

Dansk Skoleforening for Sydslesvig

Fokus

på de danske børnehaver og skoler i Sydslesvig

www.skoleforeningen.org

Børnehaver

Flytteplaner

De danske mindretalsorganisationer er principielt positivt indstillet overfor en mulig flytning af Hostrup Danske Børnehaver til Satrup. Nu skal de lokale indblandes for at høres om deres ønsker. **Mere på side 3**

Børnehaver

Voksenundervisningen

I Voksenundervisningen i Sydslesvig har man et ønske om at være mere synlig. Derfor deltager man i år med en bod ved de danske årsmøder i Flensburg og i Egerfærde. **Mere på side 5**

FOTO: DANIEL DÜRKOP

Sprog og læsning

Indsatsområde

Dansk Skoleforening har sprog og læsning som et fast indsatsområde. Mange forskellige projekter beskæftiger sig med emnet, samtidig med at pædagoger og lærere konstant kan udbygge deres faglige viden. **Mere på midtersiderne**

FOTO: MARTINA METZGER

Kunstprojekt

Unge kunstnere

Elever fra otte danske skoler og daginstitutioner har deltaget i kunstprojektet B-Art. De har sprayet, malet, filmet og lavet collager, men frem for alt har de haft en rigtig god kunstnerisk oplevelse. **Mere side 7**

Kiel sikrer skolesocialarbejdet

Finansiering

KIEL. Den slesvig-holstenske landsregering stiller i år 13,5 millioner euro til rådighed til skolesocialarbejdet i delstaten. Mens regeringen i første omgang kun havde givet tilsagn om pengene for indværende år, har politikerne i Kiel nu besluttet, at der bliver tale om en fast post på budgettet.

- Det gør vi, så kredsen kan være sikre på, at de projekter, der kører lige nu er fremtidssikret, siger SSWs gruppeformand i landdagen,

Lars Harms. Finansieringen igennem delstaten har været nødvendigt, efter at en forbundstysk finansieringsmodel udløb i 2013 og ikke blev forlænget.

- Vi håber selvfølgelig, at forbundsregeringen skifter holdning og vender tilbage til at finansiere dette vigtige arbejde i skolerne. Indtil da gør vi det i hvert fald, siger Lars Harms og tilføjer:

- Forbundsregeringen har meldt ud, at den vil bruge 5 milliarder euro på uddannelse, men ingen ved, hvad pengene skal gå til. Skolesocialarbejdet ville være et oplagt emne.

FOTO: ARKIV

FOTO: DANIEL DÜRKOP

Efterskoleophold i Danmark

SLESVIG. Et ophold på en dansk efterskole gavner de sydslesvigske elevers udvikling. Derfor var der mange interesserede til efterskolernes dag på A. P. Møller Skolen i Slesvig **Mere på bagsiden**

Sydslesvigske elever klarer sig godt

Undersøgelse

En rapport bestilt af Sydslesvigudvalget belyser, hvordan unge fra mindretallet klarer sig i uddannelseslivet i Danmark.

SYDSLESVIG. Sydslesvigerne har de samme chancer på arbejdsmarkedet i Danmark som danskerne. Det viser en rapport, som Sydslesvigudvalget bestilte i efteråret.

Formanden for Sydslesvigudvalget, socialdemokraten Benny Engelbrecht, siger på baggrund af rapporten, at der ikke er væsentlige barrierer for sydslesvigske studerende i Danmark.

- Der er ikke noget, der tyder på, at der er noget i vejen med kvaliteten af den uddannelse, som de unge har fået i det danske skolevæsen i Sydslesvig,

Og der er ikke noget, der tyder på, at der er noget i vejen med de unge sydslesvigeres dansk kundskaber, siger Benny Engelbrecht.

Et skulderklap

Skoleforeningens direktør, Anders Molt Ipsen, tager det som et skulderklap for det arbejde, pædagogerne og lærerne i Sydslesvig udfører.

- Det er godt, at undersøgelsen afliver nogle myter, siger Anders Molt Ipsen.

Han er godt tilfreds med, at rapporten viser, at de unge sydslesviger får den lærdom med hjemmefra, som er forudsætning for, at de klarer sig godt i livet.

Rapporten viser også, at mange sydslesviger vælger lærerfaget, når de læser i Danmark. Seminariet i Haderslev er det sted, som 2/3 af de lærerstuderende vælger. Mange af dem bliver således boende i

Sydslesvig.

- Vi lever i en fri verden. Man kan bosætte sig, hvor man vil, siger Anders Molt Ipsen.

Opleve noget nyt

- Jeg tror dog, at det er en god ide, at man som ung drager ud for at opleve noget nyt, så man kan sætte det i perspektiv, man kender hjemmefra, siger Anders Molt Ipsen.

Han påpeger, at seminariet i Haderslev giver en helt særlig gruppe sydslesviger mulighed for at uddanne sig.

- Det er dem, der vælger lærerjobbet i en lidt ældre alder. Mennesker, som har haft et andet arbejde inden og måske er blevet gift, har fået børn og købt hus i Sydslesvig. For dem er det meget vanskeligt at rejse væk herfra for at uddanne sig. Seminariet i Haderslev har således været med til at give folk i Sydslesvig mange muligheder, siger Anders Molt Ipsen.

Travle forhandlinger

Medarbejdere

Fællesskolelærerne på A. P. Møller Skolen vil nedlægge skolens driftsråd.

SLESVIG. Driftsrådene i Skoleforeningen og fagforeningerne har i denne uge haft deres første møde i forsøget på at lave en ny driftsrådsstruktur i foreningen.

Mødet gav ikke resultat, men de stridende parter har travlt med at finde en løsning. Senest til sommer skal der afholdes et driftsrådvalg i Skoleforeningen. Hvis ikke der opnås enighed inden da, er der fare for, at der vil være flere konkurrerende og måske ulovlige driftsråd i foreningen.

De nye forhandlinger om driftsrådsstrukturen kommer i kølevandet på en retssag i arbejdsretten i Flensburg for fire uger siden. Skoleforeningens store driftsråd, som repræsenterer stort set alle ansatte, havde klaget imod, at man på A. P. Møller Skolen i Slesvig og Duborg-Skolen i Flensburg havde oprettet et selvstændigt driftsråd.

Helt latterligt

Dommeren ved arbejdsretten, Ulrich Jahnke, havde dog ingen forståelse for, at sagen overhovedet var endt i retten.

- Det er da helt latterligt. Hvis I virkelig tror, at en domstol kan give Skoleforeningen den helt rigtige driftsrådsstruktur, så tror I forkert.

Den må I selv finde ud af. Domstolen bedømmer kun, om den struktur I har er i overensstemmelse med lovgivningen, sagde han og tilføjede:

- Jeg vil stærkt anbefale parterne, at I sætter jer sammen og snakker det her igennem, ellers ender det måske med noget, ingen af jer er tilfredse med.

Ordene gjorde åbenbart indtryk på de stridende parter. På mødet gik gymnasielærerne således med til at diskutere en helt ny løsning: Et driftsråd, som omfatter gymnasielærerne på begge de danske gymnasier i Sydslesvig. Det havde man ellers tidligere afvist.

Nedlægge driftsråd

En ny udvikling på A. P. Møller Skolen i Slesvig kan sætte yderligere skub i forhandlingerne. Her har fællesskolelærerne på et møde i sidste uge udtalt sig for at nedlægge skolens uafhængige driftsråd.

- Tre fjerdedele af lærerne var tilstede ved mødet. Vi er enige om, at vi kun ønsker et driftsråd i hele Skoleforeningen. Det har altid været vores holdning. At vi overhovedet deltog i driftsrådsvalet her på skolen, skyldes, at vores faglige organisation anbefalede det. Ellers havde der været risiko for, at vi ville stå helt uden indflydelse, hvis driftsrådet på A. P. Møller Skolen havde fortsat, siger Erik Andersen, som er lærer på skolen og styrelsesmedlem i Dansk Lærereforening i Sydslesvig.

LEDER

Forældredemokratiet

2014 er valgår i Skoleforeningen. Næste uge starter de regionale møder op til Skoleforeningens fællesrådsmøde den 20. marts. Frem til sommerferien skal der i foråret vælges forældrerepræsentanter til skolernes og daginstitutionernes samarbejdsråd og til fællesrådet, Skoleforeningens øverste myndighed. Derefter følger valg til styrelsen og til sidst vælger det nye fællesråd Skoleforeningens formand. Det er derfor vigtigt, at vi mobiliserer hele foreningen, at så mange som muligt stille op som kandidater til valgene og i det mindste afgiver deres stemme ved valgene.

Strukturen i Skoleforeningen er bygget op som et forældredemokrati, med råd rundt omkring i institutionerne og centralt. Her sidder vi sammen med de professionelle, men stemmemajoriteten ligger hos forældrene. De fleste steder i landsdelen fungerer det godt. Men et forældredemokrati er afhængigt af forældrenes engagement, informationslyst, lyst til at investere tid i en fælles opgave og evne til at samarbejde med 1300 ansatte i Skoleforeningen.

Det er blevet sagt før: Skoleforeningen er, med sit vidt forgrenede net af institutioner, børn, unge, forældre og ansatte, en vigtig del af mindretallet. Vi er i de politiske organer ikke kun »ansvarlige« for, at institutionen fungerer, og at børn og ansatte har det godt, nej, enkeltvis og samlet repræsenterer vi overfor flertalsbefolkningen og det offentlige i Slesvig-Holsten, ligesom nord for grænsen overfor befolkningen og det officielle Danmark »det danske mindretal i Sydslesvig«.

Som modtagere af statsstøtte skal vi gøre rede for de penge, vi får, og for berettigelsen i at drive separate daginstitutioner og skoler for mindretallets børn og unge. Dertil kommer vor egen ambition om mindst at være lige så gode som flertallets institutioner og at give vore børn og unge så trygge og udviklende rammer som muligt.

Til det professionelle arbejde har vi en stor stab af dygtige medarbejdere. Og alligevel er det ønskeligt, at vi som forældre, som dem der i første række er ansvarlige for vore børn, »blander os« og er med til at bestemme langtidsperspektiver og prioriteringer i Skoleforeningen.

Min opfordring til alle Skoleforeningens medlemmer er derfor klar: mød op til alle valg- og informationsmøder i landsdelen i de kommende måneder. Vær aktivt med, for at hjælpe dit barn og samtidig vise din solidaritet overfor helheden. Skoleforeningen trænger til vågne, nysgerrige og engagerede forældre, og mindretallet kan ikke tænkes foruden!

PER GILDBERG, formand

FOTO: DANIEL DÜRKOP

Christian Kronika fra Grænseforeningen i Sønderborg uddelte prisen til Marcel Münz

Jens Jessen Pris til Marcel

Hæder

Marcel Münz bliver hædret for at være en god kammerat og en fighter.

LADELUND. Marcel Münz fra Ladelund Efterskole har i år fået »Jens Jessen Prisen«. Det er Grænseforeningen i Sønderborg, som har stiftet prisen. Den uddeles hvert år til en elev på en dansk skole i Sydslesvig, som har gjort sig særligt fortjent til det både fagligt og socialt.

Marcel Münz har været elev på efterskolen i Ladelund i snart tre år. Efter en sygdom har han været

meget ihærdig med at få så meget ud af undervisningen som muligt. Viljestyrke beviser han også i idrætten, hvor han hele tiden arbejder på at forbedre sine løbe-evner. Prisen får han især, fordi han er en god kammerat, der tør at tage initiativ, når andre har brug for hjælp.

Flittig og engageret

Marcel er flittig og engageret og opnår derfor gode resultater. Endvidere er han i høj grad socialt indstillet. Marcel giver en hånd med, hvor han kan. Han bemærker hurtigt, når en skolekammerat har brug for hjælp. Hvis han ikke selv kan gøre noget, giver han lærerne et hint. Altid i en positiv ånd

med kammeraternes velfærd for øje, sagde efterskolens forstander, Hans Jochimsen, under en festlig sammenkomst på skolen. Formanden for Grænseforeningen i Sønderborg, Christian Kronika, sagde:

- Du er en foregangsmand, ligesom Jens Jessen var det i sin tid, og det er derfor du får prisen i år. Ved siden af et diplom følger der 250 euro med til prismodtageren. - Jeg er meget overrasket over, at det skulle blive mig, der fik prisen. Der er andre her på skolen, som har fortjent det mindst lige så meget, sagde en glad prismodtager.

Elever snusede til deres ny skole

FOTO: DANIEL DÜRKOP

Åbent hus

Ladelund Ungdomsskole inviterede indenfor, for at give måske kommende elever indblik i, hvad efterskolen kan tilbyde.

LADELUND. Ladelund Ungdomsskole afholdt forleden et åbent hus arrangement, hvor kommende elever og deres forældre kunne få informationer om skolen.

De fik både lejlighed til at se på skolen, elevværelserne og de store flotte udendørsrealer. Desuden stod nogle faglærere parat, så de unge både selv kunne lave træ- eller læderarbejde og kigge på forskellige fysikforsøg. I hjemkundskabslokalet havde nuværende elever bagt pizzasnegle og lavet frugtspyd til gæsterne.

Vigtigt arrangement

- Det er et godt og vigtigt arrangement, siger ungdomsskolens forstander, Hans Jochimsen. - 15 elever og deres familier var med. Det kunne godt have været nogle flere, men nogle af dem har allerede besluttet, at de unge begynder her på skolen efter sommerferien, siger han. Ladelund Ungdomsskole har omkring 60 elever fordelt på 7., 8. og 9. klasse. Skolen tilbyder ud over de almindelige skolefag også værkstedsfag som bronze-støbning, keramik, bagning og motocross samt forskellige valgfag.

Gæsterne fik både god mad og et fysik/kemi-show på ungdomsskolen

Redaktionskomite:

Per Gildberg
Niels Ole Krogh
Anders Molt Ipsen

Redaktion og layout:
Daniel Dürkop
Tlf.: 0461-5047104

e-mail: daniel.duerkop@skoleforeningen.org

Undervisningsmateriale om 1864 på Center for Undervisningsmidler

1864

En udstilling på Skoleforeningens Center for Undervisningsmidler i Flensborg tilbyder et udvalg af undervisningsmateriale om 1864.

FLENSBORG. - Vi har 18 forskellige titler i klassen, og en række tv-udsendelser, sagde skolekonsulenten for historie Kirsten LaCour, under åbningen af udstillingen.

- En oversigt over materialet ligger på CFUs hjemmeside. Her er der også adgang til filmene over et nyt streamingsystem, sagde CFUs leder Claus Fischer.

Skoleforeningens konsu-

lent for faget dansk, Tina Joost, sagde under åbningen:

- Det at kende og lære om vores historie er vigtigt for os, for vores elever - ikke kun det faktuelle, omstændighederne, det vi kan bevise er sket - men også mennesket i historien, hvordan det historiske er blevet oplevet af det enkelte individ.

Litteraturen, specielt den historiske roman, tager faktuelle begivenheder op, men litteraturen kan som noget særligt fortælle historien oplevet gennem individets øjne.

Et andet blik

- I skoleverdenen, for faget dansk, betyder det, at eleverne gennem arbejdet med

den historiske roman kan leve sig ind i, hvordan et barn eller et ungt menneske kan have oplevet historien - godt nok fortalt gennem forfatterens og hans eller hendes fortolkning som fiktion, men den historiske roman kan give eleverne et andet blik på historien og mennesker, der levede dengang. De mellem menneskelige vilkår, følelserne, udfordringerne, tankerne kan trække tråde til nutiden, og vores forståelse udvides, sagde hun.

Litteraturen formidler tanker, følelser, viden, og det som eleverne lærer i dansk, er også hvordan historien bliver formidlet, de litterære fremstillingsformer - hvor faget historie sætter de historiske vilkår og værdier i

FOTO: DANIEL DÜRKOP

sammenhæng.

- Arbejdet med fremstillingsformerne, arbejdet med sproget, med ord og dermed udvidelse af ordforrådet er vigtige veje til forståelsen af al litteratur. Derfor er der blevet udarbejdet en pædagogisk vejledning, et idekatalog til arbejdet med »den

historiske roman 1864«, som jeg håber, vil blive brugt flittigt, - og kan blive afsat til faglig, interessant, og vedkommende læring om 1864 - for vores elever her i 2014, sagde hun.

Den historiske roman kan give eleverne et andet blik på historie.

Tina Joost, Dansk konsulent

FOTO: ARKIV

Metoder til at dele viden i dagtilbud og på skoler

Rapport

Udveksling af viden mellem kolleger er en ofte overset form for kompetenceudvikling. Men der ligger store ressourcer i en sund videnskultur, mener man i Dansk Skoleforening.

I dag offentliggør EVA - Danmarks Evalueringsinstitut rapporten »Veje til udvikling af praksis. Erfaringer med at sætte fokus på videnskultur i dagtilbud og på skoler«. Her kan skoler og dagtilbud finde inspiration til at arbejde med kollegial videnudveksling og udviklingen af en sund videnskultur.

Inspirationen er baseret på erfaringer fra to daginstitutioner og to skoler, som med processtøtte fra EVA har arbejdet systematisk og formaliseret med at udvikle deres videnskultur.

Viden om læringsprocesser

Formålet med evalueringen er at give pædagoger, lærere, ledere i dagtilbud og skoler og pædagogiske konsulenter viden om de læreprocesser, der finder sted, når et dagtilbud eller en skole sætter fokus på videnskultur og anvender for-

skellige nye arbejds måder, mødeformer m.v. samt at tilbyde en samling af værktøjer til inspiration for andre.

Fælles for de deltagende daginstitutioner og skoler er, at det har været givtigt at få nogle metoder og værktøjer til at arbejde aktivt med videnskulturen.

Med udgangspunkt i erfaringerne peger EVA i rapporten på en række elementer, som andre daginstitutioner og skoler kan have gavn af, når de arbejder med videnskulturen. Det gælder eksempelvis at prioritere videndeling og refleksion på møder, etablere fora for videndeling og refleksion på tværs af institutionen eller skolen, anvende metoder til at se praksis fra forskellige perspektiver, arbejde systematisk via guides, anvende metoder, der giver mulighed for at bevæge sig mellem det specifikke og generelle og kombinere hverdagsprog og fagsprog, kontinuerligt fokus på videnskultur m.v.

Videndeling er også et vigtigt emne i Dansk Skoleforening. Blandt andet arrangerer Skoleforeningen en gang om året en stor videndelingskonference, som skal give godt input til den pædagogiske hverdag. Her bliver viden, noget man kan se og føle på - og tage med hjem. Der er mulighed for at afprøve metoder, kigge på materiale og høre om projektforløb.

VALG TIL SAMARBEJDSRÅD OG FÆLLESRÅDET

Fokus KAN HERMED BEKENDTGØRE FØLGENDE DATOER FOR VALG TIL SAMARBEJDSRÅD OG FÆLLESRÅDET:

- A. P. Møller Skolen:** 19.3.2014 kl. 19.30 på A. P. Møller Skolen, Fjordallee 1, 24837 Slesvig
- Askfelt Danske Skole:** 10.4.2014 kl. 19.30 på Askfelt Danske Skole, Dorfstr. 25, Askfelt
- Bavnehøj-Skolen:** 10.4.2014 kl. 19.00 på Bavnehøj-Skolen, Hauptstr. 5, Humtrup
- Bøl-Strukstrup Danske Skole:** 26.3.2014 kl. 18.00 på Bøl-Strukstrup Danske Skole, Dorfstr. 21, Strukstrup
- Cornelius Hansen-Skolen:** 8.4.2014 kl. 19.30 på Cornelius Hansen-Skolen, Alter Kupfermühlenweg 15, Flensborg
- Duborg-Skolen:** 18.3.2014 kl. 19.00 i festsalen på Duborg-Skolen, Ritterstr. 27, Flensborg
- Ejderskolen:** 3.4.2014 kl. 19.30 i Ejderskolens musiksal, Prof.-Koopmann-Str. 4-6, Rendsborg
- Gottorp-Skolen:** 3.4.2014 kl. 19.00 på Gottorp-Skolen, Erdbeerenberg 32, Slesvig
- Gustav Johannsen-Skolen:** 19.3.2014 kl. 19.00 i festsalen på Gustav Johannsen-Skolen, Eckenerstr. 9, Flensborg
- Hans Helgesen-Skolen:** 19.3.2014 kl. 19.30 på Hans Helgesen-Skolen, Schleswiger Str. 23, Frederiksstad
- Hanved Danske Skole:** 5.3.2014 kl. 19.30 på Hanved Danske Skole, Alter Kirchenweg 42, Hanved
- Harreslev Danske Skole:** 13.3.2014 kl. 19.00 på Harreslev Danske Skole, Süderstr. 90, Harreslev
- Hatlund-Langballe Danske Skole:** 3.4.2014 kl. 19.00 på Hatlund-Langballe Danske Skole, Hatlund 9, Stenbjergkirke
- Hiort Lorenzen-Skolen:** 2.4.2014 kl. 19.00 på Hiort Lorenzen-Skolen, Königsberger Str. 3, Slesvig
- Hostrup Børnehave og Satrup Danske Skole:** 10.4.2014 kl. 19.30 på Satrup Danske Skole, Wolleshuus 2, Satrup
- Husby Danske Skole:** 25.2.2014 kl. 19.30 på Husby Danske Skole, Lerchenweg 2, Husby
- Husum Danske Skole:** 10.4.2014 kl. 18.30 i festsalen på Husum Danske Skole, Klaus-Groth-Str. 45, Husum
- Jaruplund Danske Skole:** 19.3.2014 kl. 19.00 på Jaruplund Danske Skole, Jarplunder Weg 14, Hanved
- Jens Jessen-Skolen:** 25.3.2014 kl. 18.00 på Jens Jessen-Skolen, Mürwiker Str. 155 A, Flensborg
- Jes Kruse-Skolen:** 10.4.2014 kl. 19.00 på Jes Kruse-Skolen, Hans-Chr.-Andersen-Weg 2, Egernefærde
- Jørgensby-Skolen:** 7.4.2014 kl. 19.00 på Jørgensby-Skolen, Schulgang 2-6, Flensborg
- Kaj Munk-Skolen:** 9.4.2014 kl. 19.30 på Kaj Munk-Skolen, Hans-Christian-Andersen-Weg 14, Kappel
- Kiel-Pris Børnehave og Jernved Danske Skole:** 26.3.2014 kl. 19.30 på skolen, Schulstr. 50, Dänischenhagen
- Kobbermølle Danske Skole:** 10.4.2014 kl. 19.30 på Kobbermølle Danske Skole, Wassersleben 32, Harreslev
- Lyksborg Danske Skole:** 17.3.2014 kl. 19.00 på Lyksborg Danske Skole, Gorch-Fock-Str. 1 C, Lyksborg
- Læk Danske Skole:** 10.4.2014 kl. 19.00 på Læk Danske Skole, Propst-Nissen-Weg 55, Læk
- Nibøl Danske Skole:** 9.4.2014 kl. 19.30 på Nibøl Danske Skole, Osterweg 67, Nibøl
- Oksevejens Skole:** 3.4.2014 kl. 19.00 i Det Danske Hus i Sporskifte, Alter Husumer Weg 220, Flensborg
- Risby Danske Skole:** 9.4.2014 kl. 19.00 på Risby Danske Skole, Greens Weg 4, Risby
- Skovlund-Valsbøl Danske Skole:** 9.4.2014 kl. 19.00 på Skovlund-Valsbøl Danske Skole, Buchauweg 28, Skovlund
- Store Vi-Vanderup Børnehave og Store Vi Danske Skole:** 13.3.2014 kl. 20.00 i Störtebekerweg 3, Store Vi
- Sønder Brarup Danske Skole og Børnehave:** 25.3.2014 kl. 19.00 i aulaen på skolen, Raiffeisenstr. 25, Sønderbrarup
- Sørup Danske Skole:** 31.3.2014 kl. 19.00 på Sørup Danske Skole, Neue Str. 12, Sørup
- Treja Danske Skole:** 2.4.2014 kl. 19.30 på Treja Danske Skole, Geilwanger Str. 19-21, Treja
- Uffe-Skolen:** 11.3.2014 kl. 19.00 på Uffe-Skolen, Herzog-Philipp-Allee 3 A, Tönning
- Vanderup Danske Skole:** 13.3.2014 kl. 19.30 på Vanderup Danske Skole, Bakkesand 1, Vanderup
- Vesterland-List Børnehave og Vesterland-Kejtum Danske Skole:** 25.3.2014 kl. 19.30 på skolen, Deckerstr. 31-33, Vesterland
- Vidingherreds Danske Skole:** 10.4.2014 på Vidingherreds Danske Skole, Beim Siel 5, Nykirke

OVERSIGTEN AKTUALISERES LØBENDE PÅ www.skoleforeningen.org/valg

Dansk Skoleforening for Sydslesvig e.V.

B-Art: Kunstner for en dag

Kunstprojekt

Unge fra de danske skoler og vuggestuer har lavet kunst

SYDSLESVIG. Omkring 200 unge fra 8 skoler og daginstitutioner har i januar og februar været med til kunstprojektet B-Art, arrangeret af Skoleforeningens Center for og Dansk Centralbibliotek for Sydslesvig.

Projektet har givet børn og unge fra mindretallet mulighed for at komme til at arbejde med en kunstner og dermed være kunstner for en dag.

En anden tilgang til mediet

Kunstneren Benjamin Rabe har lavet iPad-kunst med elever fra Vesterland, Treja og Gustav Johannsen-Skolen. De har både malet billeder på tablet-computeren og lavet stop motion film.

- Det er helt fantastisk at arbejde med børn. De har en anden tilgang til mediet end voksne, siger Benjamin Rabe.

- De er meget modige og har hurtigt gode resultater, fordi de ikke slæber rundt på al den ballast, vi voksne har, når de skal løse en opgave. De forstår, at applikationer er

Vuggestuebørn kan noget helt specielt med penslen.

Børn slæber ikke rund på al den ballast, vi voksne har, når de skal løse en opgave

Benjamin Rabe,
ipad-kunstner

software, altså noget blødt, som de selv kan bøje sådan, at det passer, siger han og tilføjer:

- Jeg har lært rigtig meget af at arbejde med børnene.

Noget helt specielt

Kunstneren Karin Olesen er enig. Hun har både haft workshops i kalligrafi med vuggestuebørn og collager med skolebørn fra Gustav Johannsen-Skolen.

- Vuggestuebørn kan noget helt specielt med pennen. De er ikke fikseret på forme, det bliver de først, når de bliver lidt ældre, fortæller hun.

Skoleeleverne fra Gustav Johannsen Skolen har imponeret den kendte danske kunstner.

- De har virkelig formået at skabe noget helt eget ud fra fragmenter fra andres liv. Det er meget vigtigt, når man laver collager, at man formår at skabe en ny virkelighed. Det har de unge gjort med stor kreativitet, siger hun.

Stor kreativitet

Stor kreativitet udviste også eleverne fra 10. klasse på Sønder Brarup Danske Skole. Sammen med graffitikunstneren Oliver Nebel har de skabt et maleri i parkeringskælderen på Centralbiblioteket i Flensborg. De er blevet

Graffitiholdet har været i gang i bibliotekets parkeringskælder.

udvalgt til denne workshop, fordi de allerede i deres ansøgning havde udvist et stort kreativt potentiale og havde lavet en film.

Hele B-Art projektet er ble-

vet fulgt af et filmhold bestående af elever fra Duborg-Skolen. I samarbejde med Bjarne Truelsen og Offener Kanal i Flensborg har de unge filmet til en film, som

nu bliver klippet. Kunstneren Karin Olesen havde også i januar og februar en udstilling på Centralbiblioteket.

Karin Olesen er en anerkendt kunstner med mange

De unge malede på iPads.

udstillinger bag sig, både i Danmark og udlandet. Karins farvestrålende og sprudlende værker taler til fantasien hos store og små - man kan ikke undgå at blive i godt humør

af de »skæve« og sprælske billeder. Karin har også mange års erfaring med at skabe kunst sammen med børn.

FOTOS: DANIEL DÜRKOP

Efterskoledag med mange muligheder

FOTOS: DANIEL DÜRKOP

Kultur møde

Efterskolernes dag i Slesvig blev et tilløbsstykke.

SLESVIG. Tilbuddet på de danske efterskoler er meget omfattende.

De spænder bredt fra almene efterskoler med vægt på skolefag til teater-efterskoler eller friluftsefterskoler. 28 efterskoler var forleden samlet på A. P. Møller Skolen i Slesvig for at informere interesserede sydslesvigske elever. Der kom rigtig mange interesserede, og det var medarrangør Fruke Pløen meget glad for.

- Det er jo meget svært på forhånd at vide, hvor mange der kommer. Vi har med vilje gjort reklame for arrangementet også blandt de yngre elever, så de kan informere sig i god tid, siger hun.

En af disse unge var Luca Skydstrup fra Rendsborg. Han går i 7. klasse og er meget glad for friluftsliv. Helgenæs Naturefterskole er derfor en varm kandidat, når han om nogle år skal på efterskole. Her tilbydes der for eksempel jagt, lystfiskeri og hestesport. Desuden ville Luca kunne tage sin hund med på efterskolen.

- Vores efterskole er både naturskole og en skole med alle de fag, der er vigtige for eleverne i Sydslesvig, som jo skal fortsætte skolegangen, siger Lasse Petersen, der er lærer på Helgenæs Naturefterskole.

Og det er netop vigtigt, at både de unge og deres forældre er klar over, at efterskolens 10. klasse har en anden betydning for eleverne i Danmark end for dem i

Sydslesvig.

- En dansk elev, der tager på efterskole i 10. klasse, har allerede opfyldt alle de krav der er for at komme i gymnasiet. Sådan er det ikke i Sydslesvig. Her tæller 10. klasse med. Et år på en efterskole er derfor som udgangspunkt et ekstra år, hvor man får rigtig meget ballast med, man har godt af resten af livet, siger Skoleforeningens næstformand, Udo Jessen.

Infobod til forældre

Skoleforeningen havde også en bod ved arrangementet. Her var det Tove Hinriksen, der havde lommeregneren fremme for at kunne fortælle forældrene, hvor meget tilskud Skoleforeningen vil kunne yde til den enkelte elevs efterskoleophold. Det var en service, mange benyttede sig af.

Det er ikke kun de sydslesvigske elever, der nyder godt af et ophold på en efterskole i Danmark. Danske elever får også noget ud af, at de er der, siger Carsten Wiwel, fra Vojens Gymnastik og Idræftsefterskole.

- Jeg underviser i tysk, og det gør vi meget ud af som en sønderjysk efterskole, siger Carsten Wiwel.

- Men tysk er ikke særlig attraktivt for de unge. Derfor er det ikke ligefrem et fag, der er rift om, siger han. Når vores danske elever så møder eleverne fra Sydslesvig, som helt naturligt begår sig på både dansk og tysk, synes de, det er enormt spændende. De er meget imponeret over, at de sydslesvigske elever er hjemme i begge sprog, og det gør, at vores danske elever faktisk har mere lyst til at lære tysk, siger han.

Mange interesserede informerede sig på A. P. Møller Skolen om mulighederne for et efterskoleophold i Danmark.

Det er ikke kun de sydslesvigske elever, der nyder godt af et ophold på en efterskole i Danmark. Danske elever får også noget ud af, at de er der.

Carsten Wiwel,
lærer på Vojens efterskole

Skoleforeningens næstformand, Udo Jessen, og kontorassistent, Tove Hinriksen, informerede om støttemulighederne.

Skoler inviteres til STOMP

Årsmøde

FLENSBORG. Skolerne i Flensborg by, Flensborg amt og Sydtønder amt har fået en invitation til nogle STOMP-workshop med Jesper Falch i forbindelse med årsmøderne 2014. Jesper Falch er efterhånden en hyppig gæst i Sydslesvig, hvor han sætter gang i eleverne med murerspande og gode rytmer. STOMP-Workshop-pene munder ud i optræden til Friluftsmødet i Flensborg søndag den 25. maj, hvor elever fra 4.-6. klasse vil være med til at sprede gode rytmer, farve og glad stemning

i optoget. Efterfølgende optræder de 180 elever samlet på pladsen. Som prikken over i et vil folkgruppen Phoenix, hvor Jesper Falch spiller trommer, give en koncert på pladsen.

SSF, Dansk Central Bibliotek og SdU er gået sammen om dette initiativ og håber, at der vil blive taget godt i mod ideen. Projektet støttes af Kulturboost.

Der er sendt breve ud til skolerne, tilmelding tages i mod på Sekretariatet for Flensborg amt internt nummer 91-155/156 eller udefra 0461 14408156/155. Tilmeldingsfristen er den 7. april.

Hjem til en helt ny børnehave

FOTO: DANIEL DÜRKOP

Renovering

ISTED. Den danske børnehave i Isted er flyttet hjem igen.

Efter et år i Nybjerg, hvor børnehaven har holdt til i den nedlagte tyske skole, har børn og pædagoger taget deres »gamle« børnehave i brug igen. Men gammel er den ikke længere. Efter en total renovering med tilbygning

og udbygning af tagetagen er det faktisk en ny børnehave.

- Det er vi rigtig glade for. Her er intet, som det har været, siger børnehaveleder Berit Kleinert.

Hun kommer med en stort tak til Skoleforeningens håndværker Michael Demuth og hans flyttehold.

- Der findes ikke bedre flyttefolk, siger hun.

Efter ombygningen er der nu i Isted også plads til ti vuggestuebørn.