

Max Pedersen

Seniorbofællesskaber i coronaens tid


INDHOLD

INDLEDNING: DET FØLES SOM LÆNGE SIDEN NU	3
---	----------

COVID-19 TIDSLINJE	4
---------------------------	----------

1. OM UNDERSØGELSEN	5
----------------------------	----------

De ti seniorbofællesskaber	6
Beboerne	6
Hvorfor er bofællesskaberne anonymiseret?	6
Undersøgelsens design	6
Undersøgelsens begrænsninger	7
Om illustrationerne	7
Hvem har finansieret undersøgelsen?	7
Hvem står bag undersøgelsen?	7

2. NEDLUKNING OG SMITTEHÅNDTERING	8
--	----------

Skræmmende billeder fra Italien	10
Intet mandat, men fuld opbakning	11
Håndsprit overalt	11
Kommunikation og beslutningsgrundlag	12
Ansvarsbevidste beboere	13
Antal smittede	14
Sammenfatning: Handlekraftige bestyrelser	14

3. BEBOERDEMOKRATI OG ORGANISATION	15
---	-----------

Beboerdemokrati på nedsat kraft	17
Alternative generalforsamlinger	17
Fravær af fællesmøder skaber problemer	18
Udvalgsarbejdet	19
Sammenfatning: Robuste organisationer	20

4. HVERDAG OG FÆLLESAKTIVITETER	21
--	-----------

Kampen for traditionerne	23
Klubber	24
Fællessang	24
Færre deltagere. Langsom genstart	24
På besøg	25
Møder mod ensomhed	26
Sammenfatning: Intakte relationer	27

5. NABOHJÆLP UNDER PRES	28
--------------------------------	-----------

Indkøb bliver en udfordring	30
Hjemmestrikket komité	30
Indkøb for de selvisolerede	31
Familiens rolle	31
Andre former for nabohjælp	31
Holder øje med hinanden	32
Sammenfatning: Nabohjælp på nedat kraft	33

6. GNIDNINGER OG KONFLIKTER	34
------------------------------------	-----------

Ingen vaccineskeptikere	36
Lidt for tæt på	36
Det skal Mette ikke bestemme	37
Konflikt med sociale senfølger	38
Sammenfatning: Konflikter og risikoopfattelse	39

7. DET BYGGEDE MILJØ	40
-----------------------------	-----------

Fælleshuset	42
Fælles vaskeri	42
Gæsteværelser	43
Elevatore	43
Problematisk foyer	43
Private udearealer	44
Fælles udearealer	44
Udendørs gangarealer	44
Boligerne og deres placering	45
Sammenfatning: Pandemiegnet arkitektur	45

8. AFRUNDING: HVAD PANDEMIEN LÆRTE OS OM SENIORBOFÆLLESSKABER	46
--	-----------

Social forbundethed	48
Aldershomogene beboergrupper	48
Territorial autonomi	49
Bestyrelser med overkapacitet	50
Nabohjælp med overkapacitet	51
Ejerformen havde begrænset betydning	51
En generel læring?	52
Sammenfatning: Kvaliteter til en krisetid	53

INDLEDNING: DET FØLES SOM LÆNGE SIDEN NU

Det er omkring fire år siden, at statsminister Mette Frederiksen på et pressemøde erklærede corona for en samfundskritisk sygdom og ved samme lejlighed annoncerede den delvise nedlukning af Danmark. Bagefter var verden ikke længere den samme.

Virologer og smittekurver dominerede nyhedsbilledet. Skolebørn blev fjernundervist. Plejehjem var underlagt strenge besøgsrestriktioner. Brændevinsdestillerier omlagde produktionen til håndsprit. Og der var perioder med drakoniske tiltag som indrejseforbud, obligatoriske coronapas og masseaflivning af minkbesætninger.

Og pludselig var det hele forbi, og verden gik videre. I dag er det næsten som om, at pandemien tilhører en fjern fortid eller er noget, man har læst om i en bog, hvor man har glemt de fleste af detaljerne. Så hvorfor overhovedet udgive denne rapport om, hvordan corona påvirkede seniorbofællesskaberne? Har vi ikke for længe passeret det punkt, hvor det er interessant?

Der er mindst tre svar på de spørgsmål. For det første var pandemien en historisk begivenhed med enorme samfundsmæssige implikationer. Den slags skal dokumenteres, og det er rapporten et lille bidrag til. For det andet fungerede pandemien som en slags fremkaldervæske, der kastede lys over, hvordan seniorbofællesskaber fungerer i en krisesituation. Endelig rummer rapporten en lang række konkrete eksempler på, hvordan beboerne i et specifikt boligmiljø håndterede coronakrisen. Der bliver forhåbentlig aldrig brug for den viden, men elementer af den kan i teorien vise sig nyttige ved fremtidige pandemier eller andre samfundskriser.

Om rapporten skal det kort siges, at den baserer sig på en interviewundersøgelse med beboere fra ti seniorbofællesskaber. Undersøgelsen dækker ikke alle facetter af, hvordan pandemien påvirkede hverdagen i seniorbofællesskaberne. Det primære fokus er på beboernes kollektive håndtering af pandemien. Hermed også sagt, at teksten kun meget overfladisk beskæftiger sig med et emne som beboernes individuelle psykologiske reaktioner på sygdommen. Rapporten indeholder heller ikke en kortlægning af smitemønstrene i bofællesskaberne. Det ville have krævet en helt anden type undersøgelse. Det kan dog allerede nu afsløres, at der ikke var beboere i de ti seniorbofællesskaber, der døde af covid-19.

Rapporten består af otte kapitler. Det første er en kort beskrivelse af undersøgelsens design og præmisser. De efterfølgende fem kapitler handler om, hvordan corona og covid-19 påvirkede forskellige aspekter af det sociale liv i seniorbofællesskaberne som for eksempel nabo hjælp, fællesaktiviteter og bestyrelsesarbejde. Rapportens næstsidste kapitel er en gennemgang af, hvordan beboerne oplevede deres fysiske boligmiljø. Det sidste og afrundende kapitel fokuserer på nogle af de kernekvaliteter, som gør seniorbofællesskaberne til en velegnet boform i en krisetid. Med undtagelse af det første afsluttes alle kapitler med en sammenfatning.

Seniorbofællesskaber i coronaens tid

Udgivet i 2024 af:
Seniorboligen.dk

Tekst:
Max Pedersen

Layout:
Adman Kommunikation

Illustrationer:
Adman Kommunikation

Korrektur
Henrik Stanik

Udgivet med støtte fra Realdania

ISBN nr.: 978-87-975349-0-8


2020

COVID-19 TIDSLINJE

Kilde:
Statens Serum
Institut

11. januar

Kina: første covid-19-dødsfald.

7. marts

Dele af Italien sættes i karantæne.

11. marts

Andet pressemøde. Første covid-19-relaterede dødsfald i Danmark og delvis nedlukning af landet.

18. marts

Forbud mod at samles >10 personer. Frisører mm. lukker.

20. april

Dele af landet åbner igen.

31. juli

Anbefaling af mundbind i tætte forsamlinger.

25. december

Alle butikker (- supermarkeder og apoteker) skal lukke.

2022

1. januar

Cirka 2,8 mio. har fået tredje vaccinstik (48,4% af befolkningen).

7. januar

Over 90% af covid-19-tilfælde er nu omikron.

1. februar

Alle restriktioner fjernes og covid-19 er ikke længere samfundskritisk.

6. marts

Lyntestcentre lukker ned.

1. april

70% af voksne danskere vurderes at have haft covid-19 fra november 2021 til nu.

6. maj

Studie af bloddonorer indikerer fortsat, at 70% af voksne har haft covid-19.

11. maj

Krav om mundbind i europæiske fly og lufthavne ophører.

8. december

Sundhedsstyrelsen: Ej længere et krav at selvisolere efter positiv test, og akut indlagte skal ikke længere testes.

2021

11. november

Covid-19 er igen en samfundskritisk sygdom.

10. september

Covid-19 er ikke længere en samfundskritisk sygdom.

28. maj

Coronapasappen kan nu downloades i App-store.

1. marts

Danmark genåbner delvist med detailhandlen og udendørs idræt.

5. januar

Danmark modtager første Moderna-vacciner.

5. januar

Afstandskrav hæves fra 1 til 2 meter.


1. OM UNDERSØGELSEN


DE TI SENIORBOFÆLLESSKABER

Undersøgelsen omfatter ti seniorbofællesskaber, hvoraf fire ligger i Jylland, to på Fyn og fire på Sjælland. Seks af bebyggelserne er almene boliger, tre er andelsboligforeninger, mens et enkelt bofællesskab består af ejerboliger. Tre af de ti bebyggelser er etageejendomme, mens de resterende syv er opført ét plan som klynge- eller række-huse. Bebyggelserne spænder fra omkring 20 til 100 boliger.

BEBOERNE

De ti bofællesskaber havde på undersøgelsestidspunktet tæt på 500 beboere tilsammen. Ifølge bofællesskabernes forpersoner var gennemsnitsalderen omkring 75 år. Nogle steder lidt under. Andre lidt over. Omkring en tredjedel af beboerne var mænd, to tredjedele var kvinder, hvilket svarer til gennemsnittet for seniorbofællesskaberne.

HVORFOR ER BOFÆLLESSKABERNE ANONYMISERET?

Både enkeltpersoner og bofællesskaber er anonymiseret, fordi undersøgelsen beskæftiger sig med emner, som angår privatlivet. Det gælder både den enkeltes og beboergruppens kollektive privatliv.


UNDERSØGELSENS DESIGN

Det overordnede sigte med projektet var at undersøge, hvordan pandemien over et bredt felt påvirkede hverdagen i seniorbofællesskaberne. Der var særligt fokus på at beskrive de initiativer, beboerne tog for at imødegå de sociale og sundhedsmæssige udfordringer, tiden med corona og covid-19 bød på. Undersøgelsen blev gennemført ud fra et antropologisk perspektiv. Hermed sagt, at lægefaglige eller psykologiske perspektiver spiller en meget begrænset rolle.

Undersøgelsen blev udført som telefoninterview over tre runder med i alt 77 beboere. Første runde fandt sted i april/maj 2020; anden runde i november/december 2020 og den tredje i november 2023, hvor kun forpersonerne blev interviewet. Det var ikke hensigten, at sidste runde skulle ligge så sent, men uforudsete omstændigheder gjorde, at det ikke var muligt tidligere.

Undersøgelsen baserede sig på såkaldte semi-strukturerede interview. Det vil sige, at jeg havde en liste med spørgsmål, jeg ville stille beboerne, men jeg gav plads til, at interviewpersonerne selv kunne tage emner op. Ligesom jeg gav mig selv lov til at forfølge nye temaer, som kom op i løbet af samtalerne.

Forpersoner var selvskrevne til at blive interviewet. Hovedparten af de resterende interviewpersoner blev tilfældigt valgt ved at kigge i en telefonbog. Jeg havde med andre ord ikke mulighed for at sortere de interviewede efter alder og kun til dels efter køn, da det ikke altid var helt gennemskueligt i hvis navn, telefonen var registreret.

UNDERSØGELSENS BEGRÆNSNINGER

Undersøgelsen har flere begrænsninger. En af dem er, at interviewene med forpersonerne samlet set tegner sig for små 40 procent af det samlede antal interview. Hermed er en uforholdsmæssig stor del af rapportens informationer indhentet fra en relativt snæver personkreds, mens de "menige" beboere ikke i samme grad kom til orde.

Det er også en begrænsning, at kun et fåtal af de interviewede tilhørte gruppen alderdomssvækkede eller alvorligt syge beboere. Således blev det i høj grad overladt til de "raske" at redogøre for, hvordan de "syge" havde det under pandemien (hvilket naturligvis ikke udelukker, at de "raske" har givet et retvisende billede). Det var i nogle tilfælde endvidere en ulempe, at så relativt få personer fra hvert bofællesskab blev interviewet. Det betød, at komplicerede problemstillinger – som for eksempel en konflikt i beboergruppen – ikke kunne belyses med bidrag fra alle parter.

OM ILLUSTRATIONERNE

Rapportens illustrationer er computerskabte. Grafiker Lars Brink har stået for det menneskelige input, hvilket ikke er nogen simpel opgave. For eksempel har programmet – der er amerikansk – en forkærlighed for bjerge og skyskrabere. Dem finder man ikke mange af, når man besøger et dansk bofællesskab.

HVEM HAR FINANSIERET UNDERSØGELSEN?

Undersøgelsen er finansieret af foreningen Realdania, som i mere end ti år har støttet adskillige undersøgelser om seniorbofællesskaber og også har været aktivt involveret i etableringen af enkelte bebyggelser. Det gælder blandt andre Kamelia Hus i Valby og Havtorn i Ringkøbing. Du kan læse om Realdania på realdania.dk. Her finder du også adskillige rapporter om både foreningens egne projekter og om seniorbofællesskaber generelt. I skrivende stund er ikke færre end 35 publikationer frit tilgængelige på hjemmesiden.

HVEM STÅR BAG UNDERSØGELSEN?

Rapportens forfatter har ansvaret for alle aspekter af undersøgelsen. Om mig selv kan jeg kort fortælle, at jeg er antropolog, og i de seneste 25 år har jeg beskæftiget mig med boliger for ældre. Jeg har også tidligere skrevet om seniorbofællesskaber. Blandt andet i Det store eksperiment fra 2013. Bogen baserer sig på en stor spørgeskemaundersøgelse og blev udgivet af Statens Byggeforskningsinstitut (i dag BUILD).

Jeg kan også nævne, at jeg i nogle år omkring årtusindeskiftet var ansat i den hedengangne brugerorganisation Boligtrivsel i Centrum, hvis kernemedarbejdere (som jeg ikke hørte til) spillede en afgørende rolle for udbredelsen af seniorbofællesskaber. For fuldstændighedens skyld skal det tilføjes, at jeg i tidens løb har holdt mange foredrag om seniorboliger og udført diverse former for konsulentarbejde for både kommuner, ejendomsudviklere og såkaldte selvgroede grupper af borgere.


2. NEDLUKNING OG SMITTEHÅNDBTERING


Da regeringen den 11. marts 2020 annoncerede nedlukningen af en lang række offentlige arbejdspladser, skete det med en kraftig opfordring til, at alle foreninger og klubber også stoppede med deres sociale aktiviteter. Den opfordring var overflødig i forhold til undersøgelsens ti seniorbofællesskaber. Her havde bestyrelserne allerede i dagene op til pressemødet besluttet at lukke fælleshuse og fælleslokaler. Den beslutning var der fuld opbakning om i samtlige ti bofællesskaber, hvor der også blev taget en række initiativer, som skulle forhindre, at beboerne smittede hinanden.


SKRÆMMENDE BILLEDER FRA ITALIEN

Ligesom de fleste andre danskere fulgte seniorbofællesskabernes beboere med i, hvordan den nye coronavirus langsomt begyndte at sprede sig fra Kina til resten af verden. Til at begynde med forekom smitterisikoen fjern og teoretisk, men det hele blev pludselig meget konkret, da de første danskere vendte smittede hjem fra skiferie, og tv-kanalerne begyndte at bringe indslag fra Norditalien, som befandt sig i en regulær undtagelsestilstand. Især de italienske billeder gjorde et stort og afgørende indtryk, fortalte den mangeårige forperson for et bofællesskab i Jylland:

Det var uhyggeligt at se tv-indslagene fra de italienske hospitaler, hvor folk lå og døde, uden at lægerne kunne stille noget op.

Corona var pludselig kommet meget tæt på, og det var klart, at det kun var et spørgsmål om tid, før virussen fik stor udbredelse i Danmark. Det var også klart, at vi som bestyrelse blev nødt til at gøre noget. Det ville være en katastrofe, hvis vi fik corona ind i vores lille bebyggelse, hvor der kun bor ældre mennesker, og flere har kroniske sygdomme.

Billederne fra Italien kombineret med de stadig mere ildevars-lende prognoser fra eksperterne på dansk tv gjorde et stort indtryk i alle undersøgelsens ti seniorbofællesskaber. Og alle steder nåede bestyrelserne frem til den samme konklusion: Vi bliver nødt til at lukke ned for fælleshusene. Timingen for beslutningen varierede lidt, men i de fleste bebyggelser blev afgørelsen truffet inden regeringens pressemøde den 11. marts.

INTET MANDAT, MEN FULD OPBAKNING

Det hører med til historien, at seniorbofællesskabernes bestyrelser slet ikke har mandat til at lukke fælleshusene. Tværtimod betragtes husene som en del af beboernes private bolig, og alle fælleslokaler og fællesarealer kan derfor benyttes helt frit, så længe det sker i overensstemmelse med vedtægterne. Det gælder såvel i almene bofællesskaber som i bofællesskaber, der er etableret som ejer- eller andelsboliger.

De fleste bestyrelser var bevidste om, at de rent juridisk var på gyngende grund, da de besluttede at lukke fælleshusene. Derfor bar både de skriftlige og mundtlige henvendelser til beboerne præg af, at nedlukningen var formuleret som en anbefaling og ikke som et påbud. Det diplomatiske ordvalg gjorde næppe nogen synderlig forskel, for de fleste beboere var nået frem til de samme konklusioner som bestyrelserne. Således var der ikke en eneste af de "menige" 26 beboere i første interviewrunde, som ytrede sig negativt om bestyrelsens beslutninger og initiativer i de første par måneder af pandemien. Længere inde i sundhedskrisen var der mere diskussion om brugen af fælleshuset.

HÅNSPRIT OVERALT

Det er en illustrativ detalje, at de ekstraordinære bestyrelsesmøder i begyndelsen af marts fandt sted i fri luft eller over telefonen. De efterfølgende uger rykkede bestyrelserne indenfor i


fælleshuset, hvor man sad med stor afstand til hinanden og diskuterede, hvilke smittebegrænsende tiltag, der skulle indføres. Det gjaldt for eksempel for brugen af fællesvaskeriet og udlejning af gæsteværelser. Det stod også hurtigt klart, at man blev nødt til at aflyse kommende budgetmøder, generalforsamlinger og alle andre typer møder, som krævede, at hele beboergruppen var til stede.

Det var som regel også bestyrelserne, som påtog sig at købe håndsprit til bofællesskaberne. Det var en umulig opgave i de første par uger, fordi håndsprit var en mangelvare og blev solgt til ågerpriser, men inden længe stod der sprit i alle hjørner af fælleshuset. Det var lidt mere besværligt at få sat spritbeholdere op ved elevatorerne i de bofællesskaber, som er opført i flere etager. Det var i hvert den erfaring, et bestyrelsesmedlem fra et bofællesskab i Jylland gjorde sig:

Vi syntes jo, det var oplagt, at der også skulle være sprit i vores elevatorer, men boligselskabet gjorde ikke noget ved sagen. Til sidst blev jeg træt af at vente og lavede selv nogle spritholdere, som jeg skruede op inde i elevatorerne. Det fungerede udmærket, og folk bruger dem stadig. Det kan vi se, fordi vi løbende må fylde spritbeholderne op.

I et andet etagebyggeri med over 100 beboere købte bestyrelsen af egen drift et kostbart afsprøjtningsskåp. Det blev blandt andet brugt til at desinficere bygningens mange gelændere en gang i døgnet. Set i bakspejlet tvivler forpersonen på, at den daglige desinfektion havde nogen effekt, men han er sikker på, at det bidrog til at skabe tryghed de første par måneder af pandemien.


KOMMUNIKATION OG BESLUTNINGSGRUNDLAG

Det var typisk for bestyrelserne, at de gennem hele pandemien kommunikerede deres beslutninger og anbefalinger ud til beboerne gennem både breve, opslagstavler og e-mail. Meddelelserne blev også viderekommunikeret personligt, når bestyrelsesmedlemmerne mødte naboerne.

Det var i udstrakt grad regeringens og sundhedsmyndighedernes pressemøder, som udgjorde grundlaget for de covid-relaterede beslutninger, bestyrelserne traf, men der blev også indhentet information fra anden side. For eksempel fik de almene bofællesskaber løbende information fra deres boligselskab,

mens to af andelsbebyggelserne var i kontakt med deres fællesorganisation. Blandt de emner, bestyrelserne selv søgte information om, var reglerne for udskydelse af generalforsamlinger. Der var også to bestyrelser, som henvendte sig til Sundhedsstyrelsen og bad om vejledning i reglerne for selvisolation.

Ingen af de interviewede bestyrelsesmedlemmer gav udtryk for, at de havde savnet information om smittehåndtering. Og tilsvarende savnede ingen af de "menige" beboere information fra deres bestyrelser.

ANSVARSBEVIDSTE BEBOERE

Et fællestræk ved alle bestyrelser var, at de ikke påtog sig opgaven som en slags corona-politi, der kontrollerede, om beboerne overholdt myndighedernes påbud og foreningens egne anbefalinger. Eksempelvis var det ikke sådan, at der sad et bestyrelsesmedlem og tjekkede vaccinepas ved indgangen til fælleshuset i den periode, passene var adgangskortet til offentlige arrangementer. Der var i parentes bemærket heller ingen andre, som kontrollerede vaccinepas ved fællesaktiviteter i bofællesskaberne.

Bestyrelsernes holdning var groft sagt, at beboerne selv kunne finde ud af at agere ansvarligt i forhold til smitterisikoen, og interviewundersøgelsen peger da også i retning af, at det var en korrekt vurdering. Således efterlod alle interviewpersoner det indtryk, at de ikke bare var påpasselige med ikke selv at blive smittet, men også med ikke at smitte deres naboer. Det kom blandt andet til udtryk ved, at flere af de interviewede holdt endnu mere afstand til naboerne, når de havde været sammen med deres børnebørn.

Ligesom alle andre steder i samfundet manifesterede påpasseligheden sig også ved, at seniorbofællesskabernes beboere begyndte at hilse på hinanden med albuer og skosnuder. Herom sagde en kvindelig beboer fra et bofællesskab på Sjælland:

Vi giver normalt mange krammere i vores bofællesskab, men det var slut med at kramme, da corona kom til Danmark. Dengang gik vi i en stor bue uden om hinanden, når vi mødtes, og stod på to meters afstand, hvis vi faldt i snak. Det følte kunstigt og forkert i begyndelsen, men der gik ikke lang tid, før det blev så indarbejdet, at man ikke tænkte over det længere.

Efterhånden som pandemien skred frem, blev mange beboere lidt mindre forsigtige, men det generelle billede var, at man fortsatte med at være omhyggelige med ikke at blive smittet og


med ikke at overføre smitte. Beboerne var desuden bevidste om, at deres naboer generelt var lige så påpasselige som dem selv, og det var en væsentlig årsag til, at langt de fleste følte sig trygge ved deres boligmiljø. Eller som en beboer fra et bofællesskab på Sjælland udtrykte det:

Jeg føler mig fuldstændig tryk ved mine naboer. Vi er jo alle i samme båd, og jeg ved, at de passer lige så meget på med ikke at blive smittet, som jeg selv gør. Jeg er meget mere utryk, når jeg kommer udenfor bofællesskabet.

Den gensidige tillid naboerne imellem var formentlig en af grundene til, at mundbind aldrig fik den store udbredelse i bofællesskaberne. Der var godt nok eksempler på beboere, som konsekvent havde mundbind på til fællesarrangementer, men de fleste brugte det kun i de perioder, reglerne foreskrev, at man havde dem på, når man bevægede sig til og fra sin plads til et givent arrangement. Og nogle steder tog man ifølge et par af interviewpersonerne ret afslappet på netop den regel.

FÅ SMITTEDE. INGEN DØDE

Interviewundersøgelsen kan ikke sige noget om den konkrete effekt af smittebegrænsende tiltag som håndsprit i fælleshusene, men kun seks beboere ud af cirka 500 blev smittet med covid-19 i de første 10 måneder af pandemien. Og ingen af dem blev smittet af en nabo.

Den del af interviewene, der blev gennemført i 2023, gav et anderledes mudret resultat. På det tidspunkt havde forpersonerne mistet overblikket over antallet af smittede beboere. Derimod var de pågældende forpersoner i ni af de ti bofællesskaber helt sikre på, at man ikke havde haft interne smittekæder i bebyggelsen. Det vil sige en sammenhængende række af covid-19-tilfælde, som kunne føres tilbage til den samme smittebærer i beboergruppen.

Undtagelsen var et bofællesskab på Sjælland, hvor en beboer havde pådraget sig covid-19 udenfor bofællesskabet og efterfølgende smittede nogle af de andre beboere til et arrangement i fælleshuset. Forpersonen var ikke helt sikker på tidspunktet, men mente, at smittekæden var opstået i sommeren 2021. Ingen beboere i undersøgelsens ti bofællesskaber døde af covid-19.

SAMMENFATNING:

HANDLEKRAFTIGE BESTYRELSER

Det er aldrig helt ukompliceret at sidde i en bestyrelse, men de fleste seniorbofællesskaber er så veletablerede, at det meste bestyrelsesarbejde kan laves på rutinen. Det ændrede sig med corona, hvor bestyrelserne blev konfronteret med spørgsmålet om, hvordan de kunne medvirke til at hæmme udbredelsen af den nye virus, som ifølge alle eksperter og sundhedsmyndigheder kunne være dødelig for især ældre mennesker.

Det var et fællestræk for bestyrelserne, at de handlede resolut på den skræmmende situation og var hurtige til både at lukke ned for fælleshuset og træffe en række andre forholdsregler. Det var også et fællestræk, at ingen af bestyrelserne blev overvældet af opgaven. Tværtimod efterlader interviewundersøgelsen det indtryk, at bestyrelserne godt kunne have håndteret en endnu større udfordring. Det gjaldt både i den første fase af pandemien såvel som senere i sundhedskrisen.

Der var generelt meget stor opbakning i beboergrupperne til bestyrelsernes forskellige tiltag. Ligeledes var beboernes opfattelse af covid-19 som sundhedstrussel meget ensartet, og man var generelt påpasselig med ikke at blive smittet eller overføre smitte. Denne gensidige påpasselighed var en af årsagerne til, at langt de fleste beboere følte sig trygge ved deres naboer og boligmiljø.

Som det vil fremgå af de følgende kapitler, var det dog ikke sådan, at beboergrupperne havde et fuldstændigt homogent syn på corona. Der var nuanceforskelle, og der var også konfliktpunkter, men det kom først og fremmest til udtryk efter sommeren 2020, da chokket over pandemien havde lagt sig.


3. BEBOERDEMOKRATI OG ORGANISATION


Seniorbofællesskaberne har generelt en solid demokratisk praksis, hvor både store og små beslutninger træffes i fællesskab. Den praksis blev udfordret under pandemien, hvor det i flere omgange ikke var muligt at holde fællesmøder. Alligevel oplevede beboerne ikke coronatiden som en periode med et stort demokratisk underskud. I en enkelt bebyggelse led beboerdemokratiet dog under, at man ikke kunne diskutere en igangværende sag ansigt til ansigt.


BEBOERDEMOKRATI PÅ NEDSAT KRAFT

Bestyrelserne i undersøgelsens ti seniorbofællesskaber foretog i de første uger af pandemien en række vidtgående dispositioner, som ikke havde været til diskussion på et fællesmøde. Det var i strid med den demokratiske praksis, der ellers hersker i beboergrupperne, men det kunne ikke være anderledes, mente forpersonen i et bofællesskab i Jylland:

Du kan godt sige, at beboerdemokratiet var sat lidt ud kraft i starten af corona, men vi stod jo i en helt usædvanlig situation, der krævede, at vi handlede hurtigt. Derfor måtte vi træffe nogle valg på egen hånd som for eksempel at lukke fælleshuset.

Selv om bestyrelserne handlede egenrådigt, skete det ikke helt uden nogen form for dialog med naboerne. I hvert fald mente forpersonerne, at bestyrelsesmedlemmerne gennem deres daglige kontakt med de andre beboere havde et klart billede af, at der var stor opbakning til dispositionerne i den samlede beboergruppe. Den antagelse blev i vid udstrækning bekræftet af de "menige" interviewpersoner, som alle erklærede sig enige i de beslutninger, bestyrelserne havde truffet uden om beboergruppen.

ALTERNATIVE GENERALFORSAMLINGER

Hvis bestyrelserne kan siges at have handlet egenrådigt i den tidlige fase af pandemien, var de til gengæld påpasselige med ikke at overskride deres beføjelser i sager, som vedrørte bofællesskabernes drift og økonomi. Den påpasselighed kom også til udtryk ved, at flere af bestyrelserne søgte rådgivning om mulighederne for at udskyde generalforsamlinger og budgetmøder. Man ville være sikker på, at man ikke kunne beskyldes for at bryde reglerne.

I de fleste bofællesskaber endte bestyrelserne med at udsætte generalforsamlingerne, til de sociale restriktioner tillod alle beboere at deltage. Der var dog tre bofællesskaber, hvor man tog alternative midler i brug for at gennemføre møderne. I to af bebyggelserne lejede man lokaler ude i byen, som var store nok til, at alle beboere kunne sidde med et par meters afstand. I det tredje tilfælde arrangerede bestyrelsen en virtuel generalforsamling.

Den virtuelle generalforsamling var undersøgelsens eneste eksempel på et digitalt arrangement, men det forløb ikke desto mindre helt uden problemer, kunne forpersonen fortælle:

Vi havde kun eksisteret et par år, da corona brød ud, og i bestyrelsen var vi meget opsatte på at gennemføre generalforsamlingen, så der ikke kunne sås tvivl om, at vi handlede helt efter bogen. Og det gik perfekt, hvis jeg selv skal sige det. Alle lejemaal var repræsenterede, og mødet blev gennemført med dirigent, fuld dagsorden, valg af bestyrelsesmedlemmer og hele molevitten.

Det var ikke kun generalforsamlinger, som blev aflyst og udskudt under pandemien. Det samme gjaldt fællesmøderne. De mange aflysninger og udskydelser synes dog med en enkelt undtagelse ikke at have haft nogen negativ effekt på oplevelsen af beboerdemokratiet under pandemien.

FRAVÆR AF FÆLLESMØDER SKABER PROBLEMER

Der er formentlig flere grunde til, at de kollektive beslutningsprocesser i seniorbofællesskaberne kun i begrænset omfang blev negativt påvirket af pandemien. En af dem er uden tvivl, at beboerne i lange perioder var afskåret fra at have fællesaktiviteter. Hermed var der også mindre at diskutere og mindre at blive uenige om end i normale tider. En anden årsag er givetvis, at de fleste af undersøgelsens bofællesskaber havde eksisteret i flere år og forekom både veletablerede og velfungerende. De havde med andre ord organisatorisk robusthed til at modstå de udfordringer, der fulgte med pandemien.

Det er da også kendetegnende for det bofællesskab, som oplevede problemer med den kollektive beslutningsproces, at bebyggelsen kun havde eksisteret i et par år og stod for at skulle træffe en vigtig driftsmæssig beslutning, da pandemien ramte. I den situation gjorde det ifølge en forperson – hvis embedsperiode udløb under pandemien – stor skade, at beboerne ikke kunne holde fællesmøder og diskutere sagen ansigt til ansigt:

Jeg synes i den grad, at vi led under, at vi ikke kunne holde fællesmøder, for man kan ikke have en fornuftig diskussion om komplicerede emner på mail og sms. Det er simpelthen umuligt. Fællesmøderne er vigtige, fordi man kan folde sine synspunkter ud og tage temperaturen på hinanden. Det var vi afskåret fra på et kritisk tidspunkt, da vi virkelig havde brug for at tale tingene igennem, mens vi så hinanden i øjnene.

Det var ikke sådan, at den driftsmæssige beslutning måtte udskydes til efter pandemien. Den blev truffet på et fællesmøde, da forsamlingsloftet tillod alle beboere at deltage. Ikke desto mindre er det forpersonens opfattelse, at fraværet af fællesmøder i en kritisk periode i bofællesskabets korte historie havde en skadevirkning, som rakte langt ud over den pågældende sag. Det synspunkt begrundede han med, at de aflyste fællesmøder skabte grobund for misforståelser og mytedannelse og i sidste instans førte til, at der opstod fraktioner i beboergruppen.

Det er på baggrund af nogle få telefoninterview umuligt at tage stilling til den konkrete sag, men det forekommer indlysende, at det – som forpersonen gav udtryk for – kan skade den sociale sammenhængskraft i et bofællesskab, hvis beboerne er afskåret fra at have en nuanceret kollektiv dialog.


UDVALGSARBEJDET

Ikke kun fællesmøder og generalforsamlinger blev påvirket af pandemien. Det samme gjorde de forskellige aktivitetsudvalg, som findes i alle seniorbofællesskaber. Der blev i undersøgelsen ikke spurgt specifikt ind til, hvordan de forskellige udvalg var påvirkede, men det overordnede indtryk er, at de alle kørte på nedsat kraft, men var aktive, når det var muligt.

Det var således kendetegnende for udvalgene – som det også vil fremgå af næste kapitel – at man tilpassede sine aktiviteter til de gældende restriktioner og anbefalinger. Det gjaldt for eksempel haveudvalgene, som i flere bofællesskaber arrangerede arbejdsdage i foråret 2020, mens store dele af samfundet var lukket

ned. Arbejdsdagene var ikke i strid med restriktionerne, fordi beboerne var udenfor og holdt afstand til hinanden. Desuden var det almindelig praksis, at man medbragte sine egne have-redskaber og ikke delte dem med naboerne.

Udover aktivitetsudvalgene har mange bofællesskaber også et udvalg (nogle steder ligger opgaven hos bestyrelsen), som i varierende grad bliver involveret, når en ledig bolig skal udlejes eller sælges. Intet i undersøgelsen tyder på, at pandemien hindrede disse udvalg i at fungere. Udfordringerne var primært af praktisk karakter, beredte en forperson for et fynsk andelsbofællesskab, som har eksisteret i mange år:

Vi havde to-tre boliger til salg, mens vi havde corona, og jeg synes ikke, at det skabte de store problemer. Den eneste forskel var, at det var lidt mere besværligt at lave fremvisninger, fordi vi måtte dele de potentielle købere op i små hold, men det var dybest set ikke noget problem overhovedet. Vi fik også solgt boligerne lige så hurtigt, som vi plejer.

Det var ikke kun i det ovennævnte bofællesskab, at man ikke havde svært ved at få afsat de ledige boliger. Det samme var tilfældet i alle undersøgelsens bofællesskaber med undtagelse af den bebyggelse, der er opført som ejerboliger. Her var der ingen boliger til salg under pandemien.

SAMMENFATNING:

ROBUSTE ORGANISATIONER

Et seniorbofællesskab er ikke nogen kompleks organisation, men de har allesammen bestyrelser og udvalg, som både har skrevne og uskrevne regler, der kan blive genstand for diskussion. Derfor er der også i et seniorbofællesskab rig mulighed for, at beboerne bliver dybt uenige om bebyggelsens "indenrigspolitik".

Ikke desto mindre var pandemien generelt en meget rolig tid. En væsentlig årsag var, at bestyrelserne var påpasselige med at overholde de demokratiske spilleregler. Generalforsamlinger blev udskudt efter bogen eller afholdt på alternativ vis. Og interviewpersonerne gav ingen eksempler på udemokratisk adfærd som for eksempel en bestyrelse, der blev beskyldt for at luske en beslutning igennem i ly af de pandemiske tilstande.

Det skabte heller ikke problemer, at bestyrelserne strengt taget handlede udemokratisk, da de i pandemiens første dage besluttede at lukke fælleshusene. Alle interviewpersoner bakkede op om den beslutning og udtrykte i det hele taget tiltro til bestyrelsernes ageren i forhold til covid-19.

Helt overordnet efterlader interviewundersøgelsen det indtryk, at fraværet af organisatoriske udfordringer i høj grad kan forklares med, at undersøgelsens bofællesskaber er veletablerede og kendetegnet ved, at de "menige" beboere havde stor tillid til deres bestyrelser. Undtagelsen var et relativt nyt bofællesskab, hvor man skulle træffe en vigtig beslutning af driftsmæssig karakter. Her led beslutningsprocessen under, at beboerne var afskåret fra at holde fællesmøder og formentlig også under, at de ikke som i de andre ni bebyggelser havde haft flere år til at opbygge det indbyrdes kendskab til hinanden.


4. HVERDAG OG FÆLLESAKTIVITETER


Gennemsnitsalderen i undersøgelsens seniorbofællesskaber var omkring 75 år, og de fleste beboere tilhørte således alene i kraft af deres alder den gruppe borgere, som var særligt udsatte for at blive alvorligt syge af covid-19. Det er derfor nærliggende at tænke, at smittefrygten lagde de ti bofællesskaber øde i hele coronatiden, men det var ikke tilfældet. Der var i varierende grad fællesaktiviteter i alle bebyggelser, når der var "åndehuller" i pandemien. Hertil kom, at langt de fleste af beboerne var i daglig kontakt med en eller flere af deres naboer, som de typisk faldt i snak med på vej til eller fra deres boliger.


KAMPEN FOR TRADITIONERNE

Det var kendetegnende for hele pandemien, at restriktionerne på samvær skabte nye måder at gøre tingene på som for eksempel oprettelse af hjemmearbejdspladser og drive-in gudstjenester. Denne form for kreative aktiviteter spillede også en rolle i undersøgelsens ti seniorbofællesskaber, hvor alle beboergrupper i større eller mindre grad fandt på nye fællesaktiviteter. Eller rettere: Nye måder at holde fast i traditionerne på.

Det kom meget tydeligt til udtryk i forbindelse med mærkedage og højtider som for eksempel Skt. Hans, hvor beboerne flere steder gennemførte alternative arrangementer. Om en sådan alternativ Skt. Hans-fest fortalte en beboer fra et bofællesskab på Sjælland:

Vores første store fællesarrangement under corona var til Skt. Hans i sommeren 2020. Her spiste vi sammen ude på vores græsplæne, og alting var næsten, som det plejede at være. Men også kun næsten, for vi havde selv taget vores mad med hjemmefra, og hver husstand sad med god afstand til hinanden. Vi fik også lidt vin til maden, og det kan godt være, at afstanden mellem nogle os blev lidt mindre undervejs.

Julen er den højtid, hvor der er flest traditioner i seniorbofællesskaberne, men både i december 2020 og 2021 strammede restriktionerne til og umuliggjorde den traditionelle julefrokost. I stedet afholdt flere bofællesskaber et mindre arrangement, hvor


beboerne drak gløgg på græsplænen eller foran fælleshuset. Der var også et enkelt seniorbofællesskab, hvor medlemmerne af bebyggelsens billardklub – kaldet skomagerdrengene – insisterede på at gennemføre en rigtig julefrokost. Eller så rigtig, som den kunne blive. Om dette arrangement fortalte en af initiativtagerne:

Det var jo udelukket at holde en normal julefrokost, og derfor fik jeg og nogle af de andre skomagerdrengene den idé, at vi kunne lave en juleplatte og aflevere den ved beboernes hoveddøre. Så kunne de spise platten alene eller med de naboer, de var trygge ved at være i stue med. Det blev en stor succes. Vi var seks-syv stykker, som stod i køkkenet hele dagen med gummihandsker på og lavede næsten 100 platter, som vi kørte ud på trilleborde. Det var en hård omgang, men også en meget fin dag.

Det var ikke kun til festlige højtider som jul og påske, at beboerne måtte være kreative for at kunne gennemføre arrangementer, som holdt sig indenfor de sociale restriktioner. Det samme måtte man gøre til mere triste begivenheder som dødsfald i beboergruppen. Det blev i et af bofællesskaberne markeret ved, at beboerne mødtes på den fælles græsplæne i mindre grupper for at holde en mindehøjtidelighed.

KLUBBER

Stort set alle seniorbofællesskaber har en eller flere skemalagte aktiviteter, som typisk finder sted en gang om ugen eller en gang om måneden. Det kan for eksempel være kaffeklubber, filmklubber, strikkeklubber eller en gruppe beboere, som altid mødes for at se vigtige håndbold- eller fodboldkampe.

Den type aktiviteter var ikke lige så hårdt ramt af de sociale restriktioner, fordi deltagerantallet ofte lå under det gældende forsamlingsloft. Til gengæld oplevede man, at deltagerniveauet var markant lavere end normalt, fordi nogle beboere holdt sig væk af frygt for at blive smittet. Det gjaldt blandt andre en enlig kvinde i en bebyggelse i Jylland:

Jeg kan huske, at jeg stod ved mit køkkenvindue og kiggede hen på fælleshuset. Der var lys i stuen, og man kunne se, at fjernsynet kørte i baggrunden, fordi nogle af de andre beboere sad og så en håndholdlandskamp. Jeg plejer også at se håndboldkampe i fælleshuset, og jeg havde virkelig lyst til at gå derhen. Men jeg endte med at blive hjemme, fordi jeg var nervøs for at blive smittet.

En enkelt aktivitet blev næsten ikke berørt af frygten for covid-19. Det var de motionsklubber, hvis deltagere en gang eller to om ugen går en tur sammen. Herom fortalte en mand fra et seniorbofællesskab med godt 40 boliger i Jylland:

Vi har noget, vi kalder Gå-bussen, hvor vi går tur sammen i lokalområdet. En lang tur for dem, som vil gå langt. Og en kort tur for dem, som ikke kan gå så meget. Det blev der ikke lavet om på under corona, selv om vi i til tider måtte droppe kaffen i fælleshuset, når vi kom hjem.

Der var motionsklubber i andre bofællesskaber, og de spillede alle en vigtig rolle under pandemien. Der var også nogle af klubberne, som fik markant flere medlemmer, og i en enkelt bebyggelse blev aktiviteterne udvidet til at omfatte længere cykelture.

FÆLLESSANG

De fleste af undersøgelsens beboergrupper deltog i større eller mindre grad i fællessang med Philip Faber på DR under den første nedlukning i foråret 2020. Nogle steder mødtes beboerne på deres fælles græsplæne for at synge, andre steder stod man foran sin egen bolig, og i etagebyggerierne stillede man sig ud på svalegangen. Uanset hvor og hvordan man sang, oplevede mange af beboerne fællessangen som en stor kvalitet.


Fællessang var dog ikke den eneste nyskabelse i coronatiden. Der var også en tendens til, at beboerne i markant større omfang fandt sammen på de udendørs terrasser for at drikke kaffe eller nyde et glas vin sammen. Den slags spontane sammenkomster var meget udbredte under den første nedlukning af samfundet i foråret 2020, hvor nogle beboere oplevede behovet for samvær med naboerne særligt intenst.

FÆRRE DELTAGERE. LANGSOM GENSTART

Det var som nævnt ikke alle beboere, der deltog i fællesaktiviteterne. Nogle holdt sig konsekvent væk under det meste af pandemien, fordi de var alvorligt syge, fik immundæmpende medicin eller på anden vis befandt sig i en særlig risikogruppe. Det er på baggrund af interviewundersøgelsen ikke muligt at sige noget om, hvor stor en andel af beboerne som blev væk fra fællesarrangementerne på de forskellige tidspunkter i epidemi-


en, men det var efter alt at dømmes et betydeligt antal. Der synes dog at have været store variationer fra bebyggelse til bebyggelse. For eksempel var der enkelte aktivitetsklubber, som kun havde et fravær på 10-20 procent i forhold til normalen, mens andre klubber var lagt ned under hele pandemien.

Der var desuden stor forskel på, hvor hurtigt fællesaktiviteterne nåede tilbage på niveauet fra før pandemien. Ifølge nogle forpersoner var alt ved det gamle allerede i sommeren 2022. Andre fortalte, at man først var tilbage til normalen på et senere tidspunkt. Og endelig var der også et par forpersoner, som tilkendegav, at fællesaktiviteterne aldrig var kommet tilbage til et før-pandemisk niveau. De pågældende forpersoner mente, at forklaringen var, at beboerne var blevet to-tre år ældre.

PÅ BESØG

Fællesaktiviteter som kortklubber, julefrokoster og udflugter udgør kun toppen af isbjerget af det sociale liv i et seniorbofællesskab. Langt de fleste former for samvær finder sted i mindre grupper eller mellem naboer på to-, tre- eller firemandshånd. Disse former for samvær blev også påvirket af pandemien. Det gjaldt ikke mindst i de allerførste uger, da mange af interviewpersonerne afstod fra at besøge deres venner i bebyggelsen eller var meget forsigtige, hvis de gik på besøg. Herom sagde en kvindelig beboer, der bor alene et bofællesskab på Fyn:

I begyndelsen af corona ville jeg ikke have folk ind i min bolig. Ikke engang min nabo, som jeg ellers ser meget. Men nu er vi kommet dertil, at hun kommer indenfor, og så sidder vi i hvert sit hjørne af køkkenet og drikker kaffe, men hun har selv sin kop med.

Frygten for at blive smittet aftog markant i takt med, at pandemien skred frem, hvilket også afspejlede sig i frekvensen af nabobesøg. Således fik næsten alle interviewpersoner i december 2020 regelmæssigt besøg af naboer. Og det til trods for at smittetrykket i samfundet igen var på vej op mod et højt niveau.

Det betød dog ikke, at beboerne efter ti måneder med corona havde kastet al forsigtighed over bord. Tværtimod efterlevede interviewpersonerne sundhedsmyndighedernes anbefaling om, at man arrangerede sig i sociale bobler. Det vil i dette tilfælde sige, at de fleste interviewpersoner kun havde tæt kontakt med nogle få naboer. Det kunne for eksempel være to ægtepar, som spillede bridge sammen en gang om ugen, eller to-tre enlige kvinder, der mødtes jævnligt for at spise frokost sammen.

MØDER MOD ENSOMHED

Der var en enkelt samværsform, som kun i ringe grad blev berørt af coronapandemien. Det var de tilfældige møder, hvor en beboer falder i en kortere eller længere snak med en anden beboer på vej til eller fra sin private bolig. Således var stort set alle interviewpersoner enige om, at de havde omtrent lige så mange tilfældige møder og snakke med naboerne under corona som i normale tider. Det gjaldt også i den tidligste fase af pandemien, hvor smittefrygten havde dominerende indflydelse på alle former for social interaktion.

Til trods for at et tilfældigt møde med en nabo tilhører kategorien af små hverdagshændelser, var det netop disse spontane sociale interaktioner, som langt de fleste interviewpersoner af sig selv fremhævede, når de blev bedt om at fortælle om eventuelle fordele ved at bo i et bofællesskab under en pandemi. Blandt dem, der talte varmt om de tilfældige møder, var en enlige kvinde i et bofællesskab i Jylland:


Man kan godt føle sig lidt ensom med al den corona, når man er alene som mig. I den situation er det godt at bo sådan et sted som vores, hvor man kender alle naboerne. Her skal man bare stikke snuden udenfor, så møder man næsten altid nogen, man kan stå og sludre lidt med. Det tog toppen af følelsen af at være alene.

Den citerede beboer var ikke den eneste, som tog en tur rundt i bebyggelsen i forventningen om at møde en nabo at tale med. Den strategi mod ensomhed eller alenefølelse blev også nævnt af andre interviewpersoner. Især i den første del af pandemien stod covid-19 øverst på listen over samtaleemner, og en væsentlig del af snakken gik på, hvordan man hver især forholdt sig til sygdommen. Der var også flere af de interviewede, som gav udtryk for, at det havde været vigtigt for dem, at de havde naboer, som de kunne udveksle erfaringer og holdninger om covid-19 med. En af dem var en enlig kvinde fra et mindre bofællesskab med omtrent 20 boliger:


Især i starten talte vi meget om, hvordan vi skulle forholde os til corona. Skulle vi for eksempel have børnebørnene på besøg? Skulle vi kramme dem eller lade være? Det var ikke altid, at vi var enige, men det var nyttigt at høre, hvad andre gjorde. Det hjalp med til at få sine egne tanker på plads.

Det var ikke kun i foråret 2020, at beboerne havde glæde af at udveksle erfaringer om corona. Det gjaldt hele pandemien igennem, fordi der løbende var nye problemstillinger at forholde sig til. Var det for eksempel forsvarligt at holde familien i hånden, når man dansede om juletræet? Og hvad mente myndighederne egentlig, når de rådede folk til at leve i sociale bobler?


SAMMENFATNING:

INTAKTE RELATIONER

Der er efterhånden enighed om, at seniorbofællesskabet kan modvirke ensomhed og social isolation i alderdommen. Den egenskab ved boformen fornægtede sig heller ikke under pandemien. Tværtimod er et af undersøgelsens mest markante resultater, at beboerne generelt havde hyppig kontakt med naboerne gennem hele den kollektive sundhedskrise.

Den pointe kom meget stærkt til udtryk ved, at næsten alle interviewpersoner fortalte, at de stort set dagligt havde ansigt til ansigt-samtaler med en eller flere af naboerne. Det gjaldt også for de beboere, som i pandemiens første fase var meget bange for at blive smittede.

Det er også et markant resultat, at beboernes gensidige besøg hos hinanden kun synes at have været alvorligt påvirket i de første måneder af sundhedskrisen. Således tilkendegav næsten alle interviewpersoner i vinteren 20/21, at de gik på besøg eller fik besøg af mindst en nabo, de havde en særlig stærk relation til.

Det er desuden påfaldende, at det uformelle samvær mellem naboerne ikke var voldsomt påvirket af pandemien. I hvert fald ikke hvis parameteret er antallet af tilfældige møder mellem husene. Derimod led de organiserede fællesaktiviteter under, at forsamlingsloftet i lange perioder gjorde det umuligt at gennemføre fællesspisninger og andre arrangementer. Til gengæld var flere af beboergrupperne gode til at finde på alternative arrangementer, som var i overensstemmelse med myndighedernes anbefalinger.

Det var også typisk for flere af bofællesskaberne, at beboerne afholdt større arrangementer som fællesspisning, når der var et åndehul i pandemien. Der var dog også bebyggelser, hvor der kun fandt ganske få arrangementer sted. Det lå udenfor undersøgelsens rammer at foretage en mere nøjagtig optælling af antallet af arrangementer fra sted til sted.

5. NABOHJÆLP UNDER PRES


Seniorbofællesskabernes beboere er ikke hinandens sygeplejere, hjemmehjælpere eller primære omsorgspersoner. Derfor fik de sociale restriktioner under pandemien ikke konsekvenser for den egentlige pleje af syge og svækkede beboere. Disse opgaver lå i forvejen udenfor nabohjælpens område og blev varetaget af den professionelle hjemmepleje. Derimod fik pandemien den konsekvens, at beboerne hjalp hinanden mindre i de private hjem. Det betød dog ikke, at al nabohjælp blev sat på pause. Beboerne hjalp stadig hinanden med indkøb, og man holdt mindst lige så meget øje med hinanden som i normale tider.


INDKØB BLIVER EN UDFORDRING

For de fleste beboere er indkøb af dagligvarer en rutinehandling. Det ændrede sig, da pandemien ramte landet. Nu blev alle ældre og kronisk syge opfordret til at tænke sig grundigt om, når de skulle handle og for eksempel lægge deres indkøb i tidsrum med færrest kunder i butikkerne.

Der var stor forskel på, hvor alvorligt undersøgelsens interviewpersoner tog denne anbefaling, men der var i alle seniorbofællesskaber beboere, som enten på grund af alvorlig sygdom eller nervøsitet for at blive smittet var bange for at gå på indkøb. Det var en problemstilling, de andre beboere var opmærksomme på, og næsten alle raske interviewpersoner havde da også købt ind eller tilbudt at købe ind for en syg nabo. Det gjaldt blandt andre en kvinde i et bofællesskab i storkøbenhavn:

Jeg har en nabo, som har en kronisk sygdom, og han var meget bange for at gå på indkøb i starten af corona, så ham købte jeg ind for nogle gange. Jeg tilbød også at købe ind for en anden beboer, der er alvorlig syg af kræft, men det blev ikke nødvendigt, fordi hans børn købte ind for ham.

De fleste af de interviewede havde som nævnt tilbudt at købe ind for en nabo, men det var kun i omkring en femtedel af tilfældene, at naboen tog imod tilbuddet. Der var heller ingen af de interviewede, som over en længere periode havde købt ind for en nabo. Alt i alt tegner interviewundersøgelsen et billede af, at villigheden til at hjælpe var markant større end behovet.

Det var desuden kendetegnende, at tilbuddene om at købe ind ikke var centralt organiserede af en komité eller et udvalg. Der var tale om individuelle initiativer, hvor enkeltpersoner købte ind eller tilbød at købe ind for en nabo, som de typisk havde en særlig relation til. Hermed også sagt, at indkøbene efter alt at dømme ikke udgjorde en "hjælpeforanstaltning", der omfattede alle beboere i nøjagtig samme grad. Der synes derimod at være tale om en "hjælpeforanstaltning", som i nogen udstrækning var betinget af styrken af den sociale relation mellem hjælperen og den hjulpede.

HJEMMESTRIKKET KOMITÉ

Kun i et enkelt af seniorbofællesskaberne blev der nedsat en slags ad hoc komité, som systematisk forsøgte at danne sig et overblik over den samlede beboergruppes situation. Det drejede sig om en bebyggelse med flere end 100 beboere, og hvor det i modsætning til de mindre bofællesskaber var sværere at overskue, om alle naboer fik dækket deres behov for hjælp. Derfor besluttede to kvindelige beboere, hvoraf den ene havde arbejdet i sundhedsvæsenet, sig for at skabe sig et overblik over behovet for hjælp i bebyggelsen. Herom fortalte den ene af initiativtagerne:

Vi er så mange, og der er nogle, som sidder og putter sig, uden at vi andre dybest set ved, hvordan de har det. Derfor var vi et par stykker, som gik rundt til alle lejligheder for at høre, om nogen havde brug for at få købt ind eller havde andre behov for hjælp. Det var der ingen, som havde. De klarede enten sig selv, eller også fik de hjælp af deres familie.


Initiativet blev taget i den første fase af pandemien, hvor der var størst usikkerhed om, hvordan de enkelte beboere tacklede de udfordringer, der fulgte i kølvandet på sundhedskrisen. Der blev ikke sidenhen gjort forsøg på at danne sig et overblik over forholdene i den samlede beboergruppe.

INDKØB FOR DE SELVISOLEREDE

Indkøbene var ikke kun en udfordring for de kronisk syge eller svækkede beboere. Det var også en udfordring for beboere, som blev smittet med covid-19 og måtte selvisolere sig. Derfor havde man i flere seniorbofællesskaber en aftale om at købe ind for hinanden i tilfælde af selvisolation. Aftalen kom blandt andet i brug i et bofællesskab på Sjælland, fortalte en mandlig beboer:

Vi har en enlig mand, som fik covid-19 og måtte isolere sig i flere dage. I den tid var det os andre, som købte ind for ham. Vi var ret forsigtige med ikke at komme i kontakt med ham. Derfor ringede vi bare på og stillede indkøbsposen foran hans dør, når der var levering. Nogle gange havde han stillet en skraldepose ud, så tog vi den med, når vi gik. Han var nok ikke død af sult, hvis vi ikke havde været der, men det var jo nemt for os at købe ind for ham, når vi alligevel var en tur i supermarkedet.

Det er uklart, hvor mange beboere, der ligesom den ovennævnte mand, fik hjælp af naboerne under en selvisolation, men der var beboere, som valgte at købe deres dagligvarer på nettet og fik bragt dem ud. Det gjaldt i høj grad også beboere, som ikke var smittede med covid-19.

FAMILIENS ROLLE

Fem af de interviewede foretog kun sjældent eller aldrig deres egne indkøb og handlede heller ikke på nettet. Det var i alle fem

tilfælde primært den nærmeste familie, som stod for indkøbene. Det var også sådan, at de foretrak af få hjælp, fortalte en beboer, som i flere år har været gangbesværet:

Det med corona betyder ikke så meget for mig. Jeg kommer sjældent ud mere, så det er min datter, som køber ind. Hun hjælper mig også med at gøre rent, og nogle gange har hun mad med til mig, eller også laver vi den sammen i mit køkken. Så jeg har ikke brug for mine naboers hjælp. Jeg vil også hellere have, at hun hjælper mig.


Der er intet overraskende ved, at familien spillede hovedrollen, når det gjaldt indkøb for de beboere, som på grund af svigtende helbred opholdt sig meget i deres boliger. Det flugter med det generelle billede af, at seniorbofællesskabernes beboere kun sjældent optræder i rollen som hinandens primære omsorgspersoner. Dels viger man tilbage for at forpligte sig for meget på hinanden, dels foretrækker de fleste at få hjælp af deres børn, hvis det kan lade sig gøre.

ANDRE FORMER FOR NABOHJÆLP

Det kan dog ske, at nogle af naboerne i et seniorbofællesskab deltager i en del af omsorgsarbejdet med en syg beboer. Sådant et eksempel dukkede også op i undersøgelsen, hvor en kvindelig beboer i et seniorbofællesskab på Fyn havde gjort det til en vane at besøge en stærkt alderdomssvækket nabo, som boede alene og ikke havde børn. Disse besøg måtte sættes på pause, da pandemien brød løs, fortalte kvinden, som også selv var enlig:


Jeg plejede at besøge hende et par gange om ugen for at se, hvordan hun havde det, og om der var nogle småting, jeg kunne hjælpe med, men besøgene måtte selvfølgelig stoppe, da corona kom. Det ville have været forfærdeligt, hvis jeg havde smittet hende. I stedet ringede jeg så til hende, men det var jo slet ikke det samme som at gå på besøg.

Det var ikke kun i situationer som denne, at pandemien havde negativ indflydelse på nabohjælpen. Den negative påvirkning ramte alle former for hjælpeydelse, der krævede, at beboere var fysisk tæt på hinanden som for eksempel at give en nabo et lift eller hjælpe med et computerproblem i private hjem.

Det var dog ikke sådan, at al slags nabohjælp forsvandt under pandemien. Der var flere eksempler på, at beboere så stort på myndighedernes advarsler. Det gjaldt blandt andet i et bofællesskab i Jylland, hvor en beboer havde brug for hjælp til at få MitID til at fungere. Det var ikke et problem, der kunne udsættes.

HOLDER ØJE MED HINANDEN

Nabohjælpen i et bofællesskab består ikke udelukkende af konkrete handlinger som et indkøb. Den består også i at holde øje med hinanden, hvilket er en væsentlig årsag til, at beboerne generelt føler sig meget trygge i deres boligform.

Interviewpersonerne var delte i deres opfattelse af, hvorvidt opmærksomheden på naboerne – og i særdeleshed de syge og svækkede – ændrede sig under pandemien. Den ene halvdel fortalte, at der var svækkede naboer, som de i perioder havde været mere opmærksomme på end normalt. Det ytrede sig blandt andet ved, at de hyppigere end ellers bankede på døren og hørte, hvordan det gik. Den anden halvdel af de interviewede mente, at alt mere eller mindre var, som det plejede at være, idet man også i almindelige tider er meget opmærksomme på, hvordan de svage stillede naboer har det.

Det var på sin vis det samme billede, som tegnede sig, når man spurgte til, om der var oprettet telefonkæder i forbindelse med pandemien. Det var der ingen, som havde, men i nogle bofællesskaber koblede flere beboere sig på en allerede eksisterende telefonkæde.

Helt overordnet efterlader interviewundersøgelsen det indtryk, at den gensidige holden-øje-med ikke var påvirket af pandemien, fordi denne form for omsorg langt hen ad vejen bliver udøvet på distancen, som når beboerne noterer sig om gardinerne hos naboen er trukket fra, eller om et fjernsyn kører en nat i en lejlighed, hvor der almindeligvis er mørkt.


SAMMENFATNING:

NABOHJÆLP PÅ NEDSAT KRAFT

Det er en del af seniorbofællesskabernes idégrundlag, at man hjælper hinanden, hvis der er behov for det. Den idé blev ligesom så meget andet udfordret under pandemien, men beboernes gensidige omsorg og opmærksomhed forblev intakt, hvilket ikke mindst manifesterede sig ved, at man holdt mindst lige så meget øje med hinanden, som i normale tider.

Den gensidige omsorg kom også til udtryk ved, at størstedelen af de interviewede havde tilbudt at købe ind for en eller flere naboer. Der var dog ingen, som havde hjulpet en nabo med indkøb over en længere periode. Beboere med en ved-

varende indkøbsudfordring klarede det enten via nethandel eller med hjælp fra den nære familie.

Det er med en enkelt undtagelse kendetegnende for undersøgelsens ti seniorbofællesskaber, at nabohjælpen ikke var organiseret af bestyrelsen eller et beboerudvalg. Hjælpen blev givet på individuel basis og var funderet i den personlige relation mellem den hjælpende og den modtagende part.

Det kan ikke udelukkes, at der var beboere i undersøgelsens ti bofællesskaber, som ikke havde stærke relationer til naboerne og derfor har savnet en hjælpende hånd til indkøb eller andet. Men hvis det var tilfældet, kom det ikke frem i interviewene.

6. GNIDNINGER OG KONFLIKTER


Seniorbofællesskabernes beboere havde generelt en meget ensartet opfattelse af coronapandemien, men der var dog ikke enighed om alt. I hele perioden med covid-19 opstod der situationer, hvor der var forskellige syn på, hvordan smittefaren skulle tackles. I de fleste tilfælde var der tale om fredsommelige udvekslinger af synspunkter, men det kunne ske, at uenighederne udartede sig til mundhuggeri. I et enkelt tilfælde gik bølgerne så højt, at det gode naboskab blev skyllet overbord.


INGEN VACCINESKEPTIKERE

Beboerne i et seniorbofællesskab har som regel et godt kendskab til deres naboer, fordi man bor relativt tæt og generelt taler meget sammen. Derfor havde beboerne under pandemien gode forudsætninger for at vurdere hinanden som potentielle smitekilder. Det kom blandt andet til udtryk ved, at et par af de interviewede fortalte, at de i begyndelsen af pandemien holdt sig på sikker afstand af naboer, som man vidste, havde haft besøg af deres børnebørn.


Interviewundersøgelsen efterlader dog ikke det indtryk, at beboerne gik rundt og systematisk inddelte hinanden i kategorier alt efter, hvor smittefarlige, man betragtede naboerne at være. Under alle omstændigheder gav interviewpersonerne ingen eksempler på, at der var opstået fraktioner eller undergrupperinger, som var udsprunget af en forestilling om, at nogle i bebyggelsen var mere smittefarlige end andre.

Den situation kunne muligvis være opstået, hvis et større antal beboere i en bebyggelse havde nægtet at lade sig vaccinere. I hvert fald forekommer det sandsynligt, at der kunne være opstået et modsætningsforhold mellem vaccinerede og vaccinemodstandere. Men situationen opstod aldrig, fordi alle lod sig vaccinere.

Det tætteste man kommer på en opdeling efter smittefarlighed, var i de to bebyggelser, hvor nogle beboere stadig var erhvervsaktive. Her fortalte en af interviewpersonerne, at vedkommende

konsekvent undgik de erhvervsaktive beboere, fordi de havde kontakt med mange mennesker i deres arbejdsdag. En anden interviewperson sagde omtrent det modsatte og understregede, at man ikke skulle behandle de erhvervsaktive som spedalske. Den eneste erhvervsaktive, der blev interviewet, gjorde en dyd ud af at holde større afstand til sine naboer i bofællesskabet, end vedkommende gjorde til sine kolleger på arbejdspladsen.

De tre interview stritter med andre ord lidt i hver sin retning og indikerer, at i hvert fald nogle beboere oplevede det som et problem, at de erhvervsaktive udgjorde en potentiel større smitтерisiko. Det ville have været oplagt at gå mere i dybden med den problemstilling, men det ville have sprængt rammerne for undersøgelsen.

LIDT FOR TÆT PÅ

De fleste beboere opholdt sig meget i deres egne hjem i den første og mest kritiske fase af pandemien, hvorfor der kun var få anledninger til konflikter mellem naboerne. En af disse anledninger opstod, når beboerne mødte hinanden på gangarealerne på vej til og fra deres boliger. Her havde flere af de interviewede oplevet, at der var naboer, som ikke holdt tilstrækkelig afstand. Om en sådan situation fortalte en mand, der selv tilhørte den yngre del af beboergruppen:

Anbefalingen lød jo, at man skulle holde to meters afstand af hinanden, men det var der nogle, som ikke kunne finde ud af. Især to beboere - som for at sige det lige ud er halvde-


mente – havde ikke rigtigt fattet sagens alvor. Og det blev ikke bedre af, at de hører dårligt og derfor helst vil stå helt oppe i hovedet på folk.

Der var også et par interviewpersoner, som havde været ude for naboer, der kom for tæt på, fordi de ikke frygtede at blive syge af covid-19. Eller i hvert fald var mindre nervøse end deres samtalepartnere. Denne ubalance i risikoopfattelsen kunne gøre samtalerne til en utryk oplevelse for de mere "frygtsomme" beboere.

Selv om en del af de interviewede havde oplevet, at en nabo af den ene eller anden grund kom lidt for tæt på, var stort set alle enige om, at der overordnet set var tale om et meget overskueligt problem. Der var da heller ingen, som berettede om, at situationerne havde afstedkommet et skænderi eller en anden form for konflikt.

DET SKAL METTE IKKE BESTEMME

Ovenstående gnidninger omhandlede sjældent mere end to-tre beboere, men der var også småkonfrontationer, som involverede en større del af beboergruppen. Omstændighederne ved disse hændelser var forskellige, men konfliktpunktet bundede i det samme spørgsmål: Skal vi efterleve det gældende forsamlingsloft, eller kan vi file lidt på myndighedernes anbefaling/påbud?

Et eksempel kommer fra et bofællesskab i Jylland, hvor den tidligere forperson fortalte, at et par af beboerne var meget imod sænkningen af forsamlingsloftet til 10 personer i slutningen af oktober 2020:

Vi plejer at være 15 stykker, der mødes til kaffe en gang om ugen, men så sænkede regeringen forsamlingsloftet til 10. Det var der nogen, som blev meget sure over. Den ene sagde lige ud, at Mette [Frederiksen] fandeme ikke skulle bestemme, hvor


mange vi var sammen. Men kritikerne var klart i mindretal, og enden blev, at vi lod være med at mødes til kaffe.

Det jyske bofællesskab var ikke det eneste sted, hvor nogle af beboerne forsøgte at finde en smutvej rundt om forsamlingsloftet. Det samme gentog sig på en lidt mere finurlig måde i et andet bofællesskab, hvor en beboer foreslog, at man delte strikkeklubbens 15-20 medlemmer i to grupper, som sad i hver sin ende af fælleshuset. På den måde kunne man både være sammen og overholde loftet på 10 personer. Den løsning blev dog lidt for kreativ for flertallet i strikkeklubben.

Et tredje eksempel på en gradbøjning af reglerne fandt sted i et bofællesskab, hvor motionsholdet på 12-13 personer besluttede at rykke ud på fælleshusets terrasse for at omgå forsamlingsloftet. Det faldt en af naboerne for brystet, og vedkommende truede motionisterne med en politianmeldelse. Så vidt kom det dog ikke.


KONFLIKT MED SOCIALE SENFØLGER

Selv om man i nogle bofællesskaber forsøgte at finde en vej uden om forsamlingsloftet, var der med en enkelt undtagelse ingen beboergrupper, som systematisk brød anbefalingen. Undtagelsen var et bofællesskab med små 25 beboere. Her besluttede et lille flertal i det sene efterår 2020, at man ville fortsætte med fællesspisningerne i fælleshuset til trods for, at det medførte en overskridelse af forsamlingsloftet. Om den beslutning fortalte den mangeårige forperson:

Vi holder os til myndighedernes anbefalinger, men når det lige kommer til det med kun at være 10 sammen, så overskrider vi loftet en lille smule til nogle arrangementer. Men fælleshuset er også vores private dagligstue, så det er der ingen, som kan blande sig i.

Selv om overskridelsen af forsamlingsloftet reelt kun blev på tre-fire personer, så fandt mindretallet, at det var meget forkert at gennemføre arrangementerne. Situationen blev ikke mindre anspændt af, at et af arrangementerne delvist blev betalt af midler fra en kasse, som alle beboere havde bidraget til. Og altså også dem, som ikke ville deltage.

Det er ud fra en håndfuld interview umuligt at kortlægge en konflikt som den ovennævnte, men det står klart, at uoverensstemmelserne ret hurtigt eskalerede til et punkt, hvor beboergruppen blev delt i to stridende fraktioner. Det manifesterede sig blandt andet ved, at mindretallet holdt op med at deltage i fællesarrangementer i de perioder, forsamlingsloftet faktisk tillod det. Der var også naboer, som holdt op med at hilse på hinanden, hvilket yderligere bidrog til den dårlige stemning i bebyggelsen.

Det er ingen overdrivelse at sige, at uenigheden om håndteringen af corona har fået sociale senfølger for beboergruppen. I dag – to år efter at pandemien slap sit greb i landet – er generalforsamlingen det eneste tidspunkt på året, de to fraktioner opholder sig i fælleshuset på samme tid. Og der er stadig naboer, som ikke hilser på hinanden.

Ifølge interviewpersonerne er der ikke udsigt til, at konflikten finder en løsning, men enkelte beboere har fundet deres egen vej ud af problemerne. De er flyttet fra bofællesskabet. Hvad angår nye beboere, så bliver de på forhånd informeret om, at beboergruppen er opdelt i to fraktioner. Det har dog ikke haft nogen indflydelse på interessen for at flytte ind i seniorbofællesskabet. Ventelisten har aldrig været længere.

SAMMENFATNING:

KONFLIKTER OG RISIKOOPFATTELSE

Beboerne i undersøgelsens ti seniorbofællesskaber udgør overordnet set en meget homogen gruppe, der også havde et meget ensartet syn på, hvordan det enkelte individ burde forholde sig til covid-19. Men der var naturligvis forskellige risikoopfattelser, og det var ikke mindst variationerne i risikoopfattelsen, som var årsagen til de gnidninger og småkonflikter, der opstod i bofællesskaberne. Det kom blandt andet til udtryk, når de "mere bekymrede" beboere blev utrygge eller irriterede over, at "mindre bekymrede" ikke kunne finde ud af at holde afstand, når man talte sammen mellem husene eller på svalegangen.

En anden kilde til småkonflikter var spørgsmålet om forsamlingsloftet. Her var stridspunktet af mere juridisk karakter, fordi det handlede om, hvorvidt man skulle overholde myndighedernes anbefaling/påbud, eller om man kunne tage lidt mere afslappet på tingene og overskride forsamlingsgrænsen med nogle få personer.

I langt de fleste tilfælde overholdt beboerne forsamlingsloftet, men der var eksempler på overskridelser, hvilket nogle af naboerne betragtede som en provokation. I et enkelt tilfælde blev provokationen oplevet som så stor, at det medførte både fraflytninger og en permanent fraktionsdannelse i beboergruppen. Ingen af undersøgelsens ni andre seniorbofællesskaber var i nærheden af at opleve en konflikt på det niveau.

7. DET BYGGEDE MILJØ


Seniorbofællesskabernes beboere er generelt meget tilfredse med både deres egne boliger og bebyggelsen som helhed. Det ændrede sig ikke under pandemien. Interviewpersonerne var generelt trygge ved at færdes i deres boligmiljø, men elevatorer og meget benyttede fællesarealer blev i enkelte bofællesskaber betragtet som utryghedsskabende steder. Helt overordnet var det en styrke ved det byggede miljø, at det var fleksibelt nok til, at det blev oplevet som velfungerende af både beboere, som var bange for at blive smittet og holdt sig for sig selv, og mindre frygtsomme beboere, der havde mod på at benytte fællesfaciliteterne.


FÆLLESHUSET

Beboernes vurdering af fælleshuset afhang i høj grad af, hvor nervøse de var for at blive smittet med covid-19. De mest frygt-somme eller sygdomsudsatte beboere betragtede groft sagt fælleshuset som et potentielt "farligt sted" og holdt sig væk under pandemien til trods for, at der stod håndsprit overalt. De mindre bekymrede kom i større eller mindre udstrækning i fælleshuset i de perioder, forsamlingsloftet tillod det.

Opholdsrum var i alle fælleshuse så store, at mindre grupper af beboere også kunne benytte dem i de perioder, myndighederne anbefalede, at der skulle være to meter mellem personer, som opholdt sig i samme rum. Derimod var ingen af fælleslokalerne store nok til, at denne regel kunne overholdes, hvis alle beboere skulle være til stede på samme tid. Det var årsagen til, at man i et par bebyggelser lejede sin ind i større lokaler ude i byen.

FÆLLES VASKERI

Fire af undersøgelsens bofællesskaber har vaskeri i deres fælleshuse. Det var en kilde til bekymring de første dage af pandemien, men det varede ikke længe, før vaskerierne blev benyttet på samme niveau som tidligere. Dog med den ændring, at man alle steder indførte en regel om, at vaskeriet kun måtte benyttes af en person ad gangen, og at alle brugere skulle afspritte de flader og kontakter, de havde haft berøring med. Ingen af de interviewede udtrykte manglende tillid til, at de andre brugere af vaskeriet ikke sprittede af i henhold til aftalen.

GÆSTEVÆRELSE

Alle undersøgelsens bofællesskaber har et eller to gæsteværelser. I begyndelsen af pandemien henstillede de fleste bestyrelser til, at værelserne ikke blev benyttet. Herefter var normen den, at gæster selv skulle medtage sengetøj samt rengøre og spritte værelserne af. Ingen interviewpersoner udtrykte utryghed ved, at gæsteværelserne var blevet benyttet af udefrakommende.

ELEVATORER

Tre af undersøgelsens ti seniorbofællesskaber har elevatorer. Der var opstillet håndsprit i eller ved elevatorerne i alle tre bebyggelser, men de interviewede fortalte, at der ikke desto mindre var meget forskellige syn på brugen af elevatorerne. Enkelte benyttede slet ikke elevatoren af frygt for at blive smittet. Andre brugte den kun, hvis de kunne køre alene. Mens atter andre brugte elevatoren, som de plejede.

Der kan ikke sættes procenter på de forskellige holdninger til at benytte elevatorerne, men følgende citat fra en kvindelig beboer i et bofællesskab i Københavnsområdet er nok repræsentativt for mange:

Jeg vil ikke sige, at jeg var bange for at bruge elevatoren, men det var noget, jeg tænkte over på de tidspunkter, der var mest smitte. Jeg har da også flere gange taget trapperne for at undgå at køre sammen med andre, og jeg vænnede mig hurtigt til at bruge min nøgle til at trykke på knapperne i stedet for min finger. Den vane har jeg stadigvæk.

Af alle de steder i det fysiske boligmiljø, som undersøgelsens deltagere blev bedt om at forholde sig til, er elevatorerne den lokalitet, som fremstår mest problematisk. Fælleshuset kunne man lade være med at komme i. Vaskeriet kunne man benytte

for sig selv på fastsatte tidspunkter. Og man kunne gå i en stor bue uden om naboerne, når man mødte dem på fællesarealerne. Sådan var det ikke med elevatorerne. Dem var man tvunget til at bruge, hvis man var gangbesværet eller slæbte på indkøbsposer.


PROBLEMATISK FOYER

Stort set alle seniorbofællesskaber er selvstændige boligmiljøer, hvor beboerne ikke deler fysiske faciliteter med personer udenfor beboergruppen. Det betød, at beboergrupperne under pandemien ikke oplevede det som nødvendigt at træffe særlige forholdsregler for steder eller områder i bebyggelsen, hvor smitten kunne blive "sluset ind" af personer udefra.

Undersøgelsens undtagelse er et stort bofællesskab i et etagebyggeri, som er indrettet på en sådan måde, at alle besøgende skal igennem fælleshusets foyer for at komme videre til de trapper og elevatorer, der fører ud til de individuelle lejligheder. Det betyder, at foyeren dagligt benyttes af et større antal hjemmehjælpere, pakkepostbude, venner, familiemedlemmer og selvfølgelig beboerne selv.

Den megen trafik i foyeren var årsag til bekymring hos adskillige beboere. Først og fremmest var det en bekymring – og også et irritationsmoment for mange – at de to toiletter i foyeren blev benyttet af udefrakommende. For at mindske smittefaren besluttede bestyrelsen at lukke toiletterne, men plomberingen

blev i flere omgange brudt op. Enten af trængende personer udefra eller af beboere, som brugte fælleshuset og ikke ville have besværet med at gå tilbage til deres lejligheder. Den salomoniske løsning blev, at det ene toilet blev forbeholdt beboere og det andet besøgende. Herefter stilnede utilfredsheden af.

PRIVATE UDEAREALER

Det er kendetegnende for alle de bofællesskaber, som har private haver, at beboerne brugte deres egne udearealer betydeligt mere end normalt. Det var især tilfældet i epidemiens første uger, hvor mange af interviewpersonerne modtog deres gæster – typisk børn og børnebørn – i deres forhave eller baghave. Det var i mange tilfælde også her, man mødtes med sine naboer. Lidt længere henne i epidemien blev det mere almindeligt at mødes med sine naboer i egen bolig.


FÆLLES UDEAREALER

Det er karakteristisk for alle undersøgelsens ti seniorbofællesskaber, at beboerne brugte de udendørs fællesarealer mere end normalt. De udendørs arealer dannede for eksempel ramme om både de frokoster og arrangementer med fællessang, der som i sommeren 2020 blev afholdt i næsten alle bebyggelserne. Der var også eksempler på, at beboerne tog hidtil ubenyttede områder af fællesarealerne i brug. Således begyndte man i et enkelt bofællesskab – som ikke havde nogen større fælles terrasse – at benytte et tidligere affaldsrum som en slags udendørs fælleslokal.

UDENDØRS GANGAREALER

Ingen af de interviewede var nervøse for at færdes på de udendørs gangarealer. Tværtimod betragtede de fleste interviewpersoner gangarealerne som et aktiv ved det byggede miljø, fordi de fungerede som uformelle mødesteder, hvor man under betryggende forhold kunne tale med naboerne på god afstand af hinanden.

Interviewpersonerne i de to etagebyggerier med sva-legange var generelt også trygge ved at færdes på disse. Et par af interviewpersonerne havde dog lagt mærke til, at enkelte beboere veg tilbage for at møde deres naboer på sva-legangen.


BOLIGERNE OG DERES PLACERING

Syv af undersøgelsens seniorbofællesskaber er etableret som række- eller klyngehuse, hvis boligerne typisk er placeret i en tilstræbt firkant eller rektangel med et større fællesareal, der ligger som et torv eller en landsbygade mellem husene. Denne type bebyggelsesplan var ideel under pandemien, mente en beboer i et bofællesskab med tæt på 25 boliger:

Vores bofællesskab minder jo lidt om en indianerlejr, hvor man kan se naboerne fra sin egen bolig. Det er i mine øjne en fantastisk måde at lægge husene på, fordi man kan følge med i, hvordan det går hos de andre beboere, og de andre kan følge med i, hvordan det går hos dig. Det giver en ekstra trykthed i hverdagen, og det nød vi godt af under corona, hvor det var utrygt nok i forvejen.

Beboerne blev ikke spurgt systematisk ind til, hvorvidt de var tilfredse med deres boliger, men ingen gav udtryk for at føle sig utrygge i forhold til smittefare, når de opholdt sig i hjemmet. Det gjaldt også i de tre etagebyggerier. Her havde beboerne ikke samme grad af visuelt samvær som i "indianerlejerne", men i de to bebyggelser med svalegange fremhævede et par af interviewpersonerne, at det gav trykthed, at der var naboer, som flere gange dagligt passerede forbi deres bolig.

SAMMENFATNING:

PANDEMIEGNET ARKITEKTUR

Det byggede miljø i det typiske seniorbofællesskab er designet med henblik på at fremme samværet i beboergruppen. Det kommer blandt andet til udtryk ved, at boliger og gangarealer ofte er udlagt på en måde, så det øger frekvensen af den sociale kontakt mellem beboerne. Det byggede miljø har med andre ord til hensigt at bringe beboerne tættere på hinanden. Visuelt såvel som fysisk.

Det er nærliggende at tænke, at beboerne oplevede seniorbofællesskabernes sociale design som en risiko- eller bekymringsfaktor under corona, fordi det i lange perioder blev anbefalet, at man holdt afstand til andre mennesker. Ikke desto mindre var stort set alle interviewpersoner trygge ved at færdes i deres boligmiljø, og flere fortalte, at de oplevede det som en ekstra kilde til trykthed, at bebyggelsesplanen gør det muligt at holde øje med hinanden.

Det var også en styrke, at det byggede miljø er fleksibelt nok til, at beboerne kunne tilpasse sig myndighedernes skiftende anbefalinger. De fleste seniorbofællesskaber har således udendørs fællesarealer, der kunne tages i brug til familiebesøg eller små sammenkomster i pandemiens første fase, hvor der var stor usikkerhed om smittespredningen. Og fælleshuse og fælleslokaler er generelt store nok til, at dele af beboergruppen kunne mødes til rekreative aktiviteter uden at føle, at de udsatte sig selv for smittefare.

De største udfordringer ved det byggede miljø fandtes i de bofællesskaber, som har elevatorer, og i den bebyggelse, hvor beboerne må passere en foyer for at komme videre til deres lejligheder. Disse "tvungne" mødesteder skabte utrykthed hos nogle beboere, fordi man ikke kunne fravælge at benytte dem. Ikke desto mindre efterlader interviewene det indtryk, at undersøgelsens seniorbofællesskaber ikke bare kan betegnes som ældreregnede byggerier. De er også pandemiegnede. I hvert fald til en pandemi som covid-19.

8. AFRUNDING: HVAD PANDEMIEN LÆRTE OS OM SENIORBOFÆLLESSKABER


Det er blevet sagt, at coronapandemien fungerede som en fremkældervæske, der gjorde det tydeligt, hvordan forskellige instanser i samfundet fungerer, når de bliver sat under pres. Det billede kan man også bruge på seniorbofællesskaberne. Pandemien gjorde det for eksempel endnu mere tydeligt, at seniorbofællesskaber ikke bare er rekreative fællesskaber. De er også sociale fællesskaber, hvor beboerne er knyttet sammen af tættere bånd end deres fritidsinteresser. Den forbundethed var et stærkt aktiv under corona, men der var også andre fordele ved at bo i et seniorbofællesskab i en krisetid.


SOCIAL FORBUNDETHED

Der er en tendens til, at seniorbofællesskaber primært bliver beskrevet som rekreative fællesskaber. Den opfattelse er heller ikke forkert al den stund, at de fleste fællesaktiviteter har en rekreativ karakter. Men pandemien viste også, at beboerne ikke blot er knyttet sammen af rekreative fællesinteresser. De er – om end i stærkt varierende grad – også knyttet sammen af sociale bånd, som har en dybere og mere forpligtende karakter.

Det var således i kraft af følelsen af social forbundethed, at de fleste interviewpersoner tilbød at købe ind for en anden beboer eller holdt et ekstra øje på syge eller svækkede naboer. Og det var i kraft af den sociale forbundethed, at beboerne havde fællesaktiviteter til trods for, at restriktionerne gjorde det bøvlet at gennemføre dem. Det var kort sagt den sociale forbundet, som udgjorde fundamentet for de fleste former for samvær. Herunder de næsten daglige ansigt til ansigt-samtaler, som beboerne havde med hinanden i den første og mest kritiske fase af pandemien.

Social forbundethed er en stærk, men også en udflydende og lidt uhåndgribelig kvalitet, som kan manifestere sig på mange forskellige måder. Det er derfor svært præcist at vurdere, hvilken vægt den sociale forbundethed skal tillægges i beskrivelsen af seniorbofællesskaberne under pandemien. Interviewundersøgelsen peger dog klart i retning af, at forbundetheden gjorde både enkeltpersoner og beboergrupper mere modstandsdygtige overfor sundhedskrisens negative virkninger. På det individuelle plan gjorde de sociale bånd til naboerne det for eksempel lettere for den enkelte beboer at stå imod den utryghed og ensomhed, der fulgte i kølvandet på pandemien. Og på det kollektive plan gjorde båndene det lettere at løfte opgaver og træffe beslutninger vedrørende det fælles boligmiljø.

For at undgå misforståelser skal det tilføjes, at sociale bånd mellem naboer selvfølgelig ikke er unikt for seniorbofællesskaberne.


Udviklingen af en genuin social forbundethed har bare ekstra gode vækstbetingelser i bofællesskaber, fordi beboerne ofte er knyttet sammen af flere års naboskab, deres kollektive historik, de tætliggende boliger og den fælles interesse i at skabe og bevare et velfungerende boligmiljø.

ALDRERSHOMOGENE BEBOERGRUPPER

Seniorbofællesskaberne bliver af og til kritiseret for at være en slags ældreghettoer, hvor beboerne firkantet sagt isolerer sig fra resten af samfundet. Uanset hvad man måtte mene om den problematik, så peger undersøgelsen på, at der i coronaperioden var flere gevinster ved, at beboergrupperne havde en ensartet alderssammensætning.

Således var det paradoksalt nok en fordel, at ældre mennesker fra pandemiens tidligste fase blev udpeget til at være særligt udsatte for at blive syge og dø af covid-19. Denne kollektive "diagnose" skabte en følelse af at være i samme båd og medvir-


kede til, at beboerne udviklede en homogen risikoopfattelse. Og netop den homogene risikoforståelse var uden tvivl en kerneårsag til, at seniorbofællesskaberne kun oplevede få konflikter om, hvilke forholdsregler der skulle tages i forhold til smittefaren. Ligesom der heller ikke var megen uenighed om, hvordan man skulle interagere med hinanden i fælleslokalerne, eller når man mødte naboen tilfældigt på gangarealerne mellem boligerne.

Undersøgelsen rummer dog en spæd indikation af, at det under pandemien kunne skabe udfordringer, at nogle beboere var pensionister, mens andre var erhvervsaktive og derfor mere eksponerede for både at blive smittet og viderebringe smitte. Det lå uden for undersøgelsens rammer at forfølge det spørgsmål,

men det ville have været oplagt at undersøge forholdet mellem erhvervsaktive og pensionerede beboere nærmere. Rummer relationen mellem de to segmenter for eksempel en social dissonans, som også kan komme til udtryk i såkaldte normale tider?

TERRITORIAL AUTONOMI

Kritikken af seniorbofællesskaberne som værende "ældregheetoer" sigter ikke kun på, at beboerne tilhører en ensartet aldersgruppe. Den retter sig også imod selve idéen om, at et fysisk boligmiljø forbeholdes en afgrænset gruppe mennesker.

Det gælder som ovenfor, at der kan være mange holdninger til den problemstilling, men undersøgelsen viser, at det under pandemien var en fordel, at seniorbofællesskabernes beboere så at sige har deres eget territorium. I hvert fald er det påfaldende, at den eneste større konflikt, som alene udsprang af uenighed om det fysiske boligmiljø, angik et område, der var gennemgangszone for mange udefrakommende som for eksempel hjemmehjælpere, pakkepostbude, børn og børnebørn. Den megen trafik i den specifikke del af ejendommen skabte en frygt for smittespredning, man ikke oplevede i undersøgelsens ni andre bofællesskaber.

Den territoriale autonomi var givetvis medvirkende årsag til, at et meget stort flertal af interviewpersonerne var trygge ved at færdes i deres bebyggelse under corona. De havde overblik over, hvem der kom i bebyggelsen, og havde generelt stor tillid til, at naboerne opførte sig ansvarligt.


Alt i alt peger undersøgelsen på, at både den territoriale autonomi og beboergruppernes homogene alderssammensætninger havde betydelige fordele i perioden med corona. Den viden kan eventuelt inddrages som en faktor i fremtidige diskussioner om, hvorvidt det i et større samfundsmæssigt perspektiv er godt eller skidt, at ældre bosætter sig i boligområder, som er forbeholdt deres egen aldersgruppe.

BESTYRELSER MED OVERKAPACITET

Det var kendetegnende for undersøgelsens bestyrelser, at de handlede både hurtigt, effektivt og selvstændigt, da pandemien brød ud. I flere tilfælde endda inden corona officielt blev erklæret for en samfundstrussel. Det var også typisk for bestyrelserne, at de ikke havde problemer med at indsamle information eller viderekommunikere egne beslutninger. Ligesom bestyrelserne pandemien igennem kun havde få udfordringer med at definere og implementere diverse smitteforebyggende forholdsregler.


Måske væsentligst af alt blev ingen af bestyrelserne løbet over ende af de atypiske opgavers art og omfang. Tværtimod viser interviewundersøgelsen, at de givetvis kunne have håndteret betydeligt større opgaver. Bestyrelserne synes med andre ord at have haft en organisatorisk overkapacitet, der kunne have været udnyttet, hvis pandemien havde udviklet sig endnu mere alvorligt. For eksempel forekommer det sandsynligt, at de kunne have spillet en aktiv rolle i omdelingen af fødevarer eller medicin til beboerne, hvis apoteker og dagligvarebutikker var blevet lukket.

Derimod er det tvivlsomt om alle bestyrelser kunne have deltaget i opgaveløsninger, som kræver større kendskab til digitale løsningsmodeller. Således var der kun et enkelt eksempel på et bofællesskab, hvor bestyrelsen arrangerede et digitalt møde.


NABOHJÆLP MED OVERKAPACITET

Krisehåndteringen i seniorbofællesskaberne nød under hele pandemien godt af, at beboergrupperne generelt var meget disciplinerede og efterlevede både interne forholdsregler og myndighedernes anbefalinger. Der var nok en tendens til, at disciplinen skred lidt over tid, men der var generelt tale om mindre regelbrud. Ikke om radikale opgør med de udstukne retningslinjer.

Det var ikke kun i kraft af deres disciplin, at beboergrupperne bidrog til krisehåndteringen. Således var en stor del af interviewpersonerne mere opmærksomme på svækkede naboers velbefindende, især under den første del af pandemien. Og langt de fleste havde også tilbudt at købe ind for en nabo. Hvad angår den konkrete nabohjælp i form af indkøb, er det desuden værd at bemærke, at netop den type hjælp også synes at have haft en markant overkapacitet. I hvert fald viser interviewundersøgelsen, at der var mange flere, som tilbød deres hjælp, end der var beboere, der tog imod tilbuddet.

Det forekommer ikke usandsynligt, at nabohjælpen kunne have spillet en betydeligt større rolle, hvis pandemien havde udviklet sig mere alvorligt. Og heller ikke usandsynligt, at syge beboere kunne have fået mere omfattende hjælp fra naboerne, hvis krisen havde fået et forløb, som i en periode ville have forhindret familie og hjemmehjælp i at optræde som primære omsorgspersoner. Under alle omstændigheder indikerer undersøgelsen, at nabohjælpen havde et stort potentiale, hvis kapacitetsgrænse aldrig blev testet.

EJERFORMEN HAVDE BEGRÆNSET BETYDNING

Ovenfor har det handlet om de kvaliteter, som gjorde en forskel for bofællesskabernes håndtering af coronapandemien, men der var også forhold, som ikke havde nogen betydning. Mest interessant af disse er måske bebyggelsernes ejerform (undersøgelsen omfatter seks almene seniorbofællesskaber, fire andelsboligforeninger og en ejerboligforening). Det er således ikke muligt at sætte fingeren på markante forskelle på, hvordan beboerne i de forskellige ejerformer forholdt sig til pandemien. Tværtimod blev krisen håndteret meget ensartet fra bofællesskab til bofællesskab. Det kom tydeligt til udtryk ved pandemiens udbrud. Her var der uanset ejerform ingen åbenbare forskelle på bestyrelsernes ageren. Hverken hvad angår reaktionstid, forholdsreglernes art eller kommunikationen med beboerne.

Det var desuden ikke sådan, at man senere i pandemien oplevede flere uenigheder og konflikter i bofællesskaber med én ejerform fremfor en anden. Det er heller ikke entydigt at pege på, at nabohjælpen eller fællesaktiviteterne var mere omfattende i en af ejerformerne end i de to andre. Og de forskelle, der trods alt kunne skimtes, synes i højere grad at udspringe af beboergruppernes personsammensætning og egenartede sociale dynamikker end af forskellene i ejerform.

Der kan peges på flere mulige grunde til de ensartede handlemønstre hos beboere og bestyrelser i bofællesskaber med forskellige ejerforhold. En af dem er, at undersøgelsens ti bebyggelser uanset ejerformen er fælles om at være relativt autonome organisatoriske enheder med deres egne bestyrelser, regelsæt, kollektive identitet og fysiske territorium. Eller sagt på en anden måde: Ejerformen kan være forskellig, men de essentielle rammebetingelser er de samme. Det er formentlig den væsentligste årsag til den ensartede respons på de pandemiske udfordringer.

Dermed ikke sagt, at emnet er udtømt. Det er på ingen måde utænkeligt, at en større og anderledes designet undersøgelse kunne have identificeret flere forskelle mellem bofællesskaber med forskellig ejerform. Først og fremmest kunne det have været interessant at inddrage bebyggelser, der har status som privat udlejning, fordi beboergrupperne her ikke har samme udstrakte grad af autonomi som i undersøgelsens ti bofællesskaber.

EN GENEREL LÆRING?

Afrundingsvist kan man spørge, om der af denne rapport kan uddrages en mere generel læring om håndteringen af samfundskriser som coronapandemien. Det er et vidtrækkende spørgsmål, som kun kan besvares med en helt anden type undersøgelse. Der kan dog udledes én pointe fra rapporten, som formentlig både vil have gyldighed under andre typer af samfundskriser og for en større gruppe af borgere end dem, der bor i seniorbofællesskab.

Således viser rapporten, at sociale fællesskaber med en forankring i det nære boligmiljø kan spille en aktiv og meget varieret rolle under en samfundskrise. De kan gøre en forskel for den enkelte beboer, som har brug for hjælp til et praktisk problem. De kan sikre, at alle i et nærområde modtager en given information. De kan bidrage med hurtige beslutninger om, hvordan et myndighedspåbud skal fortolkes og implementeres i et boligområde. Og sidst, men mindst kan de lokalt forankrede fællesskaber bidrage til, at den enkelte borger føler sig mindre utryk og mindre alene i en krisesituation.

Man kan indvende, at det er vanskeligt at overføre erfaringerne fra seniorbofællesskaberne til andre boligmiljøer. Det er indlysende korrekt, men bofællesskaberne er trods alt ikke så særprægede, at boformen ikke har berøringsflader med andre måder at bo på. Der er andre boligmiljøer, som er organiseret i form af vejlaug, grundejerforeninger eller beboerforeninger. Og der er andre boligmiljøer, som har en territorial afgrænsning i form af bygninger, infrastruktur eller geografi. Men først og fremmest er der naboskaber overalt. Nogle steder løse og overfladiske. Andre steder tættere og mere stabile. Men alle steder naboskaber, der ligesom i seniorbofællesskaberne kan aktiveres og potentielt set udgør en enorm ressource i en krisesituation.


SAMMENFATNING:

KVALITETER TIL EN KRISETID

Der er flere grunde til, at seniorbofællesskaberne klarede sig godt igennem pandemien, og de handler ikke alle sammen om egenskaber ved boformen. Der er således ingen tvivl om, at rapportens interviewundersøgelse på nogle punkter ville have givet et helt andet resultat, hvis sundhedsvæsenet var brudt sammen eller vaccinerne mod covid-19 først havde været tilgængelige i 2024.

Men der er heller ikke tvivl om, at seniorbofællesskabet som boform betragtet har en række stærke og iboende kvaliteter, som er gode at have i en krisetid. Således var det en åbenbar fordel, at bofællesskaber for ældre per definition er indrettet som aldershomogene enklaver. Eller "ældreghettoer" om man vil. Aldershomogeniteten var afgørende for, at beboerne havde en ensartet risikopfattelse. Og den territoriale autonomi bidrog til, at de følte sig trygge og havde en oplevelse af at have kontrol over deres nære boligmiljø i en tid, da landet var ramt af en sygdom, som havde en overdødelighed blandt ældre og kronisk syge.

Seniorbofællesskabernes beboere var i sig selv også et stort aktiv under pandemien. Deres bestyrelser reagerede beslutsomt og effektivt på udfordringerne ved corona. Og de "menige" beboere var opmærksomme på hinanden og generelt hurtige til at tilbyde deres hjælp til naboer, som måtte selvisolere sig eller på anden vis havde brug for en håndsrækning. For både bestyrelser og nabohjælpen gjaldt det desuden, at de efter alt at dømme havde en betydelig overkapacitet. Hermed også sagt, at undersøgelsen indikerer, at både bestyrelser og beboere formentlig kunne have håndteret en eskalation af coronakrisen. Ligesom de givetvis vil kunne spille en aktiv og positiv rolle i andre typer af samfundskriser.

Endelig viser interviewundersøgelsen, at seniorbofællesskaber ikke bare er rekreative fællesskaber. De er genuine sociale fællesskaber. Det betyder ikke, at alle beboere er lige gode venner eller knyttet sammen af lige tætte sociale bånd. Det betyder heller ikke, at man ikke kan blive uenige eller have konflikter. Men det betyder, at beboergrupperne som helhed er præget af en elementær solidaritet og gensidig forståelse. Det i sig selv er et stærkt fundament at stå på i en krisetid.


