


Karl Otto Meyer

Karl Otto Meyer var lærer og skoleleder i Skoleforeningen fra 1949 til 1963 - i en tid med »Berufsverbot« og andre forhindringer for en politisk engageret mand.

Side 3

“ Jo længere børn er væk fra de almene fællesskaber, desto mindre livschancer har de. Men vi kan ikke ekskludere os ud af konflikter.

Bent Madsen, inklusionsforsker,
på Skoleforeningens fælles lederkonference Side 3

Unge forskere

Emneuge om universet i Husby.

Side 6


Møde i grænselandet

Elever fra en sydslesvigsk og en nordslesvigsk skole har været sammen på universitetet i Flensburg for at lære om identitet.

Side 2

Efterskolens afgangsprøve giver adgang til sydslesvigske gymnasier

Klare regler

Skoleforeningen og undervisningsministeriet i Kiel har i et godt samarbejde fundet frem til klare regler om, hvornår sydslesvigske elever kan fortsætte i gymnasiet efter 10. klasse på en dansk efterskole.

Det er ikke mindre end et gennembrud efter år med usikkerhed for de elever, der vælger at gå på efterskole i Danmark i 10. klasse. Undervisningsministeriet i Kiel anerkender de danske efterskole FS 10 afgangsprøve som adgangsgivende for gymnasierne i Slesvig-Holsten.

- Det skaber retssikkerhed og betyder, at eleverne og deres forældre nu præcist ved, hvad der kræves for, at de kan fortsætte i 11. klasse på Duborg-Skolen eller A. P. Møller Skolen, siger lederen af Skoleforeningens gymnasiekontor, Olaf Runz.

Ingen individuel løsning

Skoleforeningen har taget problematikken op, fordi ændringer i en forordning på gymnasieområdet har ført til, at det ikke længere er muligt, at gymnasiernes rektorer ud fra en individuel vurdering kan optage efterskoleelever i 11. klasse.

- Vi gjorde undervisningsministeren opmærksom på, at ændringerne får store konsekvenser for de elever, der tager på efterskole i 10. klasse. De havde alle sammen mistet et år, siger Olaf Runz.

Kravene for at kunne fortsætte i gymnasiet 11. klasse

- Den danske efterskole skal være statslig anerkendt og være berettiget til at gennemføre den udvidede afgangsprøve.
- Eleven skal inklusive efterskoleopholdet have gennemført ti års sammenhængende skolegang.
- FS10-eksamen skal mindst indeholde fagene matematik, fysik/kemi og to sprogfag.
- Der gælder de samme krav til karakter som i Slesvig-Holsten. Man må i efterskolens afgangsprøve kun have et fag med en karakter der er dårligere end »befriedigend« på MSA-niveau (Mittlerer Schulabschluss), svarende til den danske karakter 02.

“ Forældrene ved nu præcist, hvad kravene er.

Olaf Runz,
gymnasiekontoret

Efterfølgende havde vi en konstruktiv dialog med ministeriet, som nu har ført til den nye ordning.

For Skoleforeningens formand, Udo Jessen, er der tale om en kæmpesucces.

- Vi har sagt til ministeren, at vi har en overordnet mindretalspolitisk interesse i, at vores unge kan komme på efterskole i Danmark. Og vi kan se, at de er enige i landsregeringen, siger han.

Gennemtrængelighed

Og det opnåede resultat er også bevis på, at en aktiv mindretalspolitik gør


I dag er der efterskolernes dag på A. P. Møller Skolen.

grænsen mellem Danmark og Tyskland mere gennemtrængelig.

- Ligestillingen må jo også gælde for eleverne på tyske skoler i delstaten, som ønsker at komme på efterskole i Danmark og fortsætte i gymnasiet 11. klasse, siger Udo Jessen.

Skoleforeningen skal blive bedre for lidt færre penge

Budget

Der skal spares to procent i de kommende budgetter, uden at det går ud over udviklingen i de danske børnehaver og skoler i Sydslesvig.

Det er en tilbagevendende udfordring, at Skoleforeningen skal spare.

Når Fællesrådet i næste måned skal tage stilling til Skoleforeningens budget for 2016, bliver det med en besparelse på cirka to millioner euro (2 procent) sammenlignet med efterårets budgetudkast.

Det hænger sammen med, at fremskrivningen i bevillingen fra Sydslesvigudvalget er lavere end lønudviklingen, og at der har været et lille fald i antal skoleelever med lavere tilskud til følge.

Kloge besparelser

- Vi har brugt den seneste tid på at finde besparelser i alle afdelinger i forvaltningen. Derudover har vi informeret institutionslederne og samarbejdsrådene om, at de skal regne med lidt færre penge til personaletimer. Samtidig skal institutionerne gemme 10 procent af deres bloktilskud til slutningen af året. Så har vi et overblik over, hvor mange af disse penge der kan bruges eller flyttes over til næste år. Vi er sikre på, at vi kan finde kloge besparelser, sådan at det ikke går ud over udviklingen - for det er den normalitet, som nu forlanges af alle institutioner, der finansieres af offentlige midler: Vi skal hele tiden blive lidt bedre - for lidt færre penge, siger Skoleforeningens direktør Lars Kofoed-Jensen.

Forandringer

Forvaltningen tager til foråret i dialog med de enkelte Institutioner fat i budgettet for 2017, hvor Skoleforeningen skal regne med en lignende besparelse.

- Vi skal kigge mere grundigt på muligheder for fornuftige og realistiske strukturforandringer og prioriteringer. På den måde er 2016 et år, hvor vi ikke ændrer prioriteringer, men sparer lidt over det hele - og så tænker vi os godt om til de kommende år, så vi kan fastholde vores høje kvalitetsniveau fremover, siger Lars Kofoed-Jensen.

Leder

Skoleforeningens mangfoldighed

Den trænger ud til hvert et Sted, den haarde Strid herhjemme, og den, som ej vil være med, faar svært ved sig at gemme; men vi vil gerne ta' vor Tørn, saa snart vi tør os melde

Kære alle. Utallige gange i de forgangne uger er jeg bleven spurgt ind til, hvad Skoleforeningen siger til det, og hvad Skoleforeningen mener om dat, og om Skoleforeningen kan acceptere, at Skoleforeningens medarbejdere ytrer sig om ting, der berører i foreningen og endda har forskellige syn på det samme emne!

Spørgsmålet er nemt at svare på: Skoleforeningen er en stor, mangfoldig, sprællevende, innovativ, open mindet, rummelig, permanent udviklende, dansksproget, humanistisk, på sindelagsprincippet byggende, forældrestyret, tidsvarende, moderne, diskussionspræget, evaluerings og udvalgsgrad, professionelt agerende, mådeholdende, på øjenhøjde agerende, demokratisk forening i bevægelse, der har en klar opgave, som består i at formidle viden og dannelse til mindretallets børn og unge Humanistisk dannelse og vidensformidling, som sætter vores ungdom i stand til selv at definere deres ståsted i denne store verden.


Udo Jessen, formand

Og en af de store værdier, som det gælder at formidle vores børn og unge er friheden til at ytre sin mening.

Ytringsfriheden er nok det mest eklatante eksempel på, hvad demokrati betyder. Frihed er også altid frihed for den, som tænker anderledes, sagde Rosa Luxemburg engang for mange år siden, og Skoleforeningen har i sine knap 96 års eksistens ikke en eneste gang sat spørgsmålstejn ved dette. Hvorfor skulle en demokratisk organiseret skoleforening også gøre andet? Loyalitet over for arbejdsgiveren er det ene og den private ytringsfrihed noget andet, så enkelt er det.

Vi du som forældre, medarbejder eller interesseret skabe dig et billede af Skoleforeningen og den mangfoldighed, vi lever i og for, så mød op lørdag den 12. marts 2016 på Jaruplund Højskole. Vær med til at drøfte inklusion (hvad betyder den for Skoleforeningen?), skolereformen i Danmark (hvad kan vi lære af den pædagogiske udvikling i Danmark?), sprog og læsning (hvorfor er det så vigtigt?), sund kost (hvad er det, og gælder det også svinekød?), nye karakterudtalelser (Oma kan ellers ikke forstå det!) og meget mere.

Jeg ved godt, at vi snart starter med en masse regionale fællesrådsmøder og har fællesrådsmøde i marts, men vær med den 12. marts, få en snak med styrelsesmedlemmerne, mød vore nye direktør Lars Kofoed-Jensen, og oplev den helt specielle stemning, der hersker på en forældretemadag. Demokrati lever af deltagelse! Vel mødt! Jeg glæder mig til at se jer:

Den Hær vil ikke Blod og Saar, hvor Krigens Lurer gjalde
men nyfødt Fred i Friheds Vaar med lige Ret for alle,
og den vil sindigt fremad gaa og ej fra Kampen træde,
før selv den mindste al de smaa faar Del i Livets Glæde.

C. Hostrup.

Misbrugsindsatsen i Skoleforeningen

Tiltag

Medarbejdere skal uddannes til misbrugsnøglepersoner.

Skoleforeningen er for tiden i gang med at finde medarbejdere, der er villige til at fungere som misbrugsnøglepersoner (Suchtkrankenhelfer). Nøglepersonerne skal varetage den forebyggende og rådgivende misbrugsindsats i Skoleforeningens institutioner og afdelinger.

Med initiativet tager Skoleforeningen sammen med driftsrådet et ønske op, som er blevet diskuteret i Skoleforeningens fællesråd.

Respekt

- Vi ønsker at tage hånd om misbrugsproblemer i Skoleforeningen på en professionel og respektfuld måde, der sikrer tryghed og trivsel for ansatte, og dermed for børn og unge

i vores institutioner. Misbrugsnøglepersonerne skal hjælpe, rådgive og vejlede medarbejdere, der har udviklet et misbrug, og være med til at gennemføre forebyggende indsatser, siger Skoleforeningens afdelingsleder Olaf Runz.

Skoleforeningen har haft et internt stillingsopslag og søger efter to-fire medarbejdere, der har interesse i at uddanne sig til misbrugsnøglepersoner. Uddannelsen, som tilbydes af Blå Kors og Landesstelle für Suchtfragen i Slesvig-Holsten, har et samlet omfang på 158 timer.

- Vi drøftede også muligheden for eksterne misbrugsnøglepersoner, men det kunne ikke lade sig gøre, siger Olaf Runz.

For at være i stand til at opbygge et tillidsforhold til misbrugsramte medarbejdere skal Skoleforeningens misbrugsnøglepersoner opfylde en række forudsætninger. De skal

mindst være 25 år gamle og i tilfælde af egen misbrugserfaring have været abstinent i mindst to år. Fysisk og psykisk robusthed, gode samarbejdsevner og gode evne til at skabe kontakt forudsættes.

Misbrugsnøglepersonerne bliver fritstillet fra deres øvrige arbejde i det omfang, det er nødvendigt.

Ønske i fællesrådet

Skoleforeningens formand Udo Jessen er glad for, at der er bred opbakning til initiativet fra driftsrådet til direktionen.

- Det er jo noget, der har været ønsket i Skoleforeningens fællesråd. Det har ført til interne drøftelser, der resulterede i udspillet nøglepersonerne. Skoleforeningen er en organisation med 1400 ansatte, så vi kan i virkeligheden ikke være det bekendt, ikke at have misbrugsnøglepersoner, siger Udo Jessen.


De studerende på universitetet førte eleverne igennem forløbet.

Dele viden om grænselandet

Grænseoverskridende

Skoleelever fra Nord- og Sydlesvig var fælles om at opleve læring.

To 4. klasser fra Hiort Lorenzen-Skolen i Slesvig og den nordslesvigske Förde-Schule i Gråsten var forleden samlet på universitetet i Flensborg for at deltage i projektet »Nordiske grænser / Nordische Grenzen«, der er blevet gennemført af master-studerende med faget dansk i grundskolen. Det er et samarbejde mellem Institut for dansk Sprog og Litteratur ved Europa-Universität, Regionskontoret i Bov og Nordisk Informationskontor i Flensborg.

Formålet med projektet er, at skolebørn i mindretalsskoler fra den danske og tyske side af grænsen oplever at blive undervist sammen, at få historisk viden om grænseregionen og at udveksle erfaringer om det at indgå i nationale og kulturelle mindretal.

Dagen bestod af en vidensdel, hvor eleverne først fik et historisk foredrag fra de studerende og derefter arbejdede med baggrunden for, at

der findes mindretal i grænselandet (Treårskrigen, 1864 og 1920-afstemningen etc.). Anden del af dagen koncentrerede sig om erfaringsudveksling mellem eleverne i forhold til det at indgå i en mindretalssammenhæng.

Flere dimensioner

For prof. Ivy York Möller-Christensen fra Institut for dansk Sprog og Litteratur ved Europa-Universität Flensborg og konsulent Anne-Mette Olsen fra Region Sønderjylland-Slesvig er der flere dimensioner i projektet. Sammen med Eva Ritter fra Nordisk Informationskontor i Bov er de tovholder i arrangementet.

- Vi vil gerne have en dialog i gang mellem unge fra det tyske og det danske mindretal, fordi vi tror, at de igennem et møde bliver mere beviste om det særlige ved at være del af et mindretal, siger Anne-Mette Olsen.

For det er normalt ikke noget, unge i den alder tænker over.

- Derfor er det også vigtigt, at man ikke vælger en problematiserende tilgang til mindretal, men en slags konstaterende bevidstgørelse. Man kan undervise børn i alt, også min-

dretal. Vigtigt er, hvordan man griber emnerne an, siger Ivy York Möller-Christensen.

At de unge så kommer ud på universitetet i stedet for, at de studerende underviser dem i deres skoler, gør projektet efter Anne-Mette Olsens mening endnu mere spændende.

Opleve hverdagen

- Det er meget spændende for dem at opleve hverdagen på et universitet med alt fra undervisning til mad i kantinen, siger hun.

Og for de kommende lærere er det vigtigt at afprøve nogle pædagogiske værktøjer.

- De studerende har tilrettelagt et program med forskellige arbejdsopgaver. Nu skal de afprøve det lærte i praksis, siger Ivy York Möller-Christensen.

Også for de studerende kan det være en ny erfaring at arbejde med mindretalsbørn.

- Vi vil gerne tilføje deres undervisning en ekstra dimension og bringe dem i spillet i det grænseoverskridende samarbejde, siger Anne-Mette Olsen.


Da Karl Otto Meyer fik »Berufsverbot«

Minde

Som ung skoleleder i Skovlund i 1950erne stod Karl Otto Meyer i centrum for en politisk sag, der endte med, at han fik forbud mod at undervise i to år.

Den 7. februar døde Karl Otto Meyer. Han blev kendt i hele Tyskland som landdagsmand for Sydslesvigsk Vælgerforening. Inden da havde han været chefredaktør på Flensborg Avis.

Men Karl Otto Meyer var også tilknyttet Dansk Skoleforening for Sydslesvig som lærer fra 1949 til 1963 - i en tid med Berufsverbot og andre forhindringer for en politisk engageret mand. Det var i 1952, den såkaldte »Karl Otto Meyer-sag« optog den sydslesvigske offentlighed. Sagen førte til, at den slesvig-holstenske delstatsregering suspenderede den unge skoleleder på den danske skole i Skovlund fra hans lærergering frem til 1954.

Imod genmilitariseringen

Ved et møde i Sønderborg i januar 1952 havde Karl Otto Meyer udtalt sig kritisk om de tyske planer for genoprustning. Karl Otto Meyer mente ikke, at demokratiet var forankret tilstrækkeligt i Tyskland til, at landet skulle genmilitariseres. I spørgsmålet om det danske mindretals loyalitetspligt over for den tyske herbergstat var han af den opfattelse, at et loyalitetskrav fra staten kun var berettiget, hvis staten selv efter almindelige demokratiske principper viste loyalitet over for sine bor-


FOTO: DCBIB

Karl Otto Meyer i midten af 50erne: en politisk engageret mand.

gere; »Tyske politikere kunne ikke forlange, at danske sydslesvigere skulle vise loyalitet ved - mod deres personlige overbevisning - at udøve tysk militærtjeneste, når de samme politikere nægtede de danske sydslesvigere at udøve selvbestemmelseretten, når de med en ny valglov

søgte at udelukke dem fra politisk indflydelse på landspolitikken, når de med deres flygtningepolitik gjorde dem til et mindretal i deres egen hjemstavn, samt når de lagde alle mulige hindringer i vejen for danskheden, især for det danske skolearbejde«.

Blev suspenderet

Talen vakte opsigt i danske og tyske aviser i grænselandet, og den slesvig-holstenske kulturminister Paul Pagel ville ikke acceptere de i hans øjne nedsettende ytringer, Karl Otto Meyer kom med mod det tyske demokrati. De var efter ministerens

mening ikke forenelige med den loyalitetspligt over for Tyskland, Karl Otto Meyer havde som skoleleder. Dansk Skoleforening fik derfor pålagt at suspendere Karl Otto Meyer, og kulturministeriet trak hans undervisningstilladelse tilbage.

Det, der fulgte, var en to år lang retssag i forskellige instanser. Delstatsregeringen fik medhold i sagen ved forvaltningsdomstolen i Slesvig i 1953, men kun fire måneder senere gav overforvaltningsretten i Lüneburg Karl Otto Meyer medhold, og han fik sin undervisningstilladelse tilbage.

Afventende Skoleforening

Skoleforeningen agerede i hele sagen forholdsvis afventende. Skoledirektør Bernhard Hansen havde fra starten været af den opfattelse, at det ikke kunne være rigtigt, at Skoleforeningen skulle drages ind i det politiske spil. »For det er politik, og det skal Skoleforeningen spares for. Hvis en tysk statsborger forløber sig eller kommer i strid med lovgivningen, må det blive andre organer end Skoleforeningen, der skal gribe ind. Forsynder en lærer sig direkte i sin tjeneste, bliver det noget andet; men det var jo ikke tilfældet med Karl Otto Meyer«, skrev Bernhard Hansen i Skoleforeningens årbog i 1952.

I sidste ende valgte Skoleforeningen dog alligevel at lade sig drage ind i det politiske spil, idet den udbetalte fuld løn til Karl Otto Meyer i hele den tid, sagen stod på.

Jens Jessen prisen til Timo Sawirucha

Udmærkelse

Årlig pris går til elev på Cornelius Hansen-Skolen.

Jens Jessen Prisen, stiftet af Grænseforeningen i Sønderborg, går i år til Timo Sawirucha fra Cornelius Hansen-Skolen i Flensborg. Ledsaget af kammeraterne fra skolens ældste klasser modtog han forleden den årlige pris.

- Timo er der, når der er brug for hjælp, både i forhold til kammeraterne og lærerne. Han er en aktiv elev og en god repræsentant for skolen og mindretallet, for eksempel som badmintontræner, begrundede klasselederen Torben Lund Møller, skolens valg af Timo Peter Sawirucha.

Han skiller sig ud

- Timo skiller sig positivt ud, han er et godt eksempel på, at man kan opnå meget ved at være flittig - også en indstilling til gymnasiet, sagde han.

Christian Kronika fra Grænseforeningen mindede om Jens Jessens fortjeneste for det danske mindretal. Han var en foregangsmand, og det er i denne ånd, Jens Jessen prisen uddeles. Udover et diplom følger der 250 euro med til prismodtageren.

Timo Sawirucha takkede sin familie, vennerne og de mange andre, der støtter ham.

- Jeg får nemlig også hjælp af jer, sagde han.

Dagens underholdning kom fra Cornelius Hansen-Skolens skoleband, som blandt andet spillede Red Hot Chili Peppers.

- Vi er glade for, at vi igennem en årrække har haft nogle dygtige musikere her på skolen, og det har vi også lige nu, sagde skoleleder Knud Ramm-Mikkelsen.


FOTO: DANIEL DÜRKOP

Christian Kronika fra Grænseforeningen uddelte prisen til Timo Sawirucha.


FOTO: DANIEL DÜRKOP

Cornelius Hansen-Skolens skoleband.

Flere kursister på Jaruplund Højskole

Kursisttal for 2015 viser, at målsætningerne er blevet overgået.

- Medarbejderne på Jaruplund Højskole har atter ydet en bemærkelsesværdig indsats, hvilket har medført, at målsætningerne for 2015 ikke bare er nået, men også overgået markant, siger forstanderen på Jaruplund Højskole, Karsten B. Dressø.

- De sidste mange år, selv under de svære betingelser under ombygningen, har der på Jaruplund Højskole været et højt aktivitetsniveau med omkring 3000 gæster/kursister. I 2014 var tallet på 3217 gæster/kursister, der havde besøgt højskolen enten til et foredrag/møde med forplejning på et par timer, en halv til en hel dag, en uge eller mere. Målsætningen for 2015 var, at tallet for gæster/kursister primært fra Danmark, Sydslesvig og andre nordiske lande skulle stige med mindst 30 procent, siger forstanderen.

- Vi har nu opgjort vores gæste-/kursisttal for 2015, og inkl. vores gæster på vores jule- og nytårskursus er vi kommet op på i alt 5269, hvilket gør, at vi har haft en stigning på 63,8 procent, fortæller Karsten B. Dressø og fortsætter:

- Det er dejligt at se den fremsynethed, som Dieter Küssner og Skoleforeningen har haft ved renovering af højskolen og tilbygningen af conferencefaciliteterne, og man må sige, det har været den rigtige beslutning. Derudover har det været en fornøjelse at arbejde sammen med alle medarbejderne om at nå vores målsætninger og ikke mindst at se den store indsats alle medarbejderne dagligt har ydet. Hvis vi prøver at se forretningsmæssigt på tallene og sammenholder vores gæste-/kur-

sisttal med det antal dage, der har været kursister på højskolen, vil det svare til, at vi i gennemsnit har haft 32 gæster/kursister hver eneste af de 365 dage i 2015.

Jaruplund Højskole gennemfører i øjeblikket og indtil udgangen af maj et langt kursus på 20 uger. Den 6. marts er der 2. optag, og her påbegyndes et 12 ugers-kursus. Kurserne er målrettet unge mennesker. Da dette kursus ikke er fuldt belagt, gennemføres der sideløbende med det lange kursus fortsat andre aktiviteter og udlejninger til Skoleforeningen og øvrige, der ønsker at benytte højskolens faciliteter. Omkring påske, i april og maj gennemføres der sideløbende med de lange kurser forskellige korte kurser som »Påske og forår i grænselandet«, »Sort sol og vadehavet«, »Opera - Wagner« og »Kogekunst i Sydslesvig«.

Jaruplund Højskole har i år deltaget på diverse uddannelsesmesser rundt om i Danmark for på den måde at nå Højskolens direkte målgruppe af unge mennesker til de lange kurser.

- Det har været en succes med deltagelse på uddannelsesmesserne. Vi har talt direkte med over 4.600 unge mennesker og fortalt om Jaruplund Højskole og nævnt vores slogan Du kan alt - du har bare ikke lært det endnu, fortæller forstander for Jaruplund Højskole Karsten B. Dressø og fortsætter

- Alt tyder på, at vi med det spændende kortkursusprogram, vi har i år, de markedsførings- og øvrige tiltag, vi har iværksat, samt den positive opbakning, vi har mødt, i 2016 kan fastholde det flotte gæste-/kursisttal, som vi ved fælles hjælp opnåede i 2015.

Tid til faglig og kritisk sparring

FOTO: DANIEL DÜRKOP

Fælles lederkonference

Ledere fra daginstitutionerne og skolerne var samlet til en fælles konference på Jaruplund Højskole.

Hvis man tror, at inklusion handler om besparelse, er det nok det mest forkerte at tro. Inklusion er ikke et redningsprogram for skolernes økonomi. Inklusion er noget, der skal udvikles, og det koster penge.

Sådan sagde Skoleforeningens direktør, Lars Kofoed-Jensen, da Dansk Skoleforening for Sydslesvig i starten af februar gennemførte sin anden lederkonference.

En vigtig ledelsesopgave

Lederne i Skoleforeningens daginstitutioner og skoler var samlet på Jaruplund Højskole for at diskutere inklusion og især den opgave at lede en inkluderende institution. Inklusion er en kerneopgave for daginstitutionerne og skolerne og er derfor en vigtig ledelsesopgave, der kræver systematik og vedvarende fokus på, hvordan man ser på inklusion i alle dele af organisationen.

- Det er for det første vigtigt at forstå, at inklusion ikke er noget, der


Lederne fra daginstitutionerne og skolerne var samlet på Jaruplund Højskole.

kan klares i skolerne eller daginstitutionerne alene. Det er en opgave for hele samfundet. At man i Skole-

foreningen tænker daginstitutionerne og skolerne sammen, når man diskuterer inklusion, er allerede et

vigtigt skridt, og der er i længere, end man er i Danmark, sagde Ole Steen Nielsen, videnschef ved Nati-

onalt Videnscenter for Inklusion og Eksklusion på UC Syd.

Han var sammen med Bent Madsen, professionsforfatter og udviklingskonsulent ved Inklusionsakademiet, tovholder på den to dage lange konference.

På tværs

Skoleforeningen har i de seneste år satset på at afholde fælles lederkonferencer for alle institutioner for at fremme samarbejdet på tværs af skole og daginstitution.

- Det handler om, at lederne indholdsfylder de begreber, der arbejdes med i skolerne og daginstitutionerne, siger Skoleforeningens dagtilbudschef Petra von Oettingen.

- Det er vigtigt, at man får et fælles grundlag og i fællesskab bliver enig om noget, så man ikke bare starter forfra, når børnene forlader daginstitutionen og kommer i skole. Vi ønsker at skabe en fælles platform, hvor ledere kan mødes, og dette møde fortsættes og uddybes ude i institutionerne, siger hun.

- Lederkonferencen er en kickstart til årets arbejde, hvor lederne kan give hinanden faglig og kritisk sparring på tværs af ledergruppen, siger Petra von Oettingen.

FOTO: DANIEL DÜRKOP


Ole Steen Nielsen, videnschef ved Nationalt Videnscenter for Inklusion og Eksklusion på UC Syd, og Bent Madsen, professionsforfatter og udviklingskonsulent ved Inklusionsakademiet.

Inklusion giver børnene flere livschancer

Børnene

Alle har ret til at deltage i almene fællesskaber.

Inklusion er et menneskesyn, der handler om, at der skabes en gensidig forbundethed mellem individ og fællesskaber: Alle har ret til at deltage i almene fællesskaber og at være fælles om hinandens forskelligheder.

- Jo længere børn er væk fra de almene fællesskaber, for eksempel fordi de går på en hjælpeskole eller i en børnehave for børn med særlige behov, desto mindre livschancer har de. Det er her, eksklusion skabes, sagde Bent Madsen på lederkonferencen.

- Men vi kan ikke ekskludere os ud af konflikter. Det handler om at skabe udviklingsmuligheder på trods af forskellighed. Inklusion skaber flere livschancer, sagde han.

Der er i princippet fire diskurser, inklusion skal forholde sig til, forklarede Ole Steen Nielsen:

- Den politiske, hvor tanken er, at

de særlige ikke kun skal være sammen med de særlige, fordi det splitter samfundet op i smågrupper. Den etiske, hvor udgangspunktet er, at alle mennesker skal have lige adgang til fællesskabet. Den økonomiske, som fylder meget, fordi den kigger på effektiviteten i uddannelsessystemet. Den stillede opgave er her, at vi skal blive bedre, men der er ikke flere penge. Den pragmatiske diskurs er, at vi selvfølgelig skal have den bedste mulige uddannelse med de muligheder, vi har, og så skal den fungere.


Pædagogernes utryghed omkring inklusion handler om, at de helt personligt ikke føler sig klædt på til at udføre denne opgave.

Bent Madsen,
inklusionsforsker

At lede en inkluderende institution

FOTO: DANIEL DÜRKOP

Ledernes rolle

Lederen har en særlig rolle, hvis inklusion skal lykkes.

Der er mange brikker, der skal falde på plads, så inklusion virker. Det er ikke skolens eller daginstitutionens opgave alene at få inklusion til at virke, men institutionernes ledere spiller en vigtig rolle. Skoleforeningens fælles lederkonference havde derfor et fokus på, hvad netop ledere kan gøre for, at deres institution bliver til en inkluderende institution.

- Der er et gab imellem, hvordan pædagoger/lærere og ledere ser på inklusion. Jo tættere man er på børnene, desto mindre tror man på, at inklusion fungerer, og jo længere man er væk fra børnene, desto mere tror man på, at ideen er god nok, og at den derfor også kan lykkes, forklarede Bent Madsen fra Inklusionsakademiet.

- Pædagogernes og lærerens utryghed omkring inklusion handler om, at de helt personligt ikke føler sig klædt på til at udføre denne opgave. Vi hører dem igen og igen sige, at de mangler viden og kompetencer, og det er alvorligt, når fagpersoner ytrer sig på den måde. Det betyder nemlig, at de føler sig underlegne, og det fører til, at de ikke møder børnene med høje forventninger i forhold til præsentationen, sagde han og konkluderede:

- Ledernes opgave er at sørge for, at pædagogerne får viden og kompetencer. At være alene med at styre inklusionen er noget, pædagoger og lærere synes, er meget svært. Derfor skal der udvikles viden i teams og faglige grupper for at løse opgaven.

På det område er pædagogerne i daginstitutionerne faktisk en del længere end lærerne.


Der blev diskuteret på tværs af institutionerne.

FOTO: DANIEL DÜRKOP


Inklusion er en særlig udfordring for lederne.

- De er vant til at arbejde i teams. Det er sådan, de arbejder i praksis, så de er vant til at blive iagttaget i deres pædagogiske arbejde. Lærerne derimod sidder for det meste alene i klasseværelset, sagde Bent Madsen.

Hvordan inklusion kan lykkes i den enkelte institution, er der ikke noget generelt svar på.

- Der er ingen facitliste, så I får ikke at vide, hvad I skal gøre for at få inklusion til at virke, sagde Ole Steen Nielsen fra UC Syd.

- Det, I får med fra lederkonferencen, er nogle redskaber og modeller, så I kan iagttage, hvordan det ser ud på jeres egen arbejdsplads, sagde

Bent Madsen.

- Det, der virker i forhold til inklusion, er, at man arbejder systematisk, vedvarende og intenst med inklusion. Og det er vigtigt, at I inddrager rigtig mange aktører på tværs af professionerne: socialrådgivere, læger, den pædagogisk-psykologiske rådgivning og andre. Det er vigtigt at forstå, at inklusion er et ideal. Den kan ikke opnås, sagde han, og Ole Steen Nielsen tilføjede:

- Inklusion er ikke en destination, det er en proces, man arbejder med hele tiden.


Det inkluderende forældre samarbejde

Ressourcer

Forældrene er en ressource i forhold til børnehavens og skolens udvikling.

Forældresamarbejdet er et vigtigt element, hvis inklusion skal lykkes, mener Ole Steen Nielsen.

- For pædagogerne og lærerne kan forældresamarbejdet forekomme som et »os mod dem«, men det handler om at få forældrene ind som en ressource, sagde han på lederkonferencen.

Nøgleordet er her »det inkluderende forældresamarbejde«, for hvis dialogen med forældrene er inklusiv, er det en rollemodel for det pædagogiske arbejde med børnene. Sammen med Doris Overgaard Larsen har Ole Steen Nielsen skrevet rapporten »Hvem skal tage teten« om det inkluderende forældresamarbejde.

- For forældrene er det svært at vurdere, hvornår de bevæger sig ind på pædagogernes og lærernes ansvarsområde, forklarer Ole Steen Nielsen.

Det er derfor vigtigt, at det er de professionelle, der tager ansvar for og initiativ til det inkluderende forældresamarbejde, så forældrene har mulighed for at bidrage med deres ressourcer. At forældrene bidrager med noget og dermed deltager i den pædagogiske udvikling fører til, at man kommer væk fra holdninger som 'dem' og 'os' og dermed kan skabe grundlag for en fælles dialog i det inkluderende forældresamarbejde for at få det til at fungere.

Det inkluderende forældresamarbejde betyder også, at forældrene skal være en rollemodel for deres børn. Det betyder, at de skal tale pænt om pædagogerne eller lærerne, børnene og de andre forældre.

Inklusion er en fælles opgave, som de professionelle ikke kan løse alene, og på den anden side kan forældrene heller ikke løse den uden de professionelle.

Farvel til den gråhårede

FOTO: DANIEL DÜRKOP


Andreas Düring går på pension.

Pensionering

Andreas Düring går på pension efter 27 år som skoleleder i Vester-mølle Danske Skole og i børnehaven fastelavnsmandag. Det var nemlig en helt speciel fastelavnsfest, der blev holdt i det lille danske samfund vest for Rendsborg.

Skoleleder Andreas Düring havde sin sidste arbejdsdag efter 31 år på skolen, 27 af dem som skoleleder. I fastelavnsdagens anledning havde børnene derfor klædt sig ud som Andreas:

Med gråt-farvet hår, jeans, briller, kuglepen, trøje og en t-shirt, der ikke passer til, som skolens anden lærer, Gitte Hougaard Werner, udtrykte det.

Kærlig afsked

Hun har været den anden lærer på den lille skole med 23 elever i de seneste 12 år og bliver - helt naturligt - Andreas Dürings efterfølger.

Fastelavnsfesten blev til en kær-

lig afsked med skolelederen, som har betydet meget for mindretallet i landsbyen.

Gitte Hougaard Werner holdt en meget personlig afskedstale for sin forgænger:

- Tak for 12 dejlige skoleår, præget af fantastisk kollegialitet og ven-skab, humor, varme, spontanitet, fleksibilitet, kreativitet og masser af faglighed. Tak for gode samtaler, vejledning og uundværlig sparring. Jeg ved, at dine spor er dybe og betydningsfulde for skolen og danskheden her på egnen. De 31 år, deraf 27 som skoleleder, du har været her på stedet - halvdelen af skolens eksistens - har netop været præget af varme, glæde, tryk og stor faglighed, sag-

FOTO: DANIEL DÜRKOP


Hele Vester-mølle Danske Skole sagde farvel.

de hun.

- Din passende blanding af kreativitet, praksisorienteret undervisning og den »tørre« teori gør, at eleverne kommer godt fra start i deres skoleliv, får et solidt fundament, får skabt en lyst til at lære og en sund selvtilid, sagde hun.

Skolechef Uwe Prühs roste Andreas Düring for hans lederstil:

- Venlig og bestemt har du været, og du har haft nemt ved at vinde elevernes tillid. Det her er en speciel skole, ikke kun, fordi den ligger herude, men på grund af det, I får ud af eleverne, sagde han.

Fastelavn må godt være cool!

Fester

På Jørgensby-Skolen holder de en særlig fastelavnsfest for de mellemstore elever.

Eleverne på mellemtrinnet synes måske, at fastelavn er for de små. På Jørgensby-Skolen har man fundet en middelev.

Mens børnene i vuggestuerne, børnehaverne og de små klasser elsker fastelavn med prinsessekjoler, cowboyhat, boller og »slå katten af tønden«, er eleverne i fællesskolerne mere til fastelavnsdisko om aftenen. For eleverne på mellemtrinnet kan det nogle gange være svært at finde det helt rigtige arrangement. De

føler, at de er for store til en »barnlig« fastelavnsfest, men helt undvære den - det vil de heller ikke. Sådan har det også været på Jørgensby-Skolen i Flensborg, og tryk- ket ligger på »har været«.

Ingen fest

- Sidste år valgte eleverne i 4. til 6.

klasse faktisk at droppe fastelavnsfesten. De syntes, at det var kedeligt og lidt pinligt at feste på denne

måde. I stedet for blev der holdt en sommerfest. Men denne afgørelse

blev de faktisk meget kede af, da det så var fastelavnsmandag. Pludselig mærkede de, at de alligevel gerne havde været med, fortæller viceskoleleder Sandra Mikkelsen.

Lærere og elever gik derfor i dialog omkring, hvad der skulle til for, at mellemtrinnet også kunne få noget ud af fastelavn. To fester var der ikke plads til

på skolen, så i stedet valgte man at holde en alternativ fastelavnsfest i idrætshallens sal.

Den rigtige beslutning

- Eleverne kom udklædt, og vi slog katten af tønden. Men samtidig var der også disko og boldspil i hallen for dem, der syntes, at det blev lidt for meget, siger Sandra Mikkelsen.

- Det har været en kæmpe succes. At blande elementer fra den traditionelle fastelavnsfest for de helt små med noget af det, de store gør, har for vores elever vist sig at være den helt rigtige beslutning. Nu synes de ikke mere, at fastelavn er kedelig, siger hun.


Forældretemadagen 2016

Skoleforeningen inviterer alle forældre og medarbejdere til temadag, hvor vi sammen sætter fokus på foreningens indsatsområder.

PROGRAM

9.30 Café

10.00 Velkomst

10.05 Speedforedrag skolereform ved Mette With Hagensen

10.35 Plenum

10.50 Kaffepause

11.00 Speedforedrag inklusion ved Bent Madsen & Ole Steen Nielsen

11.30 Plenum

11.50 Frokost

12.40 Workshoprunde 1

13.30 Workshoprunde 2

14.15 Fælles afslutning

14.30 Café

skolereform, inklusion, sprog og læsning, sund kost, karakterudtalelser, læseindsats


TILMELDING

via Sabine.Oetzmann@skoleforeningen.org eller 0461/5047-111 senest fredag den 4. marts 2016.

Deltagelsen er gratis, men vi beder om et bidrag på 5,00 euro til forplejningen.


FOTOS: DANIEL DÜRKOP


Læring

I børnenes univers har Husby Børnehaves førskolebørn lært om planeter og forskellen mellem film og virkelighed.

Om Star Wars-filmene er noget for førskolebørn, kan der være delte meninger om. Men en ting er sikkert: De kan give anledning til læring. Star Wars-universet er, omend filmene henvender sig til et ældre publikum, meget synligt i børnehaverne. Der er tegneserier for børn, legofigurer og al slags legetøj, og Darth Vader er en velkendt gæst til fastelavnsmøderne.

Snak om Star Wars

Derfor er det klart, at den nye Star Wars-film har givet anledning til en del snak i børnegruppen i Husby Børnehave. Og det har pædagogerne taget som anledning til at arbejde med »det rigtige univers« i førskolegruppen.

- Børnene har været meget optaget af Star Wars, og vi skal selvfølgelig tage fat i deres interesser og bruge dem til læring, siger børnehavederen Silke Splettstösser.

Og emnet egner sig ifølge hende rigtig godt til både at formidle sproglig og videnskabelig viden.

- Vi har været på biblioteket i Flensborg og har lånt masser af bøger om universet og planeterne. Vi har ni børn i førskolegruppen, så hver af dem har fået sin egen planet, da vi har taget Pluto med, siger hun.

Børnene har lært om, hvad der er specielt ved netop deres planet, det vil sige temperatur, størrelse, geologi eller satellitter/måner. De har lavet planeter af gips, malet på dem og hængt dem op på stuen. Desuden har der været rim om Mælkevejen og sange om stjernerne.

- Vi har også lært om afstande, og så har vi været på besøg på planetariumet i Lyksborg, fortæller Silke Splettstösser.

Tid og kredsløb

Det var en imponerende godt forberedt førskolegruppe, som kunne fortælle Fokus om, hvad jordens tiltrækningskraft er, hvad der er forskel på en is-, gas- og en stenplanet, at »Mælkevejen altså ikke består af mælk«, at mennesker ikke kan leve på de andre planeter, fordi der ikke er luft, og at jorden har en atmosfære, der beskytter klimaet.

- Vi fortsætter med at lære børnene om tid og kredsløb. Det hænger godt sammen, så målet er at give børnene en forståelse for, at mange ting i naturen er tilbagevendende, siger børnehavederen.

At mælkevejen ikke består af mælk ved førskolebørnene i Husby selvfølgelig. Og de ved meget mere om universet.


Mars har en vulkan der hedder Mons, og den er 25 kilometer høj, siger Merle.


Hyggeligt samvær med forældrene og børnene i børnehaven.

FOTO: PRIVAT

Godt forældresamarbejde styrker sammenholdet

Børnehaven

Forældrene i Husby Børnehave er rykket tættere sammen. Et ønske om at få renoveret børnehavens legeplads har ført til fælles engagement, og derigennem er der opstået nye venskaber, både hos forældrene og deres børn.

Det er efterhånden nogle år siden, at legepladsen ved Husby Børnehave er blevet grundigt fornyet. Det store legeskib, som samtidig er et redskabsrum, har 15 år på bagen og trænger til en kærlig hånd. Betonfliserne, som danner en cykelbane, er nærmere 50 år gamle, og her har børnehavederen Silke Splettstösser et ønske om at lave en kørebane af gummifliser til de hjulede legeredskaber.

- Vi har jo både børn under og over tre år, så betonfliser i dårlig stand er ikke det mest egnede at cykle rundt på, siger hun.

- Men gummifliser er dyre. En flise koster nok omkring 50 euro, så vi taler om flere tusinde euro.

Forældrene involverer sig

Da børnehavens forældre blev involveret i projektet, sagde de derfor med det samme, at de gerne ville bidrage med noget. Med Franziska Broderius som primus motor dan-

nede de en WhatsApp-gruppe for at koordinere forskellige tiltag.

- Som det første fik vi bygget en bod, som vi stillede op foran den lokale købmand. Her solgte vi i jule-tiden gløgg og æbleskiver, fortæller Franziska Broderius.

Der var også kaffe og kage, og det hele blev sponsoreret af forældrene, som selv bagte og stod i boden.

Kvalitetstid sammen

- Det er nok trefjerdedele af forældrene, som har involveret sig, fortæller Silke Splettstösser.

Der blev samlet mere end 600 euro sammen, og flere aktioner følger.

Det har betydet noget for sammenholdet i børnehaven, at man har tilbragt en masse kvalitetstid sammen. I stedet for kun lige at hilse på hinanden, når man afleverer eller henter børnene, har man fundet sammen igennem et fælles engagement.


Franziska Broderius og andre forældre solgte stort i julen.

“ Vi byggede en bod og så gik vi i gang med at sælge, så vi kunne få samlet penge sammen!

Franziska Broderius,
mor

- Jeg kan se, at der pludselig bliver lavet helt andre legeaftaler, og at forældrene passer hinandens børn, siger Silke Splettstösser og Camilla Pind oplever, at trivlsen er blevet bedre, og det betyder meget for børnene.

- Vi har stået sammen om noget, mener Kerstin Breuch-Wietelmann, og WhatsApp har haft en stor betydning, idet forældrene hele tiden meget hurtigt kan opdatere hinanden.

FOTO: PRIVAT


Eleverne hyggede med bøger i soveposerne.

En nat med gode historier

Læse

Uffe-Skolen arrangerede forleden sin første læsenat for alle elever.

De 57 elever og alle lærerne på Uffe-Skolen i Tønning var forleden samlet til en læsenat på skolen. På programmet stod der både læsning for hinanden, selv læsning og oplæsning. Der blev indøvet læseteater, arrangeret bevægelseslege med sprog og læsning, ordspil, hørespil, sange, fortælletræning og selvfølgelig godnathistorier.

- Vi kom op på mere end 1500 læste sider, og faktisk blev der læst endnu mere, fordi aktiviteter som læseteater jo forudsætter, at teksterne bliver læst flere gange, siger skoleleder Horst-Werner Knüppel.

En lang nat

For rigtig mange af eleverne blev det en lang nat.

- De første elever faldt i søvn ved ellevetiden, men en flok elever fra 3. og 4. klasse læste, til klokken var næsten

fire, siger skolelederen.

Allerede igen ved halv otte-tiden sad eleverne vågen, omend lidt fortumlede i deres medbragte soveposer. Den efterfølgende skoledag skulle derfor ikke være alt for hård. Der var afsat god tid til bevægelse, så eleverne kunne få lidt energi.

- Tilbagemeldingerne fra forældrene er, at de fik nogle meget trætte børn hjem, siger Horst-Werner Knüppel med et smil.

Kommer igen

Skolen vil gerne gentage arrangementet i den varme årstid.

- Det kunne være en læsenat ude i skoven eller i kirketårnet, siger skolelederen, som helt klart mener, at læsenatten har haft en stor faglig værdi.

- Vi har bemærket, at nogle af de elever, som ellers har brug for et ekstra skub og ellers ikke er så skoleminded, har været vildt engageret, siger han.

FOTO: DANIEL DÜRKOP


Fra Flensborg var der både interesserede og familier med til arrangementet.

FOTO: DANIEL DÜRKOP


Motorcross på Ladelund.

Efterskole siger hej til nye elever

Efterskole

Åbent hus-arrangement gav mulige nye elever et første indblik i efterskolehverdagen i Ladelund.

Sidste søndag var der åbent hus på Ladelund Ungdomsskole. Arrangementet er til for, at interesserede elever og deres forældre kan informere sig om tilbuddet på den sydslesvigske efterskole. Samtidig bruges arrangementet til, at de elever, der allerede går på skolen, inviterer familie på besøg for at præsentere

re stedet, som er ved at blive deres »egen skole«, efter det første halve år er gået.

Selvstændighed

Kilian Engelbrecht fra Flensborg er kommet til Ladelund for at informere sig. Sammen med sin mor Anne og en flok elever fra hans skole er de der sammen med Christine Molter, som besøger sin søn Niklas, der har været elev på Ladelund Ungdomsskole siden sidste sommer.

- Jeg håber lidt, at Kilian bliver mere selvstændig af at gå her, siger Anne Engelbrecht, og Christine Mol-

ter forsikrer, at sådan kommer det til at gå.

- Vi kan helt tydeligt se en udvikling hos Niklas. I starten kunne han ikke lide at være her, men nu er han faldet til. Han er meget mere selvstændig, og når han kommer hjem i weekenderne, har vi det godt sammen. Der har været en del konflikter mellem ham og hans søster, men nu glæder de sig til at se hinanden, fortæller Christine Molter.

Niklas har allerede meldt sig til et år mere på Ladelund Ungdomsskole, og for Kilian er sagen afgjort: Det er her, han vil gå til næste år.

Nye ledere


Min institution: Harreslev Børnehave
Navn: Maik Andresen
Alder: 35 år
Familieforhold: Jeg er gift med Judith og er far til Emma på 5 år og Ben på 4 år.

Jeg kommer oprindeligt fra: Braderup nær ved grænsen til Tønder.

Jeg er blevet leder i Sydslesvig fordi: Jeg vil være med til at skabe gode rammebetingelser for de kommende børns udvikling. Jeg er selv opvokset i mindretallet og tænker tilbage på en god barndom.

Mine fritidsinteresser er: Sejle med motorbåd, lave musik og bruge mit håndværk.

I skolen var jeg bedst til: Sløjd
Jeg har før arbejdet som: Snedker, pædagog og børnehaveleder


Min institution: Vestermølle Danske Skole.
Navn: Gitte Hougaard-Werner.
Alder: 44 år.

Familieforhold: gift, 1 barn på 19, 2 hjemmegående huskatter.

Jeg kommer oprindeligt fra: Lemvig - opvokset i Sydslesvig.

Jeg er blevet leder i Sydslesvig fordi: Min skoleleder gik på pension og jeg simpelthen ikke kunne forestille mig andet end selv at overtage posten...

Mine fritidsinteresser er: Min familie/ venner og ikke mindst SSF/mindretallet!!!

Min yndlingsbog/film/musik: Der er mange, men jeg er vild med danske krimier – gerne Adler-Olsen.

I skolen var jeg bedst til: Matematik og musik

Jeg har før arbejdet som: Lærer


Forældre får tilskud

Økonomi

23.000 børn får gavn af ny ordning.

Den slesvig-holstenske delstatsregering har i denne måned besluttet, at delstaten fra næste år yder et tilskud på op til 100 euro om måneden pr. vuggestuebarn. Pengene blive udbetalt direkte til forældrene. Betaler de mindre end 100 euro i vuggestuebidrag, får de kun refunderet de faktuelle udgifter. I undervisningsministeriet i Kiel regner man med udgifter på over 23 millioner euro alene i 2017. Der skønnes, at ordningen kommer omkring

23.000 børn til gode.

I alt har delstatsregeringen med SPD, SSW og De Grønne afsat 138,5 millioner euro ekstra på daginstitutionsområdet i årene 2016 til 2018. Pengene går til blandt andet kvalitetssikring, sprogarbejdet og en bedre gruppenormering.


FOTO: DANIEL DÜRKOP


Det traditionelle, biike-bål og frisisk ungdoms-hiphop.

Biike-bål og frisisk ungdomskultur

Traditioner

Unge frisere mødtes til et af årets kulturelle højdepunkter.

150 børn og unge fra Risem Schölj, Risum Børnehavn og de tyske naboinstitutioner i Risum, Lindholm og Fartoft (Fahrtøft) var i sidste uge samlet til børne-biike på den dansk-frisiske skole. Biike-festen er traditionelt en fest, hvor børnene er i centrum. De har indstuderet sange, digte, sketcher og teater, som de så viser for hinanden – alt på frisisk selvfølgelig.

Det har i efterhånden en del år været sådan, at forskellige frisiske ildsjæle oversætter tyske eller danske sange og teaterstykker til frisisk. Derigennem sikrer de kulturens ud-

vikling, og ungerne synes, det er sjovt for eksempel at rappe på frisisk.

Nutidig kultur

- Vi gør det for at leve en nutidig kultur, siger Thora Karl, der er lærer på Risem Schölj.

- Det er vigtigt, at børnene mødes på tværs af skoler og børnehavn. De er jo et kulturelt, frisisk fællesskab, siger hun.

De unge frisere er således vant til at stå på scenen og opføre noget. Og de er gode til det. I år var det en sarsirisk udgave af eventyret om Rødhætte, der stod på programmet, inklusive korte optrædener af Pippi Langstrømpe, Superman og Tarzan.


FOTO: DANIEL DÜRKOP

»Man siger ikke nej til Læk«

Jubilæum

Engang var Læk danske Skole en af mange. I dag er den fællesskole for det nordvestlige Sydslesvig.

Den danske skole i Læk fyldte 70 år i sidste weekend. Det blev fejret med »sydtønderk kaffeebord« og ikke mindst en af regionens sønner, forfatter og tv-vært Søren Ryge.

- Jeg sagde gerne ja. At sige nej til Læk, det gør man ikke. Det er jo stedet, hvor jeg kyssede for første gang og oplevede »den store by«, sagde Søren Ryge, som er opvokset i Agtrup, få kilometer fra Læk.

- En opvækst i Sydslesvig sætter sine spor. Det kan man skrive bøger om, hvad jeg jo ligesom også har gjort, sagde han, mens han flittigt signerede sin bog »Leif den stadig lykkelige og andre historier - Min barndom«.

En skole under udvikling

Skoleleder Per Sørensen mindede i sin tale om, at skolen i dag er alt andet end en pensionist. Skolen vokser og er hele tiden under udvikling.

- Her er de vigtigste ord for mig dannelse, læring og fællesskaber i en sydslesvigsk og dansk kontekst, sagde han.

Skoleforeningens direktør Lars Kofoed-Jensen talte i stedet for Skoleforeningens formand Udo Jessen, som var sygemeldt på grund af influenza.

- Læk er om noget vinduet til den store verden. Det er denne verden, I forbereder de unge til, og det gør I godt, sagde han.

Skoleleder Jytte Andresen fra Vidingherreds Danske Skole så tilbage på tiden, hvor Læk Danske Skole blev til centralskole for Sydtønder. Det krævede dengang, at andre skoler skulle aflevere de ældre elever, men det betød også kortere skoleveje og førte

til en styrkelse af regionen, fordi de unge ikke længere skulle køre til Flensborg.

Børnehavnleder Gitte Jessen takkede skolen for det gode samarbejde omkring deres fælles børn.

- Det er dejligt, at I altid er der, når vi har brug for hjælp, sagde hun.

FOTO: DANIEL DÜRKOP


Søren Ryge var æresgæst til skolens fødselsdag.

Find en ferievært

Udveksling

Skoleforeningens forældre kan være en stor hjælp i forhold til at finde ferieværter i Danmark.

Det er hvert år en udfordring for Skoleforeningens rejsekontor at finde tilstrækkeligt mange værtsfamilier i Danmark, som tager imod et barn fra Sydslesvig i sommerferien.

- Ferierejserne er en helt unik oplevelse for både de unge fra Sydslesvig og feriefamilierne i Danmark. Et ferieophold kan blive til et venskab for livet, siger lederen af Rejsekontoret, Sally Flindt-Hansen.

Alligevel er det svært at skaffe nye ferieværter. Rejsekontoret har derfor gjort ferieopholdet mere fleksible, så de bedre kan passes ind i familiernes ferieønsker. Desuden er man i gang med at finde nye veje for hvervning.

Der bruges hvert år mange kræfter på at finde ferieværter i Danmark, og Sally Flindt-Hansen håber på, at også de sydslesvigiske forældre giver en hånd med i dette arbejde.

- De har et stort netværk med både venner og familie i Danmark. Det ville være en stor hjælp, hvis folk ville benytte sig af deres netværk for at sikre, at alle sydslesvigiske børn, der har lyst til et sommerferieophold i Danmark, kan sendes af sted, siger hun.

- For feriefamilien betyder opholdet, at dens barn eller barnebarn får en legekammerat fra Sydslesvig, som har dansk og tysk som modersmål, og som lever i et samfund, der er præget af mødet mellem dansk og tysk, siger Sally Flindt-Hansen.

Rejsedatoerne for i år er den 9. juli og den 23. juli, hvor der vil være fællestransport fra Flensborg. Der kan aftales andre, individuelle rejsedatoer. Flere informationer fås ved henvendelse til Skoleforeningens rejsekontor.

Mød mindretallet i Nibøl

Mindretal

Åbent hus på skolen med alle danske foreninger.

Hvad byder det danske mindretal i Sydtønder på, og hvilke muligheder har de. Det er nogle af de spørgsmål der bliver besvaret, når der den 17. marts afholdes en mindretalsmesse på Nibøl Danske Skole. Interesserede får ikke kun at vide, hvad skolerne i Nibøl, Læk og efterskolen i Ladelund byder på. Børnehaven er også med ligesom mindretalsforeningen, sundhedstjenesten, biblioteket og en lang række andre organisationer. Der er sørget for danske hotdogs til aftensmad og film til børnene. Arrangementet starter klokken 18.

UDDANNELSESPLADS KOKKELEV

Skoleforeningen tilbyder en uddannelsesplads som

KOK PÅ UNGDOMSKOLLEGIET

Tiltrædelse pr. 1. september 2016

Uddannelsen vil foregå i samarbejde med et andet restaurationskøkken.

Nærmere oplysninger hos Klaus Petersen, tlf. 0461-5002794.

Ansøgningsfrist: 15. marts 2016

Læs mere på www.skoleforeningen.org


Dansk Skoleforening
for Sydslesvig e.V.