euro-
pean and all-Russian wheelchair
dance cups, in hospitals, at various
art festivals for the wider public,
and youth projects.
Through their public dance perfor-4.
mances, the artists with hearing
and mobility disabilities showed
others the techniques of wheel-
chair dancing, so that people could
experience dancing with a partner
in a wheelchair. Furthermore, they
started conducting master-classes
for people with and without dis-
abilities. The enthusiasm was so

high that non-disabled profession-
al dancers joined the club and are
now winning top prizes at interna-
tional wheelchair ballroom danc-
ing tournaments.

Challenges
At first it seemed unrealistic to •
teach hard-of-hearing and deaf
girls to dance skilfully to music
that they do not hear. But hard-
of-hearing participants gradually
learned to follow the music and
rhythm through feeling the vibra-

tions emanating from the music
player mounted on the floor. They
were guided by the professional
dance expert and watched edu-
cational films showing wheelchair
dance techniques.
One of the biggest challenges was •
society’s attitude and winning pub-
lic respect, rather than pity. In the
beginning, it was unclear to many:
this programme not only provides
an outlet for self-expression and
builds self-confidence in young
people with disabilities, but also
eases their integration into society
and promotes a barrier-free envi-
ronment for all, thus contributing
to inclusion.

108

All Together - Making inclusion happen

Practical information
Financial resources are necessary to start a wheelchair dancing programme.
However, the necessary equipment and venues can be donated in kind or bor-
rowed initially. In our project we had support from local disability schools, to
use their premises, and young people sewed their costumes themselves

More information
International consultant, Karina Chupina (karina.chupina@gmail.com)

Result
Apart from the social aspect, there is
a health/medical effect as well: one
wheelchair dancer gradually started
walking with crutches after inten-
sive wheelchair dance training. In the
USA and in some European countries

the wheelchair dance couples come
to dance at mainstream dance clubs
and events and organise special gala
evenings in order to raise awareness
of inclusion through the arts and a
barrier-free environment.

109

Mentoring & role models

Mentoring &
role models

10

110

All Together - Making inclusion happen

Mentoring
Kai Mausbach and Britta Duckwitz

Target group
Girls and women who don’t have much experience or knowledge of the
work of the organisation but want to get involved

Aims & objectives
To motivate girls and women to engage in committee work in order to •
facilitate their democratic participation in every part of our organisa-
tion
To facilitate an exchange of experience and knowledge from those with •
experience to make the organisation more diverse and efficient

Summary
It was clear that girls and women had always played active and vital roles
in the practical work of the organisation, such as camps and education
programmes, but they were conspicuous by their absence from the
democratic process through which the aims and purposes of that work
are defined. It was decided that the best way to get more women into
democratic decision-making roles was to pair them with other women
already committed to contributing at that level. Thus a mentor and
mentee programme was set up, in which the inexperienced were gradually
introduced by their experienced colleagues to taking on a more defining
role, and learned how they could play their part.

Background / context
In our organisation, girls and women
are active members in every section
and level. They organise themselves
in groups and run educational proj-
ects and camps. They are involved
and contribute their ideas to the
movement. However, in relation to
the democratic structures and boards
of the organisation, they are less in-
terested or perhaps simply less con-

fident in putting themselves forward.
The work of these different bodies

111

Mentoring & role models

and committees is an elementary
aspect of our democratic approach;
these elected bodies are the scaffold-
ing of our organisation.

Without the equal participation of
women in these bodies, our democ-
racy will suffer, so we set up a men-
toring project.

Step-by-step
Our first idea was to find girls and 1.
women who had little experience
or knowledge of the democratic
work of the different bodies of the
organisation but wanted to get in-
volved.
The second step was to get feed-2.
back and confirmation from the
national congress. This was really
important to implement the proj-
ect officially in the whole organisa-
tion and take our gender work to
the next level.
After that a project plan was writ-3.
ten to guide our work. We took the
idea of mentoring from the labour
movement tradition, knowing it to
be an effective method. The con-
cept of mentoring is based on an
experienced person, the ‘mentor’,
and a newcomer, the ‘mentee’.
These mentoring relationships be-
tween the mentor and the mentee
cause a high level of learning by
sharing experiences and knowl-
edge while working together on
projects or other activities.
Next we tried to find experienced 4.
women interested in being men-
tors in the project. They are a vital

component of the project, building
confidence with the mentees.
We started the project with a sem-5.
inar to get to know each other, to
give theoretical input about the
project, to build the relationships
between mentors and mentees,
to set the common aims that they
wanted to reach and to start the
team-building process.
After this seminar the content-6.
related work could begin. From
now on each pair had the oppor-
tunity to create a way of working
together by themselves. They had
to find a way to communicate and
to organise themselves. Addition-
ally the whole project group had a

112

All Together - Making inclusion happen

list of the email addresses of each
mentor and mentee to facilitate
quick information exchanges.
During the life of the project we 7.
organised several seminars and
meetings at the local and national

level with all participants to keep
it efficient and motivating. After
12 months we ended the project
with a concluding seminar, in-
cluding a broad reflection about
the work of each pair; they evalu-
ated the results against the aims.
Of course there was also another
exchange of the new experiences
they obtained through the proj-
ect.

With this project we opened 8.
the doors for girls and women to
several bodies in our organisation
at regional and national level to
carry out some important work in
the organisation.

Challenges
A big challenge that we faced during
the project was to find and persuade
experienced girls or women to be the
mentors. Although there were many
women in the organisation who were
suitable for this role, involvement
meant a considerable commitment
and we had to spend time encourag-
ing them to work with us on the proj-
ect. We created an advertisement for
young potential mentees and men-
tors to try to spread awareness and

reach more women.
Other challenges were to arrange
meetings at a place and time suitable
for all, to constantly keep the network
going among the mentors and ment-
ees and to keep up the motivation of
the mentees, although there were
setbacks. Personal sustained contact
was vital to overcome all these chal-
lenges; by staying in contact with all
mentors and mentees we were able
to keep the momentum going.

More information
SJD - Die Falken, Kai Mausbach (kai.mausbach@falken-gelsenkirchen.de),
SJD - Die Falken, Britta Duckwitz (britta.duckwitz@falkennrw.de)

113

Mentoring & role models

Role Model interview - Bassel Abbas

Who are you?

My name is Bassel Abbas and I am 19 years
old. I was born in Duisburg, Germany and
I am still living there. My parents are from
the city of Haifa, Palestine and they came to
Germany on 15 June 1978.

How long have you been in this
organisation and how did that come
about?

Through the regular meetings of the Falcons since my childhood, I grew up
with the organisation and began very early to take on small roles in local
events and later major events in our district.

How did you become a group leader?

At the annual Christmas party I was asked by the chair of our district if I
would like to take over some other parts in the organisation. She suggested
I should go with them to the 2005 summer camp in Hungary as a young
assistant. There I led my first group, accompanied by Haasper Volker, head
of the youth centre from my local association.

Which activities or people encouraged you to become a leader?

The youth centre has focused on the 1 May celebration in Hochfeld, and as a
regular participant in this celebration I committed myself as a leader. Later I
worked on other activities such as World Children’s Day and the Intercultural
Week. The chair of our district and the head of the open doors project have
encouraged me to take on more responsibilities and to become a member
of the association.

114

All Together - Making inclusion happen

Of what activities are you a group leader?

I take care of groups at our summer camps every year for three weeks. I’m
doing educational work. There is a wide range of subjects to approach. And
of course I’m one of the leaders of the Intercultural Week.

Do you think your migration
background has an effect on the
children and young people you
work with?

Yes of course. I think that my
migration background has the effect
of killing the distance to the young
people of any migration background
because they feel that I understand
their problems and the behaviour
resulting from these problems - and
of course I do understand them.
Through the years I can say that
there are a lot of good and bad
experiences that I can share with
them. And this is a big reason for the
trust they have in me. Consequently
my work is much easier with these
young people.

Do you think this kind of work is important? If so, why?

Yes, of course. It‘s very important because you can connect with young people
from the street and give them the opportunity to become a participant. This
is a chance for them to participate in different activities and to escape from
everyday life. Furthermore they can improve their soft or social skills.

115

Mentoring & role models

What outcomes would you like to see from your work?

I would like to see them picking up some ideas and suggestions to implement
in their everyday life, and that they begin to realise that they can be more
than just a person living in this society, they can be a positive example of
diversity to other young people. They too can become role models.

How important is international collaboration in your work?

International collaboration is incredibly important. Organisations like the
IFM or IUSY (International Union of Socialist Youth) are a perfect platform
for an exchange of experiences and knowledge. It is possible to develop new
perceptions and gain more skills. This is very interesting especially for young

leaders like me. I really enjoy this international
teamwork and of course the friendship.

What are your expectations and hopes
for the future?

My wish is that the international co-operation
of the different Falcon movements will become
more organised and more professional. I think
it would be great to have an international

network that enables children and young people to participate in a wide
range of activities; hopefully it arouses their interest.

116

All Together - Making inclusion happen

Angela Brown

Who are you?

My name is Angela Brown, I am 31
and a member of the Woodcraft Folk.
I live in London in a local community
housing area. I am second generation
black British with a Jamaican father. I
have adoptive parents who are white
British.

How long have you been in this
organisation and how did that come
about?

Since my childhood. I grew up with the organisation and started to run my
own Pioneer group when I was 20. I have been on many camps and also went
to Jamaica where I helped start some youth groups similar to Woodcraft
groups for young people.

And how did it happen that you became a group leader?

It seemed like the next thing to do having grown up in the organisation and
having some good experiences. I wanted the local children from the estate
to also have some opportunities. I felt with my experiences and background
I had a good knowledge of some of the problems they were facing and could
identify with them and their parents.

What activities or measures do you guide as a group leader?

I am not a group leader now. I did have some problems integrating with the
district at one time, and I don’t think I was trusted fully. Anyway I became a
parent early on and had to work to keep my head above water. I have three
children now and keep in touch and my oldest girl is a Pioneer. I have been
helping in the new district to deliver some sessions, and to offer my thoughts

117

Mentoring & role models

on various issues relating to culture, race and the need for Woodcraft to
adapt and move with the times.

Do you think your migration background has an affect on the kids and
young people you work with?

Of course it has. Many of the young people I worked with in Woodcraft
remember the old times and speak with me about them. We laugh together
and look forward to the times when more children like us can be involved.

Do you think this kind of work is important? If you do, why so think
that?

Yes, of course. It´s very important because you can educate and help young
people and show them another way. This is a chance for them to participate
in different activities and to be part of something great.

118

All Together - Making inclusion happen

Role Model interview - Louise Medus-Mansell

Who are you?

My name is Louise Medus-Mansell and I’m
47. I live in Cheltenham in the UK and I am
a thalidomide-impaired (no arms or legs)
wheelchair user.

How long have you been a member of the
Woodcraft Folk and how did that come about?

I first became aware of the Woodcraft Folk when
my six year old daughter was invited to join a
local group of Elfins 15 years ago.

How did you become a group leader?

My involvement started with taking on the role of the Elfin group treasurer
for six months, after which I was asked to help with Althing, the local
Woodcraft Folk parliament. I then gradually became involved in different
groups for all the various age ranges, from the youngest, Elfins (aged 6 to 9),
through Pioneers (10 - 12) and Venturers (13 - 15), up to the oldest, District
Fellows (DFs, 16 - 20).

Which activities or people encouraged you to become a leader?

Not only was my daughter a member but my son joined as well. I loved the
fact that they had freedom and at the same time were part of a group. In
particular I found the Woodcraft way of doing things refreshing and loved
the absence of hierarchies. I enjoyed watching the children having fun and
growing in their awareness of everything around them.

In which activities do you play a leadership role?

Locally, I’m now a leader and supporter of Elfin, Pioneer and DF groups. I’m
also active both regionally, as chair of the Oxford, Swindon and Gloucester

119

Mentoring & role models

area network, and at the national level, where I’m a vice-chair of Woodcraft’s
General Council and chair of the staffing committee.

Do you think your disability has an effect on the children and young
people you work with?

Yes it does, because it knocks down prejudice against someone with a
disability, but the effect is now well-entrenched: increasingly people with
disabilities are seen out and about within the community, and children go to
‘normal’ schools. So finding me as a leader is not strange to them; it shows
that just because someone uses a wheelchair doesn’t mean they can’t play an
active role in community activities. Elfins, aged 6 to 9, take me as I am: they
never ask questions. They see I might need help and simply give it, I’m just
Louise. It’s normal. My being
there makes them more aware
of people with disabilities and
that sometimes people do
need help.

Do you think this kind of
work is important? If so,
why?

Yes, but it’s equally important
that someone like myself
using a wheelchair is generally accepted and regarded as an intrinsic part of
the whole group ethos. It’s important for children in that there is no barrier:
when they go out into the wider community they accept people the way
they are. And it’s important for other adults because there’s more prejudice
among grown-ups than in children. My work makes them more aware of the
need to be open to what people can do.

What outcomes would you like to see from your work?

Overall, I want to see general accessibility: I want it to be standard that
every single group is accessible, whether someone just has a broken leg

120

All Together - Making inclusion happen

or something more inhibiting to mobility. The whole of the Woodcraft
experience must be open to everyone.

How important is international collaboration in your work?

I liaise regularly with the IFM secretary general, Tamsin Pearce, particularly
when aspects of my work in the UK have a more universal application. For
instance, the accessibility project I’m working on should produce a package
that will go out to other organisations, both nationally and internationally,
starting with the IFM.

What are your expectations and hopes for the future?

I’m currently working on a project exploring all Woodcraft groups to see
which are open and which have barriers to membership for children with

a disability. There’s nothing worse than children
wanting to join a group that their friends enjoy,
only to find it’s inaccessible. Then there are other
barriers, for example there may be groups where
there is no awareness of the need to include
children with hearing impairment. I should like to
see Woodcraft and the IFM among the pioneering
bodies in making community groups like ours
accessible to everyone. I also hope to encourage
more people to become leaders and to see that
they can be just as good in the role as anyone else.

121

Mentoring & role models

Nailah Campbell

Who are you?

My name is Nahalia Campbell, I am 21
and a member of Woodcraft Folk. I live in
Brixton, south London. I am black British,
which means I was born in England but my
father was from Jamaica and my mother
from Guyana in South America. I have five
brothers and one sister.

How long have you been in this
organisation and how did that come
about?

I joined when I was 12 in the Pioneer group
(aged 10 – 12) run by Angela. I went on to Venturers (aged 13-15) and to
camps in England but never abroad. I was in a group that hosted a group
from Jamaica, which I really enjoyed. I didn’t go to the DFs (16-20) as I had to
move to the Midlands and only recently moved back to London and caught
up with my old friends who are involved in a new district.

And how did it happen that you became a group leader?

I am going to help the Venturer group because they wanted me and asked
me and I want to do it.

What activities do you guide as a group leader?

I help with a Venturer group each week. I want to give something back and
to share some of my experiences. I think I am able to relate to some of the
issues they are facing and can support them.

122

All Together - Making inclusion happen

Do you think your migration background has an affect on the kids and
young people you work with?

Not really because we are all human beings and my colour shouldn’t matter.
Hopefully I will inspire them to enjoy the Woodcraft Folk the way I have.

What would you like to see in the young people you work with?

Woodcraft Folk gives them information, somewhere to spend their time,
opportunities they might not have, and a different
outlook on life. Young people gain confidence and a
belief in themselves. I would like to think that they
have taken in the Woodcraft message.

How important is the collaboration on the
international level in this subject?

The international is important. I would like to
travel to Europe and other places with the children
I work with to gain different experiences and an

understanding of different approaches.

What are your expectations and wishes for the future?

That more people get involved. Rich and poor, there are good things for
everyone. I like the fact that Woodcraft Folk doesn’t focus on the prejudices
but looks to one race - the human race.

123

All Together website guide

All Together
website guide

11

124

All Together - Making inclusion happen

All Together website guide

It would be impossible to fit all information, experience and best-practice
into a single-volume handbook: the field of inclusion work is so wide with so
many aspects that need to be taken into consideration, and many organisa-
tions have different experiences and approaches. All Together should not end
with the creation of this handbook. That is why an opportunity for everybody
to contribute their ideas and share their own local and national projects has
been created in the community website www.all-together.eu. This is an open
knowledge base, where everybody can add their experience, share proven
tools and activities or just search for inspiration in the field of inclusion work.
We hope that a community of contributors will emerge around the website
and will make All Together continue.

125

All Together website guide

Functions
The website can be divided into two
parts:
The first describes the All Together
project, where visitors can read more
about the project and IFM-SEI, down-
load this handbook or view the gal-
lery of pictures and videos from the
project.
The second part is the knowledge
base itself.
Knowledge base
All information in the knowledge
base is structured into ‘projects’.
Each project has a description, where
visitors can see who the target group
is, in which country the project was
started and background information
such as funding required, the context,
the step-by-step story, challenges
faced in practice, and much more. It
is important to read this information
even when using only one tool from
the project, because it explains the
context in which the tool was used
and what it is designed for.
Projects
Projects contain tools, notes, events,
photos and videos.
Tools
Tools are the most practical part of
the knowledge base. They can be
sorted by theme, target, age group
(remember – general target group is
in the project description) and contain

all the information needed to use the
tool in your activities. Each tool has a
step-by-step guide, materials, physi-
cal setting and debriefing / evaluation
tips in its description.
Notes
Notes are like blank papers that can
be used for anything – publishing
articles, writing more background
information, sharing experience and
tips for running projects, describing
funding and a lot more. They serve as
general spaces for adding content.
Events
If you want to tell others about an in-
teresting open event you plan to or-
ganise, you can use events.
Photos and Videos
Photos and videos are good for vi-
sual information about the project,
its setting and how the project was
organised.
Search
The website has a sophisticated
search form, where the user can di-
rectly access projects or tools rele-
vant to them. It is possible to search
for keywords (like ‘migrant outdoor’
for information about outdoor activi-
ties / tools / project for people with a
migrant background), or a category
(age group, eg 10-15). The search box
can be found on the homepage.

126

All Together - Making inclusion happen

Homepage
On the homepage users can start
searching for particular information,
or just browse new or recently updat-
ed projects. In the central area there
is a search form and underneath re-
cently updated projects. On the ‘proj-
ects’ tab all projects are listed in al-
phabetical order. The right side of the
page shows recently-started projects
and random tools, on the left side
there is the menu.

Help
Most pages have a ‘help’ button, after
clicking on it a pop-up window opens
with information on how to use the
current page.

Starting a project in four
steps
When a new user wants to start a
project, the easiest way is:

Click the ‘Start new project’ button 1.
on the left side of the homepage.
Fill in the registration information 2.
and your login and password.
Fill in the project background infor-3.
mation (some fields are required).
Click the ‘create new’ icon and you 4.
can start adding information to
your project.

www.ifm-sei.org

www.all-together.eu

