


Stress

Sundhedstjenesten holder kursus for alle elever i 11. årgang for at tale om stress. Medarbejderne er forberedt over, at mange af de unge lider under symptomerne. Side 4

“ Der er ikke kun tale om at vi skifter et navn ud. Der er tale om et holdningskifte i vores syn på undervisningen.

Eberhard von Oettingen, skolekonsulent om de nye læringsgrupper i skolerne Side 3

Valg i Flensburg

Skoleforeningens styrelse anbefaler sine medlemmer at stemme på Simon Faber, når der er overborgmestervalg i næste uge. Side 2

Flensburg
steigt auf


11,2 mio. kr. til byggeprojekt på Sild

Sild-koncept

Første byggefase af helhedskonceptet på Sild kan nu gå i gang.

Dansk Skoleforening for Sydslesvig har fået tilsagn om anlægsstøtte på 11,2 mio. kr. til opførelse af to flerfamiliehuse i Vesterland på Sild, der skal fungere som tjenesteboliger for foreningens personale på øen. Denne udmelding kom Sydslesvigudvalgets formand Kim Andersen (V) med i går.

- Vi er i Sydslesvigudvalget bevidste om, at det har været en langstrakt proces, da ansøgningerne blev

fremsendt allerede sidste sommer. Der er imidlertid en meget god forklaring på, hvorfor det har taget tid at nå frem til en afgørelse, siger Kim Andersen.

- Processen har været langstrakt, fordi Sydslesvigudvalget med ansøgningen om at engagere os i helhedskonceptet på Sild stod over for en helt særlig situation. Vi har fulgt udarbejdelsen af helhedskonceptet gennem en årrække, ligesom vi ved besøg på øen har fået en grundig indføring i de udfordringer og problemstillinger, som ikke blot Skoleforeningen, men alle mindretallets institutioner, står over for på øen: Ejendomsprisernes himmelflugt har

gjort det umuligt for mange med ansættelse på øen at finde en bolig på stedet, samtidig med at mindretallets eksisterende bygninger ikke lever op til moderne standarder, forklarer Kim Andersen.

- Udvalget anerkender, at forudsætningen for et aktivt mindretal på Sild afhænger af, at personalet i de danske institutioner har mulighed for at bo på øen og være aktive også uden for tjenestetiden. Men samtidig er der tale om et koncept, der samlet set har et budget på næsten 72 mio. kr., hvis alle Skoleforeningens planer skal realiseres. Jeg tror ikke, at der i de senere år har været større og ikke mindst mere komplekse anlægs-

projekter i Sydslesvig end dette, siger Kim Andersen.

- Som bevilgende myndighed har det derfor været af afgørende betydning, at hver en sten er blevet vendt, og at Skoleforeningen er klædt på til at løfte opgaven. Samtidig skal jeg understrege, at udvalgets tilsagn om støtte med 11,2 mio. kr. i 2016 alene gælder for opførelsen af de to flerfamiliehuse i Vesterland, hvorfor vi har skullet have sikkerhed for, at denne første fase af Skoleforeningens planlagte helhedskonceptet kan stå alene og har en selvstændig værdi. Vi har derfor gennem de første måneder af 2016 været i intensiv dialog med Skoleforeningen for at

sikre os, at vores beslutning hviler på et solidt fundament. Jeg er sikker på, at dette har været givtigt også for Skoleforeningen, og vi vil fra udvalget følge projektets realisering med stor interesse, afslutter formanden.

Skoleforeningens formand Udo Jessen er glad for tilsagnet.

- Konceptet har været undervejs længe. Nu kan vi gå i gang med at bygge tilsvarende boliger for at kunne tiltrække personale til Sild. Det er meget tiltrængt, og det er en god start på det, der skal virkeliggøres på Sild og som hele mindretallet står bag, siger Udo Jessen.


En uge i Vesterled har haft en stor betydning for Silja, Joan og Celina. De tre piger kommer fra Syd- og Nordslesvig og deltager i et projekt under Center for Mindretalsforskning som bringer teorien på børnehøjde. Og det har projektet haft stor succes med, mene de tre piger. De er nemlig blevet bedste venner. Side 5

Danmarksmestrene kommer fra Lyksborg

Skoleidræt

Lyksborg Danske Skole er blevet danmarksmester i høvdingebold.

De står dermed øverst af over 12000 skoleelever i Danmark og Sydslesvig, som i år har deltaget i skoleturneringen, som arrangeres af Dansk Skoleidræt.

De 24 elever fra »Lucky Catchers« har ellers været igennem en hård turnering, hvor de først vandt det lokale stævne for Flensburg og omegn og siden stævnet for hele Sydslesvig. Det kvalificerede dem til at gå videre

til finalestævnet, som blev spillet i Kibæk den 18. og 19. maj.

Det måske afgørende i finalekampen var ifølge deres lærer Bettina Andersen, at Lyksborg-spillerne ikke er særlig store.

- De er hurtige, fikse på benene, kan løbe og undvige. Det var vores fordel, siger hun.

Skoleleder Anni Andersen ser en yderligere grund til, at det gik så godt, som det gjorde.

- Alle vores elever har siden 2011 dyrket 20 minutter motion hver skoledag. De er simpelthen i topform.


Vinderholdet fra Lyksborg.

Christianslyst fortsætter og sættes til salg

Kursuscenter

Udvalg skal se på behov for »gæsteværelser« i Sydslesvig.

SdUs kursuscenter Christianslyst kan fortsætte som Sydslesvigs »gæsteværelse« frem til slutningen af 2018, hvis ikke SdU finder en køber inden da. Det kom frem på mødet i Det Sydslesvigiske Samråd onsdag aften.

Sydslesvigudvalget og Grænsforeningen har sagt ja til en underskudsdækning på 50.000 euro hver per år, og Skoleforeningen vil købe ydelser i de år i et tilsvarende beløb. Desuden skal der i to år tages 10.000 euro fra fællesprojektet »Oplev Sydslesvig«. Christianslyst skal nu sættes til salg i slutningen af 2016.

En del af den aftale, som vi har forhandlet os frem til sammen med Sydslesvigudvalget, er det, at vi nedsætter et udvalg, som laver en bygningsanalyse af murstenene i Sydslesvig og ser på, hvilke muligheder der er for gæsteværelser i Sydslesvig, sagde Skoleforeningens direktør, Lars Kofoed-Jensen på samrådsmødet.

- Vi skal arbejde fremadrettet og lave en handlingsplan og komme med nogle konkrete tiltag. Udvalget skal pege på, hvilke behov der er, og der er ikke på forhånd lagt op til en bestemt løsning. Personligt tror jeg, at der er brug for et bredt tilbud, der spænder fra gymnastiksale, hvor skoleklasser kan sove, til noget helt andet, som vi slet ikke har nu, sagde Lars Kofoed. Udvalget skal nu så hurtigt som muligt komme igang med arbejdet og præsentere resultater inden længe.

Leder

Kære alle

Vuggestuer, lukning af forsamlingshuse, overborgmestervalg i Flensburg, FUEN-konference i Polen, Christianslyst, besparelser, Flensburg Avis' abonnementstal, manglende ferieværter, lejrskolerne Vesterled og Rendbjerg, sammenlægning af prædikesteder, Centralbibliotekets bygning-problem, Samrådet, Årsmødet osv.– hvad rager det os?

Hvad rager det mig som forældre til et fritidshjemsbarn ude i periferien, hvad der sker og foregår i Flensburg? Hvad rager det mig som medlem i en petanque-, badminton-, håndbold-, spejder- eller kulturforening, hvad der foregår i Skoleforeningen? Og hvad rager det mig som medlem af Skoleforeningen, hvad der sker med biblioteket eller Christianslyst eller i resten af den sydslesvigske verden?

Jeg vil gerne give svar, idet jeg citerer SSFs næstformand og formand for Årsmødeudvalget Gitte Hougaard Werner: »Sydslesvig rager os alle, fordi vi alle sammen med vores traditioner, vores sindelag, vores bidrag i hverdagen – stort eller lille – i og for det danske mindretal netop udgør det store puslespil kaldet Sydslesvig.

Hver enkelt brik har betydning, om det er den store identitets- eller sprogdebat, sprogundervisning – undervisning på dansk, en fin dansk koncert/et stykke dansk teater, en højskole-sangbog, den hyggelige sysleeftermiddag på dansk eller et arrangement med mange af de utallige danske traditioner, en dansk fodbold- eller håndboldkamp, en dansk gudstjeneste, en dansk bog eller avis – alt sammen tilbud til at leve et så dansk liv, som man ønsker. Mange forskellige brikker – ingen må dog mangle, hvis Sydslesvig skal samles.«

Vi er alle en del af det, der kaldes for det danske mindretal, og ingen af os, ingen af de små brikker kan overleve, hvis ikke vi opfatter os som del af en helhed. Derfor skal vi involvere os, skal vi blande os, skal vi tag hånd om hinanden og skal vi vise tillid til hinanden.

Jeg er glad for, at vi sammen med Grænseforeningen og Sydslesvigudvalget har kunnet skaffe tid til at finde kompensationsløsninger for Christianslyst. Det glæder mig derfor også meget, at Samrådet i denne uge har truffet beslutning om at lade Samrådets økonomiudvalg fungere som »Bygge- og anlægsudvalg« indtil videre. Dertil knyttes et udvalg »Sydslesvigs gæsteværelse«, som sammen med Grænseforeningen skal finde frem til alternativer til Christianslyst.

Der skal findes en løsning for vores centralbibliotek i Flensburg, som har et stor problem med en gammel, uhen-sigtsmæssig, skimmelsvampsrømt og for stor bygning. Det vil nok kun lade sig gøre, hvis Sydslesvig som helhed viser solidaritet.

Men også i Skoleforeningen selv er der nok at se til. Skoleforeningen skal sikre vuggestuepladser i fornødent omfang og videreudvikle sig pædagogisk og indholdsmæssig - og det til trods for besparelser. Skoleforening arbejder på at få flere ferieværter, da det er enormt vigtigt at vores børn og unge får den autentiske kontakt til dansk sprog og kultur, som kun kan fås, når

Styrelsen: Stem på Simon Faber

Overborgmestervalg

Skoleforeningen peger på den siddende overborgmester, Simon Faber (SSW), ved det kommende valg.

Den 5. juni er der valg til overborgmesterposten i Flensburg. Det er SSWeren Simon Faber, der har siddet på posten siden 2011.

- For Dansk Skoleforening er det helt klart, at vi støtter SSWs kandidat til overborgmesterposten, siger Skoleforeningens formand Udo Jessen.

- Med Simon Faber i spidsen for byens forvaltning har der været et tæt samarbejde mellem Skoleforeningen og især den pædagogiske- og byggeafdelingen i

byen. Flensburg er en af de kommuner, som går forrest, når det handler om ligestilling af vores børnehaver- og skolebørn. Det er igen et bevis på, at mindretallet har gode vilkår de steder, hvor mindretallets parti, SSW, står stærkt, siger Udo Jessen.

Med en sydslesvigs borgmester i forvaltningen i Flensburg er der efter formandens mening en anden forståelse for de særlige udfordringer, det er at drive dansk pædagogisk virksomhed i landsdelen.

- Forvaltningen forstår nemlig godt, at for eksempel byens skolesocialarbejdere på de danske skoler har brug for nogle helt specielle pædagogiske kvalifikationer, som vi oftest får ved, at folk er uddannet i Danmark,

siger Udo Jessen.

For Skoleforeningens formand er det en selvfølge, at de danske institutioner har til opgave at give børnene en bred politisk dannelse.

- Men i Skoleforeningens styrelse er det vores budskab til foreningens medlemmer, at vi mener, at der ikke kan herske tvivl på, at det er SSW, som varetager Skoleforeningens interesser. Dansk Skoleforening og hele det danske mindretal ville ikke stå, hvor vi står i dag, uden SSWs utrættelige arbejde for os. I sidste ende er der kun et parti - og det har historien vist mange gange - der i enhver situation arbejder for at sikre mindretallets rettigheder, nemlig SSW. Derfor opfordrer vi medlemmerne i Flensburg til at gå til valg, og vi anbefaler at stemme på Simon Faber den 5. juni og i et eventuelt stikvalg to uger senere, siger Udo Jessen.


Udo Jessen, formand


man er i Danmark.

Der skal udarbejde nye læreplaner, der lever op til kravene fra Kiel og København. Inden sommerferien venter der et klausurmøde i Skoleforeningens styrelse, interne strukturdebatter, besparellesdebatter, murstensdebatter, anlægsdebatter og flere andre debatter på os, og det er fint og rigtigt sådan.

I næste uge skal der vælges en ny overborgmester i Flensburg, og som formand for Skoleforeningen kan jeg kun anbefale at stemme for SSWs kandidat Simon Faber. Vi har mange engagerede mennesker inden for vores rækker i Skoleforeningen. Nogen af dem engagerer sig også politisk, og det har jeg helt bestemt dybt respekt for.

Men i gode og især dårlige tider har det danske mindretal og især Skoleforeningen kun en trofast partner siddende i kommuner, kredse, byer og i Kiel. Og det er SSW!

Og så vil jeg afslutte med at opfordre til, at vi alle sammen møder op til Årsmøderne for at få en god oplevelse med musik, underholdning, venner og bekendte og for at vise, at vi alle sammen – alle vi små brikker – er del af en helhed, der udgør Sydslesvig. Vel mødt.

Savner du Skoleforeningens årsberetning 2014-15?

Der er opstået en teknisk fejl ved omstillingen af vores database. Vi har rettet op på fejlen og udsender de manglende årbøger i de kommende uger. Kontakt os gerne, hvis du plejer at modtage årbogen og ikke har fået den inden for 14 dage.


Fra hjælpeskoler til læringsgrupper

Undervisning.

Hjælpekolerne får ikke bare et nyt navn, der er tale om et holdningsskifte.

Efter sommerferien vil der i Dansk Skoleforening for Sydslesvig ikke længere være hjælpeskoler. I stedet for organiseres de omkring 200 elever, som hidtil er gået i hjælpekolerne, i såkaldte læringsgrupper.

- Der er ikke kun tale om, at vi skifter et navn ud. Der er tale om et holdningsskifte i vores syn på undervisningen, siger skolekonsulent Eberhard von Oettingen.

- Læringsgrupperne er et fleksibelt forløb som bliver organiseret på den enkelte skole med udgangspunkt i, at der jo er mange forskellige måder at tilrettelægge læring på. Disse forskellige metoder tager hensyn til den enkelte elev, siger han.

LÆRINGSGRUPPER FOR ELEVER MED GENERELLE INDLÆRINGSVANSKELIGHEDER

Ved Skoleforeningen organiseres undervisningen af elever med generelle indlæringsvanskeligheder som regel i læringsgrupper på Skoleforeningens grund- og fællesskoler.

Elever, der har fået konstateret generelle indlæringsvanskeligheder, får på vores grund- og fællesskoler tilbud om at blive undervist i læringsgrupper, der alt efter den lokale tilrettelæggelse omfatter enkelte fag eller hele forløbet. Som udgangspunkt knyttes eleven til en læringsgruppe, der er elevens basisgruppe.

HVAD ER MÅLET MED LÆRINGSGRUPPERNE?

- Eleven opnår mulighed for at udvikle sig, trives og lære.
- Eleven tilegner sig de nødvendige faglige, personlige, sociale og kulturelle kompetencer.
- Undervisningen målrettes det enkelte barn.


»Vi synes, det gode ved undervisningen i læringsgruppen er, at det har givet Nicolaj ekstra rum til indlæringsforbedringer, der har forstærket hans selvtillid og faglige motivation. Vi oplever, at han trives godt med det tempo, der i skolen er planlagt for hans fremgang og udvikling i skoleforløbet.«


»I nu snart 5 år har vores søn Christoph gået i læringsgruppen. I begyndelsen var vi ikke enige i Pædagogisk Psykologisk Rådgivnings vurdering om, at Christoph skulle starte i læringsgruppen. Hurtigt kom vi dog til den erkendelse, at man havde truffet den rigtige afgørelse. Christoph er tvillingebarn. Han er hurtigt opfattende, men mangler udholdenhed over et længere tidsrum. Vi oplever, at han undervises målrettet i alle fag. Vi kan til enhver tid ringe til hans lærere, hvis der skulle være problemer. Christoph er glad for at gå i skole og glad, når han kommer hjem igen. Han har i løbet af årene lært at holde sig til gældende regler det meste af tiden, dette gælder både i skolen og hjemmet. Han har knyttet venskaber i og uden for skolen.«

Hvilke skoler har læringsgrupper?

- Gustav Johannsen-Skolen
- Jørgensby-Skolen
- Ejderskolen
- Gottorp-Skolen
- Husum Danske Skole
- Jes Kruse-Skolen
- Læk Danske Skole
- Sønder Brarup Danske Skole
- Ladelund Ungdomsskole

HVAD BETYDER DET FOR ELEVEN?

- Dagligdagen præges af åbenhed, respekt og anerkendelse af elevernes forskelligheder og forudsætninger.
- Undervisningen tager udgangspunkt i elevens styrkesider.
- Skole/hjem-samarbejdet kendetegnes af tillid og loyalitet samt en gensidig forpligtigelse for elevens udvikling.
- Alle – ledelse, forældre, lærere og elever har et fælles ansvar for elevernes udvikling

HVORDAN ER UNDERVISNINGEN?

- Der er et mindre antal elever i grupperne.
- Undervisningen tilrettelægges efter den enkelte elevs forudsætninger.
- Lærerteamet omkring eleverne udarbejder individuelle elevplaner.

HVEM SAMARBEJDER VI MED I OG OMKRING LÆRINGSGRUPPERNE?

De interne samarbejdspartnere er

- forældrene eller dem, der varetager forældrerollen
- teamet omkring eleverne
- kuratoren/skolevejlederen
- skolens ledelse
- PPR (Pædagogisk Psykologisk Rådgivning) – psykologen og skolekonsulenten for specialundervisning af elever med generelle indlæringsvanskeligheder
- skolesocialarbejdere.

De eksterne samarbejdspartnere er

- Sundhedstjenesten
- tyske myndigheder.

»Vi er forældre til et barn i en læringsgruppe. Vi har det godt med det. Vores datter har udviklet sig i den rigtige retning meget hurtigt. Hun har fået lysten til at møde op i skole tilbage, er blevet selvsikker og tilfreds med sig selv, løser opgaver med gåpåmod. Vi er meget taknemmelige over og tilfredse med den udvikling, der er sket med vores datter.«


Hvor kan jeg få flere informationer?

- Spørg dit barns klasselærer eller din skoleleder.
- Ring til PPR (Pædagogisk Psykologisk Rådgivning) og få kontakt til skolekonsulent Ellen Schütt 0461/570870.
- Spørg en forælder. Få kontaktdata fra en af skolerne med læringsgrupper for elever med generelle indlæringsvanskeligheder.

Sproglig intelligens

Har man (barn som voksen), når man er god til at formulere sig mundtligt (skriftligt). Vi lærer derfor hurtigt ved at læse og lytte. For børn handler det om eksempelvis rim og remser, højtlesning, billedbøger, rundkreds...

Logisk/matematisk intelligens

Har man, når man er god til at se logiske strukturer, genkende mønstre, opfatte symboler og se sammenhænge. Børnene er gode til at opfatte daglige sammenhænge eksempelvis strukturen på en formiddag. Barnet er glad for puslespil, vendspil, ludo mv og god til det.

Visuel/rumlig intelligens

Har man, når man er god til at danne billeder inde i hovedet, altså forestille sig. Man lærer ved at se billeder og modeller. Barnet kan eksempelvis aflæse, hvordan man tager tøj af og på ved at se billeder i en bog eller ved at aflæse, hvordan den voksne gør. Kan overføre legen med en dukke til sig selv. Barnet har evnen til at se et mønster i noget, der skal ske eller sker lige nu.

Kinestetisk/kropslig intelligens

Har man, når man evner at udtrykke sine følelser gennem sit kropssprog og/eller evnen til at lære er knyttet til at røre eller følelsesmæssigt fornemme det, der skal læres. Børn tager alt op i hænderne og skal føle og røre, det er ikke nok at se. Barnet skal mærke – helt fysisk – at man holder af. Barnet piller ikke bare, men pilleriet er en udpræget indlæringsstrategi og danner et mønster.

Indadvendt/filosofisk intelligens

Har man, når man er god til at tænke over tingene i enerum – kommer let i kontakt med sin egen følelsesmæssige respons og lærer derfor bedst ved at få lejlighed til selv at tænke over tingene. Barnet er måske lidt stille og eftertænksomt. Bruger tid på at tænke eller sidde og stirre ud i luften.

Menneskevendt intelligens

Har man, når man lærer bedst sammen med andre. Har en stor grad af empati og har let ved at sætte sig i andres situation. Barnet har en fin fornemmelse af stemningsskift og fornemmer behov og hensigter hos andre. Barnet leger helst sammen med andre i gruppeaktiviteter. Barnet er meget socialt.

De mange intelligenser

Børn

Kursus for pædagogmedhjælpere i Skoleforeningen.

Mette Lykkedegn fra UC Syd har været instruktør på et kursus for pædagogmedhjælpere i Skoleforeningen. Kurset »De mange intelligenser« tager udgangspunkt i en teori, som psykologen og Harvard-professor Howard Gardner har udviklet.

Teorien om de mange intelligenser med oprindeligt syv intelligenser er et opgør med den hidtidige udviklingstænkning, at mennesket fra fødslen er udstyret med en generel intelligens.

De mange intelligenser lægger op til en mangfoldig pædagogik, hvor børn skal møde udfordringer for alle sanser og intelligenser. Uanset de teoretiske kritikpunkter har teorien om de mange intelligenser haft stor betydning for den teoretiske og praktiske pædagogik i skolen, Uddannelsessystemet fra småbørnsalderen til voksenalderen har taget de mange intelligenser til sig.

En almindelig misforståelse omkring de mange intelligenser er ifølge Gardner, at man automatisk antager, at folk er for eksempel rumligt intelligente, hvis de er dygtige til skak. Intelligens er ikke det samme som at være god til en sport eller videnskab. Folk kan være mere eller mindre dygtige til sport, men vi ved ikke, hvilken intelligens de bruger. Man kan heller ikke sige, at en musiker har en musisk intelligens. Det er meget mere kompliceret, mener Howard Gardner.

Derfor skal man heller ikke træne intelligenser, anfører han. Man skal træne kompetencer, så man kan blive dygtig til de forskellige discipliner, som man har brug for eller er interesseret i at mestre.

Musisk/rytmisk intelligens

Har man, når man lærer bedst ved at genkende rytmiske mønstre, toneleje, den menneskelige stemme eller i øvrigt er meget sensibel over for lyde i omgivelserne. Børnene er glade for rim og remser – også dem, de selv laver. Går og smårimer/synger i sætninger og synes, det er sjovt. Har let ved at finde ord, der rimer. Husker mange rutiner på en gang.

Sundhedstjenesten rådgiver om stress

Gymnasieelever

For skoleelever er det vigtigt at kunne håndtere stress på den rigtige måde.

Eleverne fra 11. årgang på Duborg-Skolen i Flensborg og A. P. Møller Skolen i Slesvig har været igennem et forløb omkring stress.

- Det var nogle lærere fra A. P. Møller Skolen, der henvendte sig til os for at høre, om vi havde et tilbud til dem, for de syntes, at de havde nogle stressede elever, fortæller socialrådgiver Dörte Lambers fra Dansk Sundhedstjeneste for Sydsvenske.

- Derfor gik vi i gang med at lave forløbet, som Duborg-Skolen i Flensborg så også tog imod, siger hun og tilføjer:

- Eleverne har været meget positive over de input, de har fået. Mange af dem var slet ikke klar over, at de er stresset. Forløbet er bygget op, så eleverne gennemgår tre forskellige stationer.

Hvad sker der i kroppen

Sammen med socialrådgiver Werner Nielsen-Tatzel ser de på, hvad stress er helt overordnet.

- Vi kigger på, hvad der sker i kroppen, når man bliver stresset, hvornår stress er godt og nødvendigt, og hvornår man skal passe på og bør stoppe op. Så gennemgår vi forskellige situationer, der udløser stress, og ser på, hvordan man så kan tackle dem. Et vigtigt punkt er

her for eksempel hele det område, der har med eksamensparathed at gøre. En god forberedelse er her nøglen til ikke at blive for stresset. Det handler om at strukturere sit arbejde, lave en tidsplan, prioritere og sørge for at få hvilepauser imellem. Det er også en god ide at være med til andres eksamener for at se, hvordan det foregår, og så virker positiv tænkning altså også, siger hun.

For Werner Nielsen-Tatzel er det vigtigt at pointere, at det ikke handler om at forhindre stress, for man kan godt bruge det.

- Men stress skal bruges hensigtsmæssigt, og man skal sørge for ikke at blive for stresset, for så er det skadeligt, siger hun.

Personlig stress

Dörte Lambers ser sammen med eleverne på den personlige stress.

- Vi kigger på, hvor stresset de er lige nu. Det er vigtigt at forstå, at stress varierer, og at vide, hvad man kan gøre for at sænke og hæve stressniveauet. Stress er ikke noget dårligt, så stressniveauet skal ikke ligge på nul, siger hun.

Folk bliver jo stresset over forskellige ting og forskellig stresset over de samme ting. Stress er noget personligt, og derfor er der også helt individuelle muligheder for at tage indflydelse på stress.

Dörte Lambers mener, at det er tankevækkende, hvor mange unge der er oppe i det røde felt, når det handler om stress.


FOTO: DANIEL DÜRKOP

Elverbe fik vist nogle afspændingsøvelser.


FOTO: DANIEL DÜRKOP

- Det, de er stresset over, er forventningerne fra andre og dem selv og det tidspres, de har, når de skal få privatlivet, skole, idræt og kørsel under en hat. Og så er eksamenstiden selvfølgelig stressende, siger hun.

Afspænding

Skolesygeplejerske Irmgard Griemert giver så eleverne en introduktion til afspændingsøvelser.

- Vi snakker om autogen træning og progressiv muskelafraspænding. Vi kigger sammen på, hvad man kan gøre akut for at nedbringe stressniveauet, laver åndedrætsøvelser og strækøvelser. Mange unge har kropslige problemer som for eksempel krampe, smerter eller spændinger. En væsentlig faktor for stress er faktisk, at mange unge i dag har kroniske sygdomme, siger hun.

Eleverne har været meget glade for forløbet.

- De kommer med stor åbenhed fra første minut. De fortæller os meget personlige ting og føler sig taget alvorligt. Derfor vil vi heller ikke bare efterlade dem. Alle elever i de to skolers 11. årgang får tilbudt en personlig samtale med en af os efter kurset, siger Dörte Lambers.

De tre medarbejdere i Dansk Sundhedstjeneste ser et stort behov hos de unge for at beskæftige sig med emnet stress.


Bedste venner på tværs af grænsen


Eleverne fra Nord- og Sydslesvig brugte lejrskoleopholdet på at vokse sammen.

FOTO: DANIEL DÜRKOP

Møde

Tre skoler fra grænselandet er med i et mindretalspædagogisk projekt i børnehøjde.

Center for mindretalspædagogik ved UC Syddanmark har netop gennemført et praktisk projekt, som har til formål at trække det teoretiske pædagogiske arbejde ned i børnehøjde. Vesterland-Kejtum Danske Skole i Sydslesvig og de tyske mindretalskoler i Osterhoist (Øster Højst) og Rapstedt (Ravsted) i Nordslesvig har igennem nogle måneder haft en udveksling med gensidige besøg. Nu har de også været på lejrskole i Vesterled sammen.

- Det handler om, at de unge mødes og lærer noget om hinandens ligheder og forskelligheder som to mindretal på hver sin side af grænsen, siger skoleleder Lisbet Mikkelsen Buhl fra Vesterland-Kejtum Danske Skole.

Hun har sammen med kollegerne fra de to nordslesvigske skoler haft møder, hvor besøgene blev planlagt og fyldt med indhold. Det har været vigtigt for lærerne, at der har været flere møder, hvor de unge kan komme tættere på hinanden.

Man skal tå op

For det tager sin tid at tå op, er Silja fra Osterhoist, Joan fra Vesterland og Celina fra Rapstedt enige om. De tre piger er blevet bedste venner på opholdet i Vesterled, fortæller de.

- De gange, vi har mødtes før, snakkede vi knap nok sammen, fortæller Silja, og Celina tilføjer:

Der var vi mere sammen med dem fra vores egen skole og turde ikke rigtigt at møde de andre. Men det har ændret sig fuldstændig under opholdet på Vesterled.

- Nu er vi sammen hele tiden, siger Joan, og de tre piger fortryder, at de ikke har fundet sammen noget hurtigere. De er i øvrigt godt utilfredse med, at de med hensyn til soverum er opdelt efter skoler. De ville


Silja, Joan og Celina blev bedste veninder på Vesterled.

meget hellere sove på værelse sammen.

- Det er i hvert fald noget, vi vil tage op med lærerne, siger de tre piger,


Lejrskolen Vesterled ligger smukt beliggende i Klitterne tæt på Hvide Sande.


Vi vil helst på lejrskole sammen hvert år fra nu af.

Silja, Joan og Celina,
elever fra Syd- og Nordslesvig

som håber på, at skolerne fortsætter med at mødes.

- Allerhelst med en fælles lejrskole hvert år, siger de.

- Der har vores lærere en opgave. Det var jo dem, der startede det hele, så nu har de også et ansvar for, at vi fortsat kan mødes, siger pigerne og griner.

Skyper sammen

Ellers vil de holde kontakt via Skype, som de alle tre har installeret på

FOTO: DANIEL DÜRKOP

deres smartphones. Og Silja og Celina vil gerne komme og besøge Joan på Sild i sommerferien. De har allerede fundet ud af, at det er en temmelig frekventeret ø om sommeren. Når Celina, Silja og Joan snakker sammen, blander de sprogene efter behov.

- Det er vi jo vant til hjemmefra, fortæller Silja. Alligevel synes de, det er lidt mærkeligt, for dem fra Sydslesvig taler lidt underligt dansk, og dem fra Nordslesvig taler lidt underligt tysk. Sådan er børnenes virkelighed. For lærerne har der helt klart været nogle kulturelle forskelle. Et eksempel, hvor man i Sydslesvig er særlig dansk og i Nordslesvig særlig tysk, er, hvilke forventninger man egentlig har til sådan en fælles tur.

Klassenfart eller lejrskole

- Vi tager på Klassenfahrt, og eleverne fra Sydslesvig tager på lejrskole, fortæller Uta Hamann, som er lærer på skolen i Osterhoist.

- Der er en kæmpe kulturforskel i disse to begreber. For vores elever er en Klassenfahrt fritid, mens en lejrskole indeholder skole med en masse program. Det var lige noget, vores elever skulle vænne sig til - at der ved siden af hygge også skulle være sprogarbejde. Men vi har fundet et godt kompromis, siger hun.

Madpakker skal være sunde og lækre

Ernæring

Forældrene skal være rollemodel, når det handler om sund kost, især i madpakken.

Madskribenten og ernærings- og husholdningsøkonom Louise Dandanell Ørsted var forleden på Jes Kruse-Skolen i Egerfnørde for at fortælle om, hvordan en god dag starter med en god morgenmad og fortsætter med sunde og lækre madpakker til frokost.

En betydelig del af foredraget handlede om vejen til en sund morgenmad og madpakker. For det handler ikke i første omgang om at smøre en sund madpakke til barnets børnehave- eller skoledag. Det bliver den nemlig ikke spist af. Den bliver spist

af, at der kommer et holdningskifte - hos barnet og hos forældrene.

- For det første skal det være helt klart, hvem det er, der bestemmer i hjemmet. Hjemme hos os er det min mand og jeg, der bestemmer, hvad vores børn spiser. Det er sådan, det er. Hvis det var mine børn, der bestemte, ville morgenmaden og frokosten se meget anderledes ud, konstaterede Louise Dandanell Ørsted.

Energi om morgenen

Morgenmad og frokost skal give børnene energi til resten af dagen. Det gør, at de kan lege, lære og være sammen med andre. Vi har brug for energi til at fungere, sagde hun.

Med sig til foredraget havde hun en masse eksempler på, hvad en god og hvad en dårlig morgenmad og fro-

kost kan indeholde. Fra havregryn i den sunde ende til mælkesnitter og frugtyoghurt i den usunde ende.

- For det er i virkeligheden lige meget, om I giver jeres børn en frugtyoghurt eller en chokoladebar med i madpakken. I forhold til sukker og kalorier er de lige slemme, sagde hun.

Jeg kan stå her og fortælle jer en masse om sund mad. Det meste ved I nok - der er vel ikke nogen her, der er i tvivl om, at et æble er sundere end chips. I kan så fortælle jeres børn det, I ved, og sige, at de skal spise en masse æbler og lade chipserne ligge. Men hvis du sidder og spiser chips, mens du siger det, så nytter det ikke. Det sammen gælder med morgenmad. Hvis du sidder og spiser hvidt toastbrød, mens du tvinger

din datter til at spise rugbrød - så ender det galt. Bestem dig for, hvad der er vigtigt for dig. Er det vigtigt, at I spiser mere frugt og grøntsager derhjemme, så gå ind for det. Køb frugterne, skær dem ud, spis dem, når du er sammen med dine børn, og når du er alene. Hvis I tager udgangspunkt i det, I spiser, og langsomt laver en lille ændring, så vil I opdage, at I får det bedre, og jeres børn får det bedre, sagde Louise Dandanell Ørsted.

Guld-korn er slik

Undersøgelser viser, at børn, der spiser morgenmad, er lettere at lege med, har nemmere ved at forstå en besked, lærer mere, får bedre karakterer og er roligere. Hvis de får guld-korn eller lignende produkter med

sukker, er det en rigtig dårlig start på dagen.

- Det er nemlig ikke morgenmad - det er slik. Og kommer du mælk på, bliver det bare slik med mælk. Det er fyldt med energi, der kun stammer fra sukker, der ikke bringer noget andet end hul i tænderne og deller på maven. Fornemmelsen af sult forsvinder, mens du spiser, men den kommer lynhurtigt igen, fordi der ikke er fibre og fuldkorn og protein i. Det, vi spiser om morgenen, må gerne lægge sig i kroppen og holde sulten væk i mindst et par timer og gerne mere. Derfor skal vi have nogle kostfibre og fuldkorn og gerne protein. For eksempel mysli eller havregryn, sagde Louise Dandanell Ørsted.

Sundt i madkassen

Madpakken skal være lækker, velsmagende, sund, mættende, og så skal den spises op.

Madpakken er ikke et udtryk for forældrenes dårlige samvittighed over, at vi afleverer vores børn i institutioner i otte timer, så ingen slik i madpakken.

Madpakken skal ikke trøste.

Madpakken skal heller ikke give lærere eller pædagoger problemer.

Madpakken skal ikke skabe splid mellem venner.

Frokosten skal give børnene energi til resten af dagen. Og en god, sund madpakke gør, at børnene er i stand til at lege og lære og til at være sammen med børn og voksne. En madpakke med mælkesnitter, yoghurt, chokolade og hvidt brød giver ikke den form for energi.

En madpakke skal indeholde:
kød, fisk, æg, kvark, bønner
rugbrød med fibre og fuldkorn
grøntsager
frugt
nødder, tørrede frugter

Soft, iste og andre drikkevarer, der indeholder sukker, hører ikke til i en madpakke. En liter soft eller sodavand indeholder masser af sukker. Opdrag i stedet for børnene til at drikke vand fra hanen eller med brus. Nogle skoler har vandautomater stillet op.


Børn skal ikke have slik til morgenmad.

Forældrene fik lejlighed til at lave sunde og lækre madpakker.


I 70 år en vigtig del af Sørup

Fødselsdag

Dansk skole er en vigtig del af landsbysamfundet.

I sidste uge holdt Sørup Danske Skole sin 70 års jubilæumsfest. Efter den årlige store forældreaften gik det over i gymnastiksalen, hvor årets frivillige musik hold havde forberedt en musical under ledelse af Manja Ratai-Grumser og Hannelore

Weber-Deters. »Piraterne« underholdt over 90 tilmeldte gæster, som var en blanding af tidligere kollegaer, skoleleder, venner, forældre og skolekammerater.

Efter stykket blev det nye »gamle« navneskilt ferniseret. En del elever havde sammen med Manja Ratai-Grumser brugt fire eftermiddage til at give det flotte skilt nye friske farver, som nu pynter på dens nye plads på husmuren. Ligeledes

blev skolens egen gave afsløret, nye T-shirts til elever og ansatte, i rød og med skolens logo på.

- Helt i tråd med, at skolen er og har tænkt sig at forblive en bemærkelsesværdig del af Sørup, giver vi os selv en gave, som synliggøre os ved alle de lokale fester og arrangementer, hvor skolen løfter opgaver, siger skolelederen Anja von Oettingen i sin tale til gæsterne.

Hun nævnte også en tak for al-

le gaverne og specielt den fra forældrene til at kunne realisere en gammelt ønske om et nyt scenetæppe.

- Også det er bemærkelsesværdigt, at den forholdsvis lille foreldregruppe gang på gang er aktiv og positiv understøttende i de projekter vi har gang i. Vi ser frem til de næste man-


ge år og senest om 5 år, hvor vi agter at holde det næste bemærkelsesværdige jubilæum«, slutter hun.


FOTO: DANIEL DÜRKOP


Socialminister Kirstin Alheit blev budt velkommen af daginstitutionens børn.

Delstaten giver tilskud til sanering

Tilskud

Socialminister Kirstin Alheit besøgte Kappel Børnehaven og havde penge med.

Kappel Børnehaven har fået 57.000 euro til modernisering af børnehaven. Pengene kommer fra en særlig pulje i det slesvig-holstenske socialministerium. Her kan kommuner med en trængt økonomi søge tilskud til blandt andet energetisk sanering. Delstatens socialminister, Kirstin Alheit var lige inden Kristi himmelfart på besøg i Kappel for at overrække bevillingen. I Kappel Børnehaven skal pengene bruges til at udbygge den øverste etage i en af sidebygningerne. Her skal der indrettes et personalerum, et terapirum til blandt andet børn med særlige behov og to mindre grupperum, hvor børnene kan fordybe sig i leg. Desuden skal der opføres en brandtrappe, og der skal skiftes vinduer ud i børnehavens hovedbygning.

- Vi gør så meget ud af energetisk sanering, fordi den har dobbelt effekt, sagde ministeren under besøget.

- Vi forbedrer kvaliteten i børnehaven og aflaster samtidig børnehavens økonomi, fordi vi sænker omkostninger til varme, sagde hun.

Skoleforeningens formand, Udo Jessen, og daginstitutionsschef, Petra von Oettingen, takkede ministeren for, at hun personligt var kommet til Kappel for at overrække checken.

- Det er altid dejligt at få besøg fra delstatsregeringen, for det viser, at vi - selv om vi har vores eget børnehaven- og skolesystem - bliver opfattet som en helt almindelig del af det slesvig-holstenske uddannelseslandskab, sagde Udo Jessen.

Socialministeren havde god tid med til besøget og fik således en guidet tur med børnehavederen, Irid Stephanie, og Kirstin Alheit bemærkede med det samme de særlige lokale forhold i Kappel, hvor børnehaven, skolen og fritidshjemmet

nærmest er flettet ind i hinanden med både fælles bygninger og bygninger hver for sig.

- Det betyder selvfølgelig også, at vi har et tæt samarbejde med skolen og fritidshjemmet. Vi er et fællesskab, sagde Irid Stephanie.

- Det er noget helt særligt, når man har så bløde overgange fra børnehaven til skolen, og jeg er glad for, at vi er med til at gøre jeres arbejde endnu bedre, sagde ministeren. I Kappel Børnehaven går der for tiden 64 børn i en vuggestuegruppe, en aldersintegreret gruppe og to børnehavegrupper. Lige som i hele Kappel er der stor efterspørgsel på pasning i børnehaven.

- Vi har en venteliste og har været nødt til at sige nej til nogle forældre, fortalte børnehavederen.

Det kunne socialministeren nikke genkendende til. Daginstitutionssområdet er i en dynamisk udvikling.

Frederik blev vicesformester

Konkurrence

Sydslesvigsk stormester i oplæsning gav kamp til stegen i finalerunden.

Frederik Paray fra Læk Danske Skole klarede sig rigtig godt i Stormester i oplæsning, som forleden fandt sted på Vejle Bibliotek. Han kom nemlig med i finalen, hvor han blev nummer to efter Julie Frank fra Søndermarksskolen i Vejle.

Frederik var blevet kåret til sydslesvigsk stormester i oplæsning i en konkurrence i Flensborg forinden.

Børn fra 11 skoler deltog i semifinalen i Sydslesvig. Den fandt også i år sted på Flensborg Bibliotek. Der var rigtig god stemning blandt publikum, som bestod af mere end 100 af oplæsernes klassekammerater.

For Frederik Paray var semifinalen


Frederik Paray kom i finalen u Vejle.

første gang, han har læst op foran et stort publikum. I starten var han efter eget udsagn lidt nervøs, - det kunne dog ikke mærkes på ham.

Øvede oplæsere

De sydslesvigiske oplæsere havde

øvet sig rigtig mange timer, og det kunne man godt mærke, sagde Susanne Christensen, børnebibliotekar og fortæller på Flensborg Bibliotek. Hun var sammen med Liselotte Wiemer, litteraturanmelder og klummeskriver på Kristeligt Dagblad, og Steffen Larsen, børne- og ungdomsbog anmelder på Politiken, dommer ved semifinalen i Sydslesvig.

Ved siden af en god oplevelse fik alle deltagere en bog gave som tak for, at de har været med.

Ved siden af oplæsekonkurrencen fik de unge skoleelever også en musikalsk oplevelse. I semifinalens pause spillede i ungdomsgruppen »The Company« med sydslesvigeren Jule Sösemann som forsanger. Det gjorde de så godt, at publikum råbte højt på ekstranummer.

Skoleforeningen har udnævnt misbrugsnøglepersonerne

Omsorg

To lærere, en pædagogmedhjælper og en pedel står til rådighed for Skoleforeningens ansatte.

Med udgangspunkt i et bredt og kvalificeret ansøgerfelt har Skoleforeningen i et godt samarbejde med driftsrådet udnævnt følgende fire medarbejdere til misbrugsnøglepersoner for det kommende skoleår:

Det er pædagogmedhjælper Anja Andresen, Hans Helgesen-Skolen, overlærer Susanne Becker, Husum Danske Skole, overlærer Holger Bruhn, Harreslev Danske Skole og pedel Kay von Eitzen, Oksevejens

Skole

De kommende misbrugsnøglepersoner deltager p.t. i et uddannelsesforløb, som er specielt tilrettelagt til dette formål, og bliver således godt rustet til at varetage den vigtige opgave. Efter opfordring fra Skoleforeningens fællesråd har Skoleforeningen her i foråret sat projektet i gang for 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 institutionerne. Misbrugsnøglepersonerne skal hjælpe, rådgive og vejlede medarbejdere, der har udviklet et misbrug, og være med til at gennemføre forebyggende indsatser.

FOTO: SKURK


SKURK i Slesvig og Eutin

Musik

Årlige koncert på A. P. Møller Skolen i juni.

Skoleforeningens underholdningsorkester, SKURK, spillede sidste weekend på den store udendørscene på Landesgartenschau i Eutin. Det var i anledning af »Landesvereinigung Kulturelle Kinder- und Jugendbildungs« 35 års fødselsdag, at Skoleforeningens orkester fik lejlighed til at præsentere sig ved en særlig aktionsdag. SKURK spillede udpluk fra årets program, fra filmmusik til Beatles, og holdt sig i den rytmiske del

af sit repertoire.

Mere klassisk bliver det den 18. juni kl. 19.30, når SKURK spiller sin årlige koncert på A. P. Møller Skolen. Her kan tilhørerne blandt andet lytte til Igor Stravinskys »Le sacre du Printemps«.

- Det er svær musik, men vi har i SKURK den ambition, at vi ikke kun spiller den musik, vi godt kan lide, men også musik, vi aldrig før har haft berøring med, siger orkesterleder Bente Stenger.

Sammen med SKURK optræder i år Ejderstedkoret og korprojektet »Kor er cool«. Billetter fås ved kassen og koster frem euro.

FOTO: JULIA ALEXANDER-BAZVAR


Børnehaven i nye klæder

Forældrene i Sønder Brarup Børnehaven var forleden samlet til en arbejdsdag for at shine børnehaven op.

Ved hjælp af arbejdskraft og en række sponsorer var det muligt at

plante træer, hække og blomster, rejse en gyng og bygge en sandkasse. Dagen blev afsluttet med en god varm suppe.

Ejderskolen med støtteforening

Fredag den 3. juni kl 19. inviteres til et informationsmøde i »Ejderskolens Støtteforening«. Mødet finder sted i Ejderhuset i Brandtstraße 29 - 31 i Bydelstorp. Bestyrelsen vil gerne præsentere foreningens formål, som er at støtte børnehaven og skolen

økonomisk og ubureaukratisk i forbindelse med fælles arrangementer, skolerejser og andet, for alle interesserede.

Se også www.skoleforeningen.org/ejderskolens-stoetteforening.

Skole med en særlig atmosfære

Fødselsdag

Lyksborg fejrede sin skoles fødselsdag med en fest, der havde børnene i centrum.

For 70 år siden åbnede Lyksborg Danske Skole sine døre for de første sydslesvigske børn, der efter anden verdenskrig skulle undervises på dansk. Dørene tilhørte en lille taglejlighed midt i byen, og det var faktisk meget karakteristisk for, hvordan de danske i Sydslesvig organiserede sig efter krigen.

Forleden blev der så fejret fødselsdag på skolen, som i dag har sin helt egen bygning med 80 skoleelever, skolefritidsordning og en førskolegruppe.

Fest med skolens venner

Det var en festlig dag, som havde eleverne i centrum. Festen fandt sted på en »almindelig« skoledag, så de var der alle sammen, og i stedet for at lytte til lange taler var alle skolens venner inviteret til fælles morgenmad om morgenen eller kage og boller til frokost.

Alle danske organisationer i byen deltog med repræsentanter i festen og kunne iagttage børnene, som ar-


Et hold drenge var i gang med at sprede sand på legepladsen.

bejdede i værksteder for at producere smykker og andet godt, som forældrene så kunne købe med hjem. Pengene gik til en fælles fødselsdagstur til Legoland for hele skolen. Der var også værksteder, som havde skolens

forskønnelse i centrum, for eksempel med at fremstille blomsterkasser.

For de danske i Lyksborg har skolen en central betydning. Dørene står altid åben for de andre danske organisationer, og skolen er noget

særligt i Sydslesvig, ikke mindst på grund af bygningen med fællesarealeret placeret i midten og undervisnings- og faglokalerne fordelt rundt omkring. Skolen har en helt særlig atmosfære, som ikke kun smitter af

på undervisningen. Den gør også, at eleverne har lyst til at være der efter skoletid. Lyksborg Danske Skole har Skoleforeningens største skolefritidsordning.

Nu blev daginstitutionen indviet helt officielt

Indvielse

Frederiksberg Daginstitution blev godt nok åbnet for et år siden, helt officielt blev den det for nogle uger siden.

I slutningen af april blev der holdt officiel indvielse af Frederiksberg Daginstitution i Slesvig. Daginstitutionen med plads til 20 børn i to vuggestuegrupper og 38 børn i to aldersintegrerede grupper har været godt i gang siden foråret sidste år, og at indvielsen først kommer nu har ifølge lederen, Hauke Paulsen, en indlysende grund:

- Vi ville vente, til de vigtigste i daginstitutionen var på plads, nemlig børnene. Vi ville nemlig ikke vise jer nogle møbler, men et levende hus, sagde han under åbningen.

Og det tager jo som bekendt lidt tid, før en ny daginstitution er fyldt op.

Åbningen fandt sted på en dejlig solskinsdag med legende børn og veloplagte forældre og andre gæster. Der var godt til ganen, mens to musikstuderende fra Odense, Rasmus og Jakob, spillede jazz.

Vanskelig opstart

Skoleforeningens dagtilbudschef, Petra von Oettingen, mindede i sin tale om daginstitutionens forholdsvise vanskelige planlægnings- og op-

startsfase:

Jeg kan huske, at det var som om, at Frederiksberg Daginstitution først skulle falde lidt til i området. Det var som om, daginstitutionen først skulle gøre sig fortjent til området. Måske var det lidt som om, Slesvig først skulle få øje på institutionens muligheder og på den måde tillade, at den vokser og udfolder sig, så den

gelig plads i garderober og på gangen, så selv her kan læring foregå, idet børnene kan øve sig i at skifte tøj og hjælpe hinanden, når der skal skiftes fra inde- til udeaktiviteter eller omvendt, sagde Petra von Oettingen.

Petra von Oettingen takkede blandt andet sin forgænger, Birgit Messerschmidt, som tog initiativ til byggeriet, arkitektfirmaet Johannsen & Fuchs og Skoleforeningens tekniske afdeling.

FOTO: DANIEL DÜRKOP


Der var plads til jazz og leg, da Frederiksberg Daginstitution blev indviet.

i dag - godt et år efter de første børn startede - fremstår som et hus, hvor medarbejderne, børnene og forældrene sammen udvikler sig. Et hus, som drives af en moderne pædagogisk tankegang og tager udgangspunkt i ønsker om børns muligheder for udvikling og læring. Det store mødested i midten af huset, gode muligheder for motorisk udfoldelse og ri-

“ Vi ville vente, til det vigtigste var på plads - børnene.

Hauke Paulsen,
daginstitutionsleder.


Gåbussen er næsten tom

Skolegang

I Danmark er en ny ordning, hvor eleverne går til skole, en stor succes. På Ejderskolen vil man gerne gøre det samme.

Siden februar har Ejderskolen i Rendsborg indført gåbussen. Gåbussen kan sammenlignes med almindelige busser, der følger en fast køreplan. Forskellen er blot, at transporten sker til fods, og chaufførerne er elever fra 6.-9. klasse. Seks piger fra 7. og 8. klasse står således hver morgen parat på parkeringspladsen foran et indkøbscenter nogle hundrede meter væk fra skolen for at følge eleverne i skole. Forældrene skal bare aflevere børnene der i stedet for lige foran skolen.

Skolen tog initiativet, fordi den havde et kæmpe problem med alle de biler, der holdt foran skolen om morgenen. Et længerevarende byggearbejde gjorde, at der var endnu mindre plads. Og så er det også sundt at gå i skole.

14 elever havde meldt sig til gåbusordningen. Problemet var bare, at de allerfleste aldrig dukkede op, lige bortset en enkelt pige, der går i 2. klasse. Hun tager gåbussen næsten hver morgen.

- Det er rigtig ærgerligt, er de seks frivillige enige om, og de kan heller ikke se, hvad det er, der gør, at eleverne og deres forældre ikke tager imod tilbuddet. Sådan har deres læ-

rer Kim Brenzel det også. Han koordinerer gåbus-projektet.

- Det er faktisk sådan, at en del forældre parkerer ved indkøbscentret, men de følger selv deres børn i skole i stedet for at bruge vores service.

Gåbuser med uddannelse

En af grundene til, at forældrene selv går med deres børn, er måske, at de tror, at det er mere sikkert. Men gåbuseleverne har faktisk været igennem et lille uddannelsesforløb, hvor de blandt andet har terpet færdselsregler. Desuden er Kim altid med på whatsapp, hvis der alligevel skulle ske noget.

Gåbuserne startede som et pilotprojekt på 11 skoler i Danmark, men har nu bredt sig til hele landet.

- Gåbuser har en markant effekt, når det handler om at få børnene af sted til skole på egne ben. Over halvdelen af de børn, der har deltaget i vores pilotprojekt, går nu til skole hver eneste dag, og dermed er de også godt på vej til at blive sundere og lære mere, siger generalsekretær i Dansk Skoleidræt, Niels Grinderslev, som har initieret projektet sammen med TrykFonden. På Ejderskolen i Rendsborg vil man nu gå i dialog med forældrene om, hvorfor gåbuserne ikke kommer i gang.

- Vi er ikke parat til at indstille projektet, og jeg håber på, at forældrene melder ud, hvad det er, der ikke passer dem, siger skoleleder Karen Hansen.