

Dossier CUCS 2016
Action nouvelle, en développement
**« Soutien aux initiatives citoyennes
et au pouvoir d’agir des habitants de la Duchère »**

Actions développées en 2015
par le Centre Social Duchère Plateau René Maugius,
non financée au titre du CUCS 2015.

Objectifs généraux :

- I. Mieux intégrer le quartier du Château (en ZSP) dans son environnement
- II. Accompagner des initiatives innovantes permettant de développer le pouvoir d’agir des habitants et des parents acteurs
- III. Faire vivre une production culturelle locale en s’appuyant sur la valorisation de la multi culturalité de la Duchère

Objectifs opérationnels et activités réalisées en 2015 :

I. Mieux intégrer le quartier du Château (en ZSP) dans son environnement

I.1. Depuis octobre 2013, le centre social anime **une animation de rue autour de jeux hebdomadaire, type ludothèque de rue** (d'abord les vendredis de 16h30 à 18h puis cette année le mardi, à la sortie de l'école) dans un **espace public central du quartier du Château**. Jusque mi 2015 participaient une animatrice enfance, une animatrice ados et un service civique. Les objectifs sont : Aller vers le public, créer des liens sociaux, expérimenter des alternatives éducatives publiques et développer l'intérêt pour le jeu comme support éducatif, de socialisation et de lien entre les générations.

Depuis septembre 2015, **l'agent de développement social local** du centre social a rejoint cette animation afin de renforcer le lien entre les familles et le centre social et d'approfondir la démarche de développement social local dans une visée de **décloisonnement du quartier**, sachant que grâce à ce lien de proximité et de confiance, les familles du château ont été amenées à fréquenter de plus en plus le centre social :

Evolution des familles du château adhérentes au centre social :

2012	2013	2014	2015
9% sur 367 33 familles	10% sur 370 37 familles	13% sur 402 = 52 familles	Depuis sept 2015 sur 200 adhésions nouvelles : 14%

Ces familles fréquentent entre autres : les ateliers sociolinguistiques, les accompagnements scolaires primaires et collégiens, l'accueil de loisirs ados, les sorties familiales. Ces activités concernent essentiellement de l'accès aux droits et des loisirs, ce qui contribue au **décloisonnement** du quartier. L'adhésion au centre social n'est pas un but en soi, elle permet de renforcer le lien de confiance déjà existant pour **créer de nouvelles ouvertures sur des activités transversales et sur d'autres horizons**.

I.2. Depuis quelques années, divers intervenants sur le quartier du Château, se croisent occasionnellement dans un **groupe de travail** auto saisi et co-animé, fortement soutenu par le centre social Duchère Plateau. Ce groupe de format varié, se réunit environ 3 à 4 fois par an (avec la MJC, la Maison de l'enfance, les éducateurs et l'association Vivre au château, mais aussi parfois avec l'école, l'OPAC du Rhône et l'ALTM plus récemment). Il vise à **mettre en commun les forces vives** intervenant sur le quartier, partager et actualiser nos diagnostics et porter des **actions conviviales communes**.

Lors d'une séance animée avec des habitants en octobre 2014 sur un diagnostic participatif, ceux-ci ont fait part de leur sentiment d'isolement, de se méconnaître entre habitants du fait d'un fort turn over important et des craintes de sortir de chez soi ou pour les enfants du fait de la présence d'une économie parallèle... ainsi est née l'idée d'organiser des **temps festifs fédérateurs de toutes les composantes de la population** afin de mieux se connaître, dépasser ces peurs et développer des capacités de régulation des adultes notamment dans les espaces publics.

Fin 2014 et en juillet 2015, le centre social a accompagné le projet des habitants en participant activement à la préparation et à l'organisation d'initiatives de l'association Vivre au Château (organisation et animation des réunions en amont, diffusion d'un tract à tous les habitants,

animation des ateliers en amont, mise à disposition du matériel et des professionnels, présence active le jour J), pour **faire vivre ce quartier, valoriser son image et renforcer le sentiment d'appartenance** à une communauté plus large que le quartier :

- **Décorations du quartier pour la fin de l'année** : En utilisant 4 temps de jeux hors les murs, nous avons proposé des ateliers de confection de décoration à partir d'objets de récupération pour les halls d'entrée des allées en accord avec l'OPAC du Rhône. Puis le **vendredi 19 décembre tout l'après midi**, les habitants, adhérents de l'association vivre au château et les familles des animations jeux, soutenus par 4 salariés du centre social, ont installé des **ateliers**: confection de décorations, jeux, crêpes et chocolat chaud, sur l'esplanade, pour faire vivre cet espace de façon positive.

L'animateur **jeunes-adultes** de la MJC a fait le lien avec les jeunes adultes présents au pied des immeubles, en les conviant de la part du groupe à participer ou au moins à partager un gouter. Les enfants et les jeunes ados, ont été nombreux, aidés par le centre social et des adultes impliqués, à peindre sur les vitres de toutes les allées de la barre HLM « bonne année » dans plusieurs langues : français, arabe, vietnamien, anglais, portugais... et **décorer les halls d'entrée**. Les habitants ont très bien accueilli cette initiative et les décorations sont restées jusqu'au début de l'année 2015. Une initiative similaire est souhaitée fin 2015. Il y a eu près de 80 participants.

- Fête estivale sur l'esplanade, pendant les vacances scolaires** : Nombreuses sont les familles qui ne partent pas au mois de juillet ce qui génère ennui et sentiment qu'il ne se passe rien, voire d'inutilité. Comme prévu, une fois les festivités terminées sur la Duchère, au mois de juillet, une animation a de nouveau rassemblé les membres de l'association Vivre au Château, qui ont **décoré l'esplanade dans un style guinguette**. Le centre social a mis son matériel à disposition : tables et chaises et a proposé des **animations variées** : grands jeux, maquillage, coloriage, jeux collectifs (course au verre, ...) et animation musicale chorégraphiée. Les habitants devaient amener **un goûter à partager**, mais le mauvais temps annoncé dans la journée a minimisé cette participation. Une fois installés, malgré l'averse qui nous a obligée un temps, à nous replier sous l'auvent de la pharmacie, les animations ont rapidement repris. Le jeu coopératif du parachute très intergénérationnel et les danses, ont beaucoup plus.

Les adultes de l'association et les familles de l'animation jeux, **s'impliquent de plus en plus pour faire vivre les espaces publics du quartier**, en particulier l'esplanade, ensemble ils ont moins peurs et apprennent à se connaître. Il y a eu une cinquantaine de participants, en raison de l'orage.

I.3. Soutien et implication de l'association Vivre au Château :

Le centre social a **accompagné l'émergence de cette association** et sa gouvernance depuis 2008, puis la rédaction et le dépôt de ses statuts début 2010. Aujourd'hui, l'association est autonome, dispose d'un local propre grâce à l'acquisition d'un FAL et est devenue un partenaire reconnu aux côtés des autres acteurs. Cependant, l'association vit grâce à l'engagement d'un petit noyau de personnes très actives, parfois au détriment d'un **élargissement indispensable du nombre d'adhérents et de membres actifs**, ce qui peut entraîner une exposition et des prises de risques importantes pour ce petit noyau porteur.

Le centre social, tout en soutenant et en valorisant l'expertise d'usage de l'association sur ce quartier, soutient l'élargissement de l'association à d'autres communautés présentes sur le quartier et inexpérimentées en matière de vie associative, notamment avec les familles fréquentant les animations jeux. L'implication d'une animatrice ados, qui a donné lieu à une inscription renforcée de jeunes au centre de loisirs ados et dans des démarches de projets (atelier pâtisserie, défi solidaire de Bioforce, découverte de métiers...) permet aussi d'autres ouvertures.

I.4. Accompagnement d'une démarche de projet d'une sortie :

Les familles fréquentant l'animation de rue autour du jeu, se sont plaintes qu'elles obtenaient difficilement des places pour les **sorties familiales** organisées par le centre social, car elles manquaient de temps pour monter au centre social une fois les enfants déposés à l'école, alors que des familles des écoles plus proches du centre social arrivaient les premières. En 2 heures d'inscriptions, les cars sont remplis. La demande dépasse nos capacités. Par ailleurs à plusieurs reprises des habitants : seniors ou mamans d'ados avaient émis le souhait d'organiser une sortie entre habitants du château, pour sortir du quotidien, mieux se connaître dans un environnement convivial, créer du lien et une histoire positive commune.

Ainsi, à partir d'un groupe de mamans volontaires, en lien avec l'association Vivre au Château, l'animatrice famille du centre social a accompagné une démarche de projet : deux séances (une au centre social et une dans le local de l'association VAC) ont permis de définir avec les habitants, les objectifs de ce projet :

- *Mieux se connaître entre habitants qui n'ont pas l'occasion d'échanger et de se rencontrer*
- *Changer d'air*
- *sortir du quartier*
- *prendre plaisir à sortir*
- *connaître d'autres endroits par curiosité*
- *passer une bonne journée avec les enfants, entre amis et entre voisins*
- *s'entraider dans les déplacements et partager nos connaissances*
- *échanger sur nos coutumes*

Puis plusieurs temps de recherche de lieu et de devis pour le car ont été nécessaires et ont permis de monter un **FIL**. Ces personnes ne connaissaient pas le principe de la subvention et ont fait leur apprentissage. Ce dossier a ensuite été défendu par 2 d'entre elles et l'association VAC. Cette sortie a eu lieu pendant les vacances de la Toussaint, le 24 octobre 2015, à la ferme du Tiallou à Peaugres ... La journée a eu un grand succès, 50 personnes ont participé, le lieu était très adapté au partage et à la rencontre, tout en associant apprentissage et

environnement naturel : découverte et pension des animaux, fabrication de beurre et de pain, goûter partagé et balade en calèche.

Les mamans ont été fières de ce projet réussi qui leur a permis de gagner plus de confiance en elles, comme l'une d'entre elle l'a dit (une personne qui participe aux ateliers sociolinguistiques du centre social).

II. Accompagner des initiatives innovantes permettant de développer le pouvoir d'agir des habitants et des parents acteurs

En 2013, des **parents d'élèves des Bleuets** ont sollicité le centre social pour accompagner la **création d'une association**. Les statuts ont été rédigés lors de plusieurs séances animées par le centre social et un bon groupe de parents s'est impliqué. Le centre social a accompagné la gouvernance de l'association mais au cours des deux premières années, l'association a connu des diverses difficultés.

Suite à l'implication de nouveaux membres à partir de septembre 2015, un noyau de parents a de nouveau sollicité le centre social pour relancer une nouvelle dynamique. Plusieurs séances de travail ont permis de plus détailler les statuts, afin de mieux définir le fonctionnement interne. L'organisation d'une assemblée générale par les membres de l'association avec l'appui de l'agent de développement social du centre social, une nouvelle élection du conseil d'administration.

Cette association développe **beaucoup de projets**, soutenus par le centre social, et est aujourd'hui en bonne voie de structuration :

- Confection de **goûters** dans la cuisine du centre social et **vente** au profit de projets d'école, une fois par mois ;
- Organisation d'une **bourse aux jouets** le samedi 12 décembre au centre social, en journée complète, pour une quarantaine de stands, en même temps que le samedi faites vos jeux du centre social.
- Organisation d'une fête costumée en février, participation au vide grenier du centre social et au Festival d'art et d'air.

La dynamique et le développement de cette association ont permis de croiser une diversité de parents, nouveaux ou ayant déjà fréquenté le centre social dans le passé. Ces parents sont amenés à fréquenter le centre social et ses diverses activités et croisent d'autres parents (soirée de la solidarité internationale), ce qui permet d'élargir les réseaux de connaissance entre eux et entre quartiers, ainsi que les solidarités et l'entraide.

Ces dynamiques **créent l'envie chez d'autres habitants ou parents**, peu habitués de la vie associative, **de prendre des initiatives et de vouloir se structurer pour ce faire et aller encore plus loin** : comme par exemple, en cette fin 2015, les parents du LAP des Anémones. Voire aussi avec le collectif des habitants de la résidence des Alyzées pour lequel le centre social a été sollicité par Grand Lyon habitat.

III. Faire vivre une production culturelle locale en s'appuyant sur la valorisation de la multi culturalité de la Duchère

Diverses associations culturelles et de solidarité internationale du fait d'attachement à des pays étrangers, présentes à la Duchère, sont régulièrement venues frapper aux portes du centre social pour **se faire connaître**, participer à des **temps forts** leur permettant de se présenter mais aussi de générer des formes d'autofinancements de leurs activités (Vide Grenier, fête de quartier, repas, expo-ventes...).

Ainsi depuis 8 ans, l'une d'elle (Mali Soleil) a **intégré la Duchère dans la programmation lyonnaise de la semaine de la Solidarité internationale (SILYON)** à Lyon et petit à petit, impliquées dans les fêtes du quartier comme le festival d'art et d'air, ces associations se sont constituées en collectif « village solidaire » (environ depuis 5 ans) : Orchidées Familles (solidarité avec la Thaïlande), Amicale Comorienne, Teranga (Sénégal) et Soli 9 (RESF). Elles développent ainsi des temps forts, interculturels, solidaires et fédérateurs.

- Le Village solidaire s'inscrit depuis plusieurs années dans le **festival d'art et d'air** pour **valoriser les cultures présentes à la Duchère** en tenant des stands : de vente d'alimentation, de présentation de leurs actions et aussi d'artisanat. La partie la plus riche et la plus intense est la vente de repas pendant trois jours, pour laquelle la mobilisation en amont est forte, car il s'agit de vendre de 100 à 200 repas multiculturels pendant 3 jours consécutifs, se coordonner et s'entraider pour les confectionner, à partir du **partage de recettes traditionnelles** des uns et des autres. Le centre social accompagne pendant plusieurs mois en amont toute cette organisation par l'animation de réunions et accueille les cuisiniers dans sa cuisine pendant plusieurs jours en amont du festival. Ce **processus vécu d'échanges interculturels** est très riche.

- Une idée et envie nouvelle a émergé pour **montrer et valoriser encore plus sa culture**, à travers un **défilé multiculturel, visible dans l'espace public**, susceptible de **drainer les publics vers les lieux de la fête**. Les temps de préparation, habillage, maquillage... sont des **moments de partage et de transmission des cultures d'origine aux enfants** qui n'ont pas ou très peu l'occasion de voir leurs parents en tenue traditionnelle **et aux autres différents**. En 2015, des familles Erythréennes (dont l'une fréquente le centre social depuis longtemps) se sont jointes à la démarche, très fiers de faire connaître leur culture. Dans le cadre du festival, elles se sont spontanément installées sur la pelouse pour montrer leurs us et coutumes : le café, le pilon... En 2015, le défilé a été préparé sur plusieurs séances en amont, les mercredis après midi, sur la place Abbé Pierre, avec un groupe de percussion – Batucada, pour accompagner la déambulation, et la Compagnie Hallet Eghayan pour chorégraphier le défilé. A défaut d'une personne disponible pour faire le lien avec le public, au final, le défilé a pu être en grande partie improvisé, et a été très réussi. Près de 80 personnes, adultes et enfants, ont participé.

- **La semaine de la Solidarité internationale** : Les associations du village solidaire, tiennent à la réalisation de cette action commune en lien avec une organisation nationale, chaque année en novembre, sur un thème imposé (en 2015 : le réchauffement climatique et la Tunisie comme pays à l'honneur). Le cadre et les exigences nationales, ne permettent pas suffisamment d'être dans une **construction ascendante** avec les associations impliquées, mais elles participent tous les ans. Une semaine d'actions est co-construite à l'intention de **publics divers** : enfants, parents, ados, séniors... pour finir sur un temps festif en fin de semaine. Le menu est construit ensemble à partir des apports de chacun. Les membres des associations ont l'habitude de **confectionner les repas ensemble**, dans l'entraide et l'interculturalité, tout en **apprenant les uns des autres**. La **soirée du samedi soir est très multiculturelle**, des représentants des diverses communautés sont présentes. Pour la huitième édition, en 2015 : environ 80 participants parents et enfants à la soirée du 21 novembre : des familles originaires des Comores, des trois pays du Maghreb, du Sénégal, des portugaises... Le repas multiculturel a été suivi par la prestation d'un excellent groupe de musique traditionnelle des 3 pays du Maghreb ainsi que de 2 danseuses orientales qui ont facilité l'animation du bal. Ce qui permet

d'amener une vraie qualité artistique à une population ayant peu d'occasion de sortir ou d'accéder à des lieux de culture officielle. Nous avons remarqué que quelques mamans avec leurs enfants ont été obligées de rentrer à 21h, heure limite autorisée. Nous réfléchissons déjà à imaginer d'autres horaires pour **faciliter la rencontre interculturelle entre tous**, en évitant d'écarter des mamans pourtant très actives au centre social, qui rencontrent cette barrière. En outre, **suite aux attentats du 13 novembre**, le maintien de cette soirée, a été essentiel. Ce fut le **moment de recueillir des messages et de marquer symboliquement une fraternité et les valeurs de la République mises en pratique au-delà des préjugés et des différences.**

Bien que certaines associations aient déménagées (Mali Soleil) ou perdu des bénévoles (Soli 9) ce collectif souhaite continuer et ne cesse de s'agrandir pour démontrer en acte les **valeurs de la République et des notions comme celles de la solidarité, du partage et de la fraternité.**

Pour 2016, deux souhaits d'évolution sont apparues :

- Développer l'implication des publics des ASL eux-mêmes issus de la diversité, comme support de leur intégration
- Améliorer la qualité artistique du défilé du festival avec l'aide de l'intervention d'acteurs culturels : la Compagnie de danse Hallet Egayhan et la compagnie les Artpenteurs au niveau du théâtre, par une implication dans le temps avec les communautés participantes.

