

Dansk Skoleforening for Sydsvig


Fokus

på de danske børnehaver og skoler i Sydsvig

www.skoleforeningen.org

Projekt

Digital læring om Sydsvig

Dansk Skoleforening og UC Syddanmarks Center for Mindrealspædagogik har fået tilskud fra Sydsvigudvalget til et treårigt projekt, som skal nyskabe en digital infopakke til undervisningen i folkeskolen.

Mere side 3


Skema

Undervisnings-differentiering

Her til foråret tager 35 danske skoler i Sydsvig fat i »ugeskemarevolutionen«. Det er en helt ny form for at tilrettelægge undervisningen på, som skal præsenteres på pædagogiske dage i skolerne.

Mere side 7


Uddannelse

Jobmuligheder

Den 3. jobmesse på Duborg-Skolen har været en succes. Eleverne har gjort flittig brug af at indhente informationer om deres drømmejobs eller dem, der kan blive det.

Mere på bagsiden


1864

Stort arrangement for elever til efteråret

Der er plads til 1000 elever fra alle Skoleforeningens 5. og 6. klasser, når 150 års jubilæet for den 2. slesvigske krig bliver markeret med et arrangement ved Danevirke. Eleverne skal opleve »en dag i felten«.

Mere side 2

Driftsrådene mødes i retten

Medarbejderne

Dommer skal afgøre, om der skal være et eller flere driftsråd i Skoleforeningen.

SYDSLESVIG. Blandt Skoleforeningens driftsråd er der uenighed om hvorvidt A. P. Møller Skolen og Duborg-Skolen, har valgt deres driftsråd på et ulovligt grundlag. Det mener blandt andet fagforeningen Ver.di og Skoleforeningens store driftsråd, som derfor har indgivet klage mod driftsrådsvalgene ved arbejdsretten i Flensborg.

Sagsøgerne mener, at hele Skoleforeningen skal ses som en stor virksomhed. Derfor kan der ikke være driftsråd i de enkelte institutioner. Det er Skoleforeningens store driftsråd, der er arbejdsgiverens forhandlingspartner.

Starten på en bølge

- Vi er imod, at der kommer flere og flere driftsråd i Skoleforeningen, siger Karl-Heinz Pliete fra Ver.di.

- Hvis A. P. Møller Skolen og Duborg-Skolen får lov til at have et selvstændigt driftsråd, kan det være starten på en bølge, der ender med, at der kommer mange små driftsråd ude i institutionerne, siger han

Både Ver.di og formanden for

Skoleforeningens store driftsråd, Niels Nielsen mener, at de små driftsråd har for lidt indflydelse.

- Nu må det være op til dommeren at afgøre, om vi får en struktur i Skoleforeningen, der betyder begrænsede rettigheder for medarbejderne, siger Niels Nielsen.

Han regner med, at en afklaring af striden kan vare længe.

- Jeg skønner, at sagen går over flere juridiske instanser, hvis ikke der bliver indgået en ny aftale, siger han.

Nærhedsprincip

Formanden for driftsrådet på A. P. Møller Skolen, Charlotte Larsen, kan ikke se nogen ulempe i, at A. P. Møller Skolen har et selv-

stændigt driftsråd, tværtimod. - Fordelen er nærhedsprincippet. Det handler om at de folk, der sidder i driftsrådet, er på stedet og har fingeren på pulsen, siger Charlotte Larsen.

Det er ikke første gang, hun møder Skoleforeningens store driftsråd i arbejdsretten. Allerede i 2011 var der uenigheder om driftsrådsstrukturen.

- Dengang oprettede vi et driftsråd kun for magistrerne på A. P. Møller Skolen. Også det mente det store driftsråd var ulovligt. Efter tre forhandlingsdage i arbejdsretten trak de dog klagen tilbage, og vi kunne fortsætte vores arbejde i Slesvig, siger Charlotte Larsen.

Mere side 3


Frugt og grønt

Mad

SLESVIG. På Gottorp-Skolen i Slesvig er eleverne med til at skære og snitte frugt og grønt til alle elever på skolen.

Mere side 6

Tilbygning sikrer børnehavepladser i Askfelt

Pladsproblemer

ASKFELT. I Askfelt kan børnehaveforældrene i disse dage ånde lettet op. Sidste sommer lykkedes det kun Skoleforeningen ved hjælp af lokale forældreprotester at forlænge en dispensation, der giver Askfelt Danske Børnehaven mulighed for at optage 40 i stedet for 25 børn. Skoleforeningen har nu besluttet at finansiere en tilbygning til børnehaven, som skaber plads til en yderligere børnegruppe. Der vil således ikke mere være brug for en dispensation.

Mere side 6


Børnehavebørn i Askfelt.

Forældredemokratiet i Skoleforeningen skal styrkes

Forældredemokrati

2014 er et valgår i Skoleforeningen. Kursus skal klæde de nye forældrerepræsentanter på til deres arbejde.

SYDSLESVIG. Et udvalg under Skoleforeningens styrelse har forberedt et kursus for de forældre, der engagerer sig i samarbejdsråd og fællesrådet og et kursus for styrelsesmedlemmer.

Demokratisk råderum

Formålet er at give de forældrevalgte indsigt i, hvilket demokratisk råderum de har ifølge vedtægterne for fællesrådet og reglerne for samarbejdsråd. Her til foråret er der valg til både samarbejds-

råd, fællesråd og Skoleforeningens styrelse.

- Det ligger os rigtig meget på sinde at få styrket forældredemokratiet. Hvis man nærlæser for eksempel regler for samarbejdsråd, ser man, hvor stor indflydelse forældre kan få, hvis de vel at mærke vil det, siger styrelsesmedlem Niels Ole Krogh, som har siddet i udvalget sammen med Åse Jørgensen og Per Gildberg.

Lægfolk

- Situationen er nøgternt betragtet den, at de forældrevalgte står overfor de professionelle. Vi er i reglen lægfolk - uuddannede indenfor pædagogik og ledelse - forsamlet tre timer om måneden. Det kræver derfor knofedt og hjerneaktivitet, hvis forældrene de facto skal få indflydelse på skolens liv, siger Niels Ole Krogh, og tilføjer, at

det selvfølgelig skal ske med stor respekt og en hvis ydmyghed overfor de professionelle, der dagligt har med vore børn at gøre.

Gavner alle

- Men fundamentet er selvfølgelig, at de forældrevalgte råd på alle niveauer ved, hvilke pligter og rettigheder de har. Initiativet skal derfor ses som et forsøg på at klæde os alle bedre på til at løfte opgaven til gavn for børn og ansatte, men også til gavn for mindretallet som sådan, siger han.

- For mig er der ingen tvivl om, at et vitalt og dynamisk arbejde i et forældreråd er til gavn for hele institutionens opland. Levende institutioner er om ikke forudsætningsfulde, så dog en vigtig faktor for et levende lokalt mindretal, siger Niels Ole Krogh.

Mere på side 4 og 5

LEDER

Forandringer i skolen

Dansk Skoleforening for Sydslesvig har faktisk i flere år haft dispensation fra skoleloven i delstaten Slesvig-Holsten. Skoleloven siger, at vi som mindstekrav, ved vore fællesskoler skal tilbyde en åben heldagsskole. Til en åben heldagsskole hører f.eks. et tilbud om lektiehjælp og et varmt måltid.

At udbygge vore ni fællesskoler har været en logistisk og økonomisk kraftakt for Skoleforeningen, ikke mindst med store økonomiske implikationer for hele mindretallet. Nu er vi efterhånden så etablerede med vore fællesskoler, at vi både vil og skal tage næste skridt hen mod det, politikerne i landet har ønsket.


PER GILDBERG, formand

Traditionelt er man i det danske samfund på skoleområdet endda længere fremme i skoene. Her siger den nye skolelov f.eks., at børn fra 1.-5.klasse skal opholde sig i skolens regi i 30 klokke timer pr. uge. Timetallet stiger så i de højere klasser, og læreren har tilstedeværelsespligt på skolen, ikke bare i undervisningstiden, men i et bestemt antal klokke timer, som en anden ansat i en forvaltning.

Fælles for skolelovene er, at de i tiltagende grad forsøger at tage hensyn til forandrede familie- og samfundsforhold. Det bliver mere og mere »normalt«, og også politisk ønsket, at begge eller også den enlige forælder har et arbejde at passe udenfor hjemmet. Man ønsker at skabe gode og sammenlignelige udviklingstilbud for alle børn og unge, også udenfor den regulære undervisningstid i skolen, uafhængig af fars og mors åndelige og pekuniære ressourcer.

Det kan man have forskellige politiske holdninger til, og man kan også se begrænsninger i individets eller den enkelte families råderet over fritid eller fritidsbeskæftigelse. Som Skoleforening og ansvarlig for mindretallets skole bliver vi nødt til at forholde os til den politiske vilje, og vi er forpligtet til at tage ansvaret for de ordninger som etableres på og rundt omkring vore skoler. Og det skal ske hurtigt. De dispensationer vi indtil nu har, indskrænkes kraftigt.

Det stiller så krav til den centrale og lokale ledelse i Skoleforeningen, det stiller krav til bygningsmæssige forhold, til arbejdspladser på skolen for pædagogisk og andre ansatte, men så sandelig også til forældre og samarbejdsråd ved vore institutioner. Og det stiller krav til bort i mod alle andre institutioner og organisationer i mindretallet. For mig er det klart, at vi i Skoleforeningen skal udvikle andre samarbejdsrelationer med alle, som har et tilbud til vore børn og unge. Og vi skal tænke fremadrettet. Udover de lovfæstede rammer for heldags- og helhedsskolen er ingen grænser sat for fantasien.

Det burde være en ønskeopgave for et mindretal og et mindretalskolevæsen, som i fællesskab skal stå som udbyder af en kultur, som skal hævde sig og ikke drukne i flertalskulturen. God arbejdslyst til os alle !

Redaktionskomite:

Per Gildberg
Niels Ole Krogh
Anders Molt Ipsen

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

e-mail: daniel.duerkop@skoleforeningen.org

RUNDT
1864
OM

EN DAG I FELTEN...
for 5.-6. klasse på Danevirke
10. september 2014
fra kl. 9-12

Tilmelding senest d. 28. februar!
Informationer via www.skoleforeningen.org/1864

ARRANGØRER:
Dansk Skoleforening for Sydslesvig
og Danevirke Museum

Dansk Skoleforening
for Sydslesvig e.V.

1864 helt tæt på kroppen

Mindeår

Skolebørn i Sydslesvig skal opleve en dag i felten.

DANNEVIRKE. I dag for 150 år siden, den 1. februar 1864 startede den anden slesvigske krig mellem Danmark, Preussen og Østrig. Tilbage- trækningen fra Danevirke og slaget ved Dybbøl er en fast bestanddel af historieundervisningen i Sydslesvig.

- Det er vigtigt, at eleverne i Sydslesvig ved og forstår, hvorfor der i dag findes to mindretal i vores grænse- land, siger Kirsten La Cour, som er skolekonsulent for historie.

Kende fortiden

- Eleverne skal kende til de uroligheder, der førte til grænsedragningen, som vi kender den nu. Desuden mener jeg ikke, at man kan forstå nutiden og planlægge sin fremtid, hvis ikke man kender sin fortid, siger hun.

Netop fordi hændelserne i

1864 betyder så meget for historieopfattelsen i Sydslesvig, har Dansk Skoleforening valgt at markere dette jubilæum på en helt særlig måde.

Onsdag den 10. september er der et stort arrangement med op til 1000 børn fra de danske skoler i Sydslesvig ved Danevirke. Det er elever, som på dette tidspunkt går i 5. og i 6. klasse, som kommer til at opleve en dag, der dækker over, hvordan det har været, at være soldat for 150 år siden. I arrangementet »Rundt om 1864 - en dag i felten« skal de unge føle, hvad det betød, når kanonerne tordnede, kulden tærede på kroppen, og maven knurrede.

I samarbejde med Danevirke Museum bliver det muligt at støbe kugler, lave mad på den gammeldags måde, gå i uniformer og opleve forskellige elementer i en soldaterlejr. Skolekonsulenterne Kirsten La Cour og Eberhard von Oettingen har planlagt omkring 15 forskellige stationer med aktiviteter og oplevelser rundt omkring den an-

den slesvigske krig.

Pædagogisk eftermiddag

Allerede den 6. februar er der planlagt en pædagogisk eftermiddag omkring 1864 på Center for Undervisningsmidler.

- Klokken 15 åbnes en udstilling med forskellige materialer, som er til udlån. Der er bøger, film, lydband og vi har lavet materialekasser omkring »En dag i felten«, så man også kan være aktiv ude på skolerne, siger Kirsten La-Cour.

- Materialet er beregnet til tværfaglig undervisning, så både med tysk, dansk, historie og billedkunst og sløjd kan involveres, siger Kirsten La Cour og fortsætter:

- 1864 er jo et naturligt emne i undervisningen. I anledning af 150 årsdagen har vi nu produceret og sammensat materiale, som vil kunne bruges i den almindelige undervisning omkring emnet i mange år ud i fremtiden, siger hun.

Tegne- og fotokonkurrence

I anledning af Dybbøl-jubilæet udskrives der en tegne- og fotokonkurrence for skoleelever.

Bag konkurrencen står Region Syddanmark og de fire store mediehuse i regionen. Konkurrencen er opdelt i en række kategorier, der hver for sig dykker på kreativitet og opfindsomhed.

Desuden vil vi gerne have spændende effekter fra Dybbølslaget frem i lyset. Derfor

er der udskrevet en konkurrence om de mest spændende effekter fra tiden.

Alle bidrag skal være indleveret senest den 1. marts 2014. Herefter træder en dommerkomite i aktion og vurderer de indsendte bidrag.

Præmieoverrækkelsen finder sted i begyndelsen af april 2014, og et udvalg af de forhåbentlig mange bidrag vil blive vist på en van-

dredstilling i de fire mediehuse, samt en række andre steder i både Syddanmark og Slesvig-Holsten.

Desuden bringes et udvalg af de indsendte bidrag i et magasin, som de fire mediehuse udgiver midt i april i anledning af 150-året for Slaget ved Dybbøl.

Læs mere om konkurrencen på Skoleforeningens hjemmeside.

Foreningens ansatte kan ikke blive enig

Medbestemmelse

Efter at den gamle aftale om driftsrådsstrukturen i Skoleforeningen er blevet op-sagt, kan parterne ikke blive enige om en ny aftale.

SYDSLESVIG. Siden starten af dette år er Skoleforeningen uden en bindende aftale for, hvilken struktur driftsrådsarbejdet skal have. Den gamle aftale er blevet sagt op af fagforeningen Ver.di og senere hen også af Dansk Skoleforening for Sydslesvig. Forhandlingerne om en ny aftale er gået helt i stå.

Fagforeningerne, som er Skoleforeningens forhandlingspartnere i denne sag, kan ikke blive enige om, hvordan en ny struktur skal se ud. Gymnasielærernes fagforening står fast på, at der skal være et selvstændigt driftsråd på Duborg-Skolen i Flensborg og A. P. Møller Skolen i Slesvig. Mens alle andre fagforeninger, der deltagere i forhandlingen, kun ønsker et driftsråd for alle Skoleforeningens medarbejdere.

Mangeårig konflikt

Hele konflikten startede, da gymnasielærerne på A. P. Møller Skolen for næsten fire år siden dannede deres eget driftsråd, magen til det magisterdriftsråd, der findes på Duborg-Skolen i Flensborg. Problemet var, at mens den gamle aftale om driftsrådsstrukturen udtrykkeligt nævnte magisterdriftsrådet i Flensborg som et af de to driftsråd i Skoleforeningen, sagde den af naturlige årsager intet om et tilsvarende driftsråd i Slesvig. Aftalen blev indgået i 1998, mange år før A. P. Møller Skolen


FOTOS: ARKIV

Nu skal arbejdsretten i Flensborg prøve på at løse striden mellem de ansatte i Skoleforeningen.

blev grundlagt.

Det såkaldte store driftsråd, som hidtil har repræsenteret alle ansatte i Skoleforeningen, som ikke er magistre på Duborg-Skolen, mente derfor, at driftsrådsvalget i Slesvig var ulovligt, og sagen endte i 2011 i arbejdsretten. Det store driftsråd trak dog sin klage tilbage efter tre forhandlingsdage.

- Det gjorde vi, fordi det i sagens forløb viste sig, at der også burde have været klaget over driftsrådsvalget for magistre på Duborg-Skolen, siger Niels Nielsen.

Ny struktur

Selve konflikten er der stadig, og den er ikke blevet nemmere at løse efter at der nu ikke findes en gyldig aftale for driftsrådsstrukturen. Der er nemlig sket ændringer i lovgivningen, som gør det umuligt at lave driftsråd for enkelte medarbejdergrupper i en og den samme virksomhed. En ny driftsråds-

”

Vi indledte et valg for at fasttømre vores driftsråd, og medarbejderne har bakket os op.

Charlotte Larsen, driftsrådsformand

struktur i Skoleforeningen må altså ikke indeholde magisterdriftsråd. Derfor har man nu på A. P. Møller Skolen og Duborg-Skolen afholdt driftsrådvalg for alle medarbejdere. Formanden for driftsrådet på A. P. Møller Skolen, Charlotte Larsen siger, at man netop har valgt at gennemføre valget nu, fordi der ikke er en gældende aftale i Skoleforeningen.

- Vi gjorde det for at fasttømre vores driftsrådsarbejde, og medarbejderne har bakket os op. 59 af de 64

ansatte deltog i driftsrådsvalet, siger Charlotte Larsen.

Forhandlingerne om en ny driftsrådsstruktur har stået stille i et stykke tid, og driftsrådsvalet på de to fællesskoler med gymnasieoverbygning har ikke gjort forhandlingerne om en ny aftale om driftsrådsstrukturen nemmere.

Hvilken vej blæser vinden

Nu er sagen altså havnet i retten igen, og de forskellige

Skoleforeningen har brug for klarhed

Driftsrådsstruktur

Efter at fagforeningen Ver.di i foråret 2013 sagde aftalen om driftsrådsstrukturen i Skoleforeningen op, gjorde Skoleforeningens ledelse det samme. Det begrundede Skoleforeningens direktør, Anders Molt Ipsen, med, at det har været problematisk for Skoleforeningen, at der i den sidste driftsrådsperiode har været uenighed om sammensætningen af fællesdriftsrådet.

- Aftalen om driftsrådets struktur kunne ikke holde mere, fordi det store driftsråd ikke ville acceptere, at der var et magisterdriftsråd på A. P. Møller Skolen. Derfor har Skoleforeningen ligesom Ver.di ønsket at skabe klarhed om den fremtidige driftsrådsstruktur. - Ellers havde vi brugt for meget tid på unødvendig dobbelstruktur, siger Anders Molt Ipsen.

Han mener, at det er de ansatte i Skoleforeningen, som skal finde ud af, hvordan de bedst kan varetage deres interesser.

- De skal blive enige om en aftale, der fastlægger driftsrådsstrukturen i Sko-


Skoleforeningens direktør, Anders Molt Ipsen.

leforeningen, derfor har vi som arbejdsgiver været tilbageholdende. Vi har haft inviteret til nogle forligsforhandlinger. Der har vi prøvet på at finde en løsning på problemet. Vores udgangspunkt er, at vi godt kan acceptere forskellige modeller, siger Anders Molt Ipsen og fortsætter:

Vi har haft forskellige forslag til strukturer på bordet, men ingen af dem blev vedtaget. Nu må vi afvente, hvad der kommer ud af arbejdsretssagen, inden vi går videre med forhandlingerne.

parter regner ikke med, at der kommer nye forhandlinger om strukturen, før man ved, hvordan vinden blæser i arbejdsretten.

I fagforeningen Ver.di fortryder man åbenbart, at man sidste forår opsagde den gældende strukturaf-tale.

- Set i bakspejlet var det måske ikke den bedste ide, for nu står vi helt uden en aftale og forhandlingerne er gået i stå. Vi gjorde det, fordi vi ville sætte skub i forhandlingerne, siger Karl Heinz Pliete fra Ver.di.

Skoleforeningen vil gøre danske elever klogere på Sydslesvig

Projekt

Treårigt projekt skal samle nyskabende digital infopakke til undervisningen på folkeskolens 6.-9. klassetrin.

KØBENHAVN. Folketingets Sydslesvigudvalg har i år bevilget tilskud til syv projekter fra Sydslesvigbevillingens projektpulje.

Blandt disse projekter er »Bliv klog på det danske mindretal«, et samarbejde mellem Skoleforeningen og UC Syddanmarks Center for mindretalspædagogik.

Fokus på oplysning

Sydslesvigudvalget har tilrettelagt tilskudspolitikken for 2014 med det helt klare sigte at få sat fokus på oplysningsindsatsen i Danmark. Særligt blandt de yngre generationer i Danmark er kendskabet til det danske mindretal desværre yderst begrænset. På den baggrund støtter Sydslesvigudvalget især oplysningsprojekter, der via moderne teknologi og kommunikationsplatforme søger at fange de unges interesse.


Sydslesvigudvalget med Benny Engelbrecht, Kim Andersen, direktør Steffen Bang, Susan Parwini sammen med Skoleforeningens direktør Anders Molt Ipsen og formand Per Gildberg.

- I Sydslesvigudvalget ser vi det som en af vore vigtigste opgaver at bidrage til, at danskernes kendskab til mindretallet øges. Især blandt de yngre generationer er uvidenheden desværre stor. Igen i år er det derfor igen oplysningsprojekter - og især oplysningsprojekter rettet imod danske undervisningsinstitutioner - som Sydslesvigudvalget har valgt at støtte, siger Benny Engelbrecht, formand for udvalget.

- Jeg er overbevist om, at de støttede projekter vil medvirke til at øge dansker-

nes viden om mindretallet. Blandt andet vil jeg fremhæve, at Dansk Skoleforening for Sydslesvig sammen med Center for Mindretalspædagogik ved UC Syddanmark med udvalgets støtte nu får mulighed for at udvikle en samlet digital pakke af undervisningsmaterialer målrettet folkeskolens ældste klasser. Eleverne får hermed på en ny og tidsvarende måde mulighed for at stifte bekendtskab med mindretallet, fortsætter Benny Engelbrecht.

1,6 millioner kroner

»Bliv klog på det danske mindretal« er et tre-årigt projekt og har fået bevilget ca. 1,6 mio. kr. til at udvikle en samlet nyskabende digital pakke til undervisningen på folkeskolens 6.-9. klassetrin. Den digitale pakke muliggør, at eleverne gennem fagene dansk, historie, tysk og samfundsfag får viden om det danske mindretal og hvordan mindretallet kan blive til et aktivt læringspotentiale for deres egen læringsproces. Der skal udvikles formidlende læringsapps og læringspil (apps) til undervisningen, der suppleres med digitale læringsmidler.

Videnskanaler

»Bliv klog på det danske mindretal« vil dermed på helt afgørende vis tilføre det danske mindretal nogle i dansk kontekst helt nye videnskanaler, fordi det målrettede henvender sig til undervisningen i folkeskolen og dermed indirekte også til mange danske hjem. Gennem projektet udvikles et didaktisk koncept, som udvider og letter folkeskolelærernes mulighed for at undervise i og med det danske mindretal, og der tilbydes samti-


FOTO: DANIEL DÜRCK

Der skal blandt andet udvikles formidlende læringsapps og læringspil (apps) til undervisningen

dig eleverne og forældrene en unik læringsplatform, hvor de kan møde mindretallet på deres egne præmisser.

I forhold til indholdssiden

vil der blive etableret forpligtende netværk med deltagelse af en lang række sydslesvigiske foreninger samt museer m.v.


FOTO: DANIEL DÜRKOP

Magten ligger hos forældrene

Forældredemokrati

2014 er valgår i Dansk Skoleforening for Sydslesvig. I løbet af foråret finder valgene sted til skolernes og daginstitutionernes samarbejdsråd og Skoleforeningens fællesråd og styrelsen. Alle valg gælder for 3 år. Skoleforeningen er en forening båret af forældrene til de børn, der går i de danske daginstitutioner og skoler. Foreningen er opbygget som et repræsentativt system med medlemmerne og skolekredsene som basis, og med fællesrådet og Styrelsen som styrende organer. Derfor er det vigtigt, at forældrene er med til at udvikle foreningen.

Viden er afgørende for et godt arbejde

Forældredemokrati

Kurser skal hjælpe de nyvalgte forældre til at komme godt fra starten.

Skoleforeningen vil tilbyde to kurser til de folkevalgte forældre.

Det første kursus henvender sig til medlemmer i skolerne og daginstitutionernes samarbejdsråd og skal give dem indsigt i, hvilket demokratisk råderum de har ifølge vedtægterne for fællesrådet og reglerne for samarbejdsråd.

Praktiske eksempler
I forskellige oplæg og gruppearbejde præsenteres indholdet af vedtægter og regler for fællesrådet og samarbejdsråd ved Skoleforeningens skoler og børnehaver.

Kurset skal også være praktisk med eksempler på gode erfaringer med samarbejdet i institutionerne og forventninger til samarbejdet. Kurset skal finde sted i juni, altså

efter at de nye medlemmer af samarbejdsrådene og fællesrådet er valgt. Lærere, pædagoger og ledere, der måtte have lyst til at deltage, er også velkomne.

Nye og gamle

Det andet kursus henvender sig både til de nye og gamle styrelsesmedlemmer. Den nuværende styrelse skal på sit kommende møde beslutte, om kurset skal føres ud i virkeligheden.

- Det er af stor betydning, at styrelsen for Dansk Skoleforening for Sydslesvig på alle måder er grundigt informeret om sine beføjelser, og indenfor hvilke rammer styrelsen træffer sine beslutninger, siger styrelsesmedlem Niels Ole Krogh, som sammen med Ase Jørgensen og Per Gildberg har taget initiativ til kurserne.

Foreningens udvikling

- Styrelsens arbejde er afgørende for Skoleforeningens udvikling; et informationsdeficit vil have negativ indvirkning på foreningens arbejde. Den nyvalgte styrelse opfordres til at gennemføre

VALG TIL SAMARBEJDSRÅD OG FÆLLESRÅDET


Fokus HAR IND TIL VIDERE FÅET OPLYST FØLGENDE DATOER FOR VALG TIL SAMARBEJDSRÅD OG FÆLLESRÅDET:

Harreslev Danske Skole: 13.3.2014 kl. 19.00 på Harreslev Danske Skole, Süderstr. 90, Harrislee

Duborg-Skolen: 18.3.2014 kl. 19.00 i festsalen på Duborg-Skolen, Ritterstr. 27, Flensburg

Kiel-Pris Børnehavn og Jernved Danske Skole: 26.3.2014 kl. 19.30 på Jernved Danske Skole, Schulstr. 50, Dänischenhagen

Husum Danske skole: 10.4.2014 kl. 19.00 i festsalen på Husum Danske Skole, Klaus-Groth-Str. 45, Husum

Kobbermølle Danske Skole: 10.4.2014 kl. 19.30 på Kobbermølle Danske Skole, Wassersleben 32, Harrislee

OVERSIGTEN AKTUALISERES LØBENDE PÅ www.skoleforeningen.org/valg

mindst en kursusdag hurtigst muligt efter, at en ny styrelsesperiode er påbegyndt, siger Niels Ole Krogh.

Emner er der nok at tage af: vedtægter og forretningsorden, Folketingets/Undervisningsministeriets og Sydslesvigudvalgets opgaver, tyske rammebetingelser, skolelovgivning, konventioner og rammeaftaler, samrådet, fagforeninger og direktionens arbejde er noget af de kurserne skal beskæftige sig med.


Styrelsens arbejde er afgørende for Skoleforeningens udvikling; et informationsdeficit vil have negative indvirkninger på foreningens arbejde.

Niels Ole Krogh, styrelsesmedlem


»Skoleforeningen er forældre styret på alle led og kanter«

Fællesrådsvalg

Søren Harnow Klausen har i snart ti år været medlem af Skoleforeningens fællesråd. Først for den nu nedlagte Christian Paulsen-Skolen i Flensburg og nu for Gustav Johannsen-Skolen, hvor han også sidder i Samarbejdsrådet.

- Det startede egentlig med, at jeg var nysgerrig, hvad den institution og den forening, mine børn går i, egentlig er for noget. Derfor gik jeg til et informationsmøde i skolekredsen. Den bedste måde at finde ud af, hvad der foregår i Skoleforeningen, er at engagere sig, siger Søren Harnow Klausen.

En af de ting, han fandt ud af, var, at Skoleforeningen faktisk er forældre styret.

- Det er selvfølgelig noget, der står skrevet i de papirer man får udleveret, når man tilmelder sit barn, men jeg har i hvert fald troet, at der nok sidder en eller anden central instans, som bestemmer. Sådan er det for eksempel i Danmark, hvor forældrene, har meget mindre indflydelse på skolerne og børnehaverne end hos os. Skoleforeningen er forældre styret på alle led og kanter. Det er forældrene der er den højeste instans. Det er dem, der bestemmer, siger Søren Harnow Klausen.

Op netop derfor er det efter hans mening faktisk et stort problem, hvis forældrene ikke engagerer sig og udøver den indflydelse, de har ifølge vedtægterne.

Med ti år på bagen har Søren Harnow Klausen også været med til at tage ubehagelige beslutninger. Han har for eksempel været med til at nedlægge sin egen skole.

- Når man har en forening, der sætter forældredemokratiet højest, er man nødt til at tage ansvar, når det bliver ubehageligt. Der er rigtig mange mennesker, der har mange meninger og holdninger. Men det kan ikke nytte noget at klage, hvis man ikke har taget ansvar, siger han.

En anden grund til, at Skoleforeningen har brug for så mange aktive forældre som nu-


Hvis systemet skal fungere, skal de der har nogle holdninger, melde sig på banen.

Søren Harnow Klausen, fællesrådsmedlem


ligt er efter hans mening, at foreningen har brug for så meget inputs fra de berørte som muligt. Det er det, der er hovedformålet med forældre styret.

- Hvis systemet skal fungere, skal de, der har nogle holdninger, melde sig på banen. Vores skoler er meget specielle. Mindretallet er jo en sammensat størrelse. Derfor er der selvfølgelig mange interesser og holdninger, og dem skal vi have repræsenteret, siger Søren Harnow Klausen og nævner eksplicit de nye forældre i mindretallet.

- Det kan godt være, at de har noget berøringsangst. Men det er en dårlig ide at holde sig ude af forældredemokratiet. Her kan de nemlig lære en masse om Skoleforeningen og mindretallet.

Samarbejdsrådsformand har ikke fortrudt

Samarbejdsrådsvalg

HUSUM. Sebastian Schildger har været formand for samarbejdsrådet i Husum Danske Børnehavn siden efteråret. Og han har ikke fortrudt, at han involverer sig.

- Børnene er jo det vigtigste, vi har. Og hvis man ønsker indflydelse i den institution, ens barn går i, skal man møde op, siger Sebastian Schildger.

Han føler, at forældrene og hele samarbejdsrådet har gode muligheder for at forandre noget i institutionen. Det er både store og små ting. Samarbejdsrådet fastsætter principper for, hvordan børnehaven skal køre, men det kan lige så godt være, at arbejdet består i at sørge for bedre belysning på institutionens parkeringsplads.

- Vi har et tæt og godt samarbejde med børnehavens ledelse og de ansatte, holder kontakten


til administrationen i Flensburg eller forhandler om tid til børnene i skolens gymnastiksal og snakker med forældrene, siger Sebastian Schildger.

Han kan kun anbefale andre forældre at stille op, når der til foråret afholdes valg til samarbejdsråd, fællesråd og styrelse.

- Skoleforeningen er en forening der er båret af forældrene. Det er os, der har ansvaret for at udvikle organisationen, siger han.

Fællesrådets opgaver

Fællesrådet er Skoleforeningens generalforsamling. Det består af delegerede, der er valgt i de enkelte skolekredse. Et hvert medlem af skolekredsen er berettiget til at deltage i valget af delegerede til Fællesrådet. Skoleforeningens lønede medarbejdere er ikke valgbar. Valg til fællesrådet sker på et møde i skolekredsen, der afholdes i månederne februar, marts eller april.

Fællesrådet opgave er at træffe beslutninger om foreningens vedtægter og målsætninger. Efter forslag udarbejdet af styrelsen og direktionen er det op til fællesrådet at nedlægge daginstitutioner, skoler og andre institutioner.

Fællesrådet beslutter principper for optagelse af børn i foreningens daginstitutioner og skoler og vedtager regler, som tilgodeser forældrenes og elevernes medindflydelse i Skoleforeningens institutioner

Fællesrådet godkender Skoleforeningens driftsbudget og regnskab og forældrebidrag til institutionerne.

Fællesrådet træffer endvidere beslutning om overordnede principper for daginstitutionernes arbejde, undervisning og opdragelse i skolerne, skolernes tidsfordelingsplaner, lejrskolevirksomhed, klasserejser, erhvervspraktikperioder, skoleudveksling og ordensregler for skolerne.

I fællesrådet vedtages formålsformuleringer for skolens forskellige fag, specialeundervisninger og anden specialpædagogisk bistand og skolens bedømmelse af elevernes arbejde, fastlæggelse af det ugentlige antal undervisningsdage. Fællesrådet drøfter også foreningens anlægsopgaver.

Samarbejdsrådenes opgaver

Samarbejdsrådenes opgaver i både daginstitutionerne og på skolerne er blandt andet at drøfte og fastsætte principper for daginstitutionens eller skolens virksomhed. Der kan bl.a. fastsættes principper for samarbejdet mellem daginstitution/skole og hjem, samarbejdet mellem skole og børnehavn, synliggørelse af institutionens profil og udvikling af den pædagogiske virksomhed.

Samarbejdsrådet godkender bloktilskudsbudgettet efter forslag fra skolens eller daginstitutionens leder og påser, at der føres regnskab med midlernes anvendelse og eventuelle ordensregler.

Samarbejdsrådet giver udtalelser til Skoleforeningen ved blandt andet ansættelse af nye ledere/viceledere, pædagogisk forsøgsvirksomhed, videnskabelige forsøg og statistiske undersøgelser, planer om sammenlægning med en anden institution og planer om nedlæggelse af institutioner.

Samarbejdsrådet kan i øvrigt på eget initiativ give udtalelser til Skoleforeningen om alle spørgsmål, der vedrører institutionen.

Forældrerepræsentanternes valgperiode er tre år, svarende til valgperioden for Skoleforeningens fællesråd. Medarbejdere ved skolen kan ikke være forældrevalgte medlemmer af samarbejdsrådet.

Repræsentanterne for skolens pædagogiske medarbejdere herunder medarbejdere i skolefritidsordninger samt repræsentanterne for eleverne vælges for et skoleår ad gangen. Samtlige medlemmer af samarbejdsrådet har stemmeret. På samarbejdsrådets første møde vælger de stemmeberettigede medlemmer en af forældrerepræsentanterne som formand.

Styrelsens opgaver

Foreningen ledes af en styrelse, der vælges af og blandt Fællesrådets medlemmer fra de ni valgmoduler. Ved det første fællesrådsmøde i en ny valgperiode vælges foreningens formand og næstformand direkte af Fællesrådet blandt de regionalt valgte styrelsesmedlemmer ved simpelt flertal.

Styrelsen er Skoleforeningens daglige ledelse. Det er her, der fastsættes principper, og træffes beslutninger vedrørende daginstitutionernes og skolernes virksomhed inden for de rammer, som er fastsat ilovgivningen og vedtægterne.

Styrelsen varetager Skoleforeningens interesser i samarbejde med bevillende myndigheder og med det danske mindretals øvrige organisationer. Styrelsen påser, at Direktionens virksomhed udøves i overensstemmelse med vedtægterne og er klageinstans i foreningsanliggender.

Styrelsen træffer beslutning om køb og salg af grunde og bygninger, Skoleforeningens anlægsopgaver, retningslinjer for bygningernes anvendelse til andre formål end børnehavernes og skolernes daglige arbejde, overordnede retningslinjer for de enkelte daginstitutioner og skolers og for gruppernes/klassestrukturen og kapacitet, overordnede principper for skolernes læseplaner, principper for udvikling af daginstitutionernes og skolernes pædagogiske virksomhed, daginstitutionernes og skolernes ferieplaner, regler om regulering af daginstitutionernes og skolernes driftsudgifter og ansættelse af Skoleforeningens ledende medarbejdere.


FOTO: DANIEL DÜRKOP

Skoleforeningens fællesrådsmøde i Læk 2013.

Pladsproblemerne i Askfelt bliver løst

Tilbygning

Dansk Børnehave får ikke længere brug for en usikker dispensation fra kommunen.

ASKFELT. Den danske børnehave og skole i Askfelt får en fælles tilbygning, der giver plads til yderligere et grupperum til børnehaven og et klasselokale til skolen.

Byggeprojektet er blevet godkendt af Skoleforeningens styrelse og skal stå færdig i efteråret. Pladsforholdene i Askfelt Danske Børnehave fik i fjor særlig mediebevågenhed, fordi kommunen ik-


FOTO: ARKIV

Børnehaveleder Linda Skydstrup og skoleleder Wolfgang Bradke ser frem til at tilbygningen kommer i slutningen af året.

ke ville forlænge en dispensation, der gav børnehaven lov til at optage 40 i stedet for 25 børn. Efter forældreprotester og intensive forhandlinger blev dispensationen alligevel forlænget med et år.

Oprindeligt til 20 børn

Askfelt Børnehave er oprindeligt normeret til at optage 20 børn i alderen 3-6 år. Siden 2008 har der været en lang venteliste til optagelsen i institutionen, og Skoleforeningen har derfor i 2008 efter ansøgning fået dispensation til at optage maksimalt 25 børn og i de efterfølgende tre år til at optage maksimalt 40 børn. I 2013 fik Skoleforeningen for første gang

afslag på dispensationsansøgningen.

Varig løsning

I de efterfølgende forhandlinger har myndighederne påpeget nødvendigheden af en varig løsning i form af en tilbygning til institutionen. Askfelt Børnehave råder kun over en fast normering til at optage op til 20 børn. Hvis dispensationen til optagelse af flere børn stopper med slutningen af børnehaveåret 2013-2014 er det ensbetydende med, at børn, der står på institutionens venteliste, ikke kan optages, og at cirka ti børn må tages ud af børnehaven. Der er ingen ledige pladser i naboinstitutionerne i Egernførde.

Børne- og Skolefritidschef Birgit Messerschmidt er meget glad for, at der er kommet en varig løsning på pladsproblemerne i Askfelt.

Arbejde på højtryk

- Der arbejdes på højtryk for at få byggeriet gennemført. Vi regner med at det bliver færdig til efteråret.

Tilbygningen kommer også til at huse et nyt klasseværelse for Askfelt Danske Skole. Det skal erstatte en pavillon, som skolen hidtil har brugt.

- Dermed slår vi to fluer med et smæk, siger lederen af Skoleforeningens tekniske afdeling, Dirk Clausen.


FOTOS: DANIEL DÜRKOP


Frugt og grønt serveres i mundrette bidder


Sund mad

Frivilligt arbejde og elevernes egen indsats sikrer sund og sjov madordning i Slesvig

SLESVIG. Hver fredag i første time er der frugt og grønt til alle elever på Gottorp-Skolen. Ordningen betales igennem forældre-fonden og en masse frivilligt arbejde fra elever og forældre.

Det er de enkelte klasser, som på skift står for at skrælle og snitte frugt og grøntsagerne i hjemkundskabslokalet i første time. To til tre frivillige forældre og læreren holder øje og hjælper til. Forældrene køber ind til ordningen.

Sjovt at skære og snitte

For børnene er det sjovt at skære og snitte til sig selv og de andre elever. Der er tryk på i hjemkundskabslokalet. I løbet af små 30 minutter er omkring 20 kilo frugt og grønt forarbejdet til mundrette portioner.

- For os forældre er det både vigtigt, at vi sikrer, at alle børn får noget sundt at spise denne dag, og at en af klasserne i fællesskab tilbereder maden. Samtidig lærer de mindre elever, hvordan man omgås knive, siger Bodil Taubert, som er en af de frivillige. I alt er det ti forældre, der holder ordningen kørende.

To gange om året mødes de for at beslutte, hvilke og hvor mange frugter og grøntsager, der skal købes ind. Det afhænger både af sæson, hvad børnene kan lide, og hvilken klasse der skal tilberede maden.

- Børnene i første klasse skal ikke skrælle og skære gulerødder, det ville tage alt for lang tid. Det gør de ældre elever. De små elever for lidt nemmere opgaver som for eksempel


Eleverne tilbereder cirka 20 kg frugt og grønt hver fredag.

Bodil Tauber, forælder

at vaske små tomater eller vindruer, siger Susanne Birmmeyer.

Der er nogle ting, som slet ikke står på madplanen, det er for eksempel kirsebær, da det sviner for meget på grund af kernerne. Meget eksotisk frugt får børnene heller ikke serveret, det er for dyrt, og mange af dem spiser heller ikke det, de ikke kender.

Gulerødder, æbler og agurker

- Det, de unge bedst kan lide, er gulerødder, agurker og æbler, og selvfølgelig får de også engang i mellem noget de ikke kender. Grøn peber er ikke så veldigt, så vi tager de gule eller de røde, siger Nikole Oye.

En gang om året er der frugtspyd til alle. Sidste år var der en helt særlig dag. Nikolaus-dagen var en fredag, så alle elever fik et lille stykke chokolade.

- Ordningen har kørt nogle år. Derfor ved vi efterhånden, hvilke mængder vi skal købe ind. Eleverne tilbereder omkring 20 kg frugt og grønt hver fredag, siger Bodil Taubert.

Og hvis der en enkelt gang bliver noget tilovers, får børnene det i SFOen.


Undervisningsdifferentiering, inklusion og klasseledelse i praksis

Ugeskema Revolutionen

Folkeskole med overskud til alle


FOTOS: ARKIV

Differentiering kræver fælles sprog og handling


Skolechef Uwe Prühs.

Kurser

Forskellige initiativer sætter fokus på fælles læring og bedre læringsmiljø.

SYDSLESVIG. Undervisningsdifferentiering er en af søjlerne i den nye skolelov, der kommer til at gælde for alle skoler i Slesvig-Holsten fra det næste skoleår.

Det er det politiske ønske i delstatsregeringen, at fællesskolerne (Gemeinschaftsschulen) ikke kun er det af navn, men at eleverne netop lærer i fællesskab.

Det er et paradigmeskift, er både Skoleforeningens skolechef Uwe Prühs og skolekonsulent Eberhard von Oettingen enige i. For nu er det ikke længere et spørgsmål, om man skal eller vil den udelte skole. Det er noget skoleloven bestemmer.

- Hidtil har det været sådan, at det i høj

grad har været op til den enkelte skole at niveaudere undervisningen. Med den nye skolelov kan der højst være tale om niveaudeling i enkelttilfælde. Fælles læring er fundamentet for fællesskolen, siger Uwe Prühs.

Kursrække

Undervisningsdifferentiering er ikke noget nyt. Den er i mange år blevet praktiseret ude på skolerne. I Skoleforeningen er en arbejdsgruppe under overskriften »Styrk læringsmiljøerne og løft fagligheden i daginstitutioner og skoler« for tiden i gang med at arbejde med emnet undervisningsdifferentiering.

Skolekontoret understøtter ligeledes processen med en række kurser, som blandt andet skal søsætte et fælles sprog i forhold til undervisningsdifferentiering.

Ifølge Eberhard von Oettingen er det vigtigt at kunne fylde ord på, hvad undervisningsdifferentiering er, så bliver man også bedre til at gennemføre den.

- Vi har diskuteret undervisningsdifferentiering på det seneste to skoleledermøder, for vi

vil gerne finde frem til skolernes behov. Så vi kan vælge de rigtige indsatsområder, siger Eberhard von Oettingen.

Ugeskemarevolutionen

- Skolelederne ønsker for eksempel mere efter- og videreuddannelse om undervisningsdifferentiering, vidensdeling og en omstrukturering af læringsmiljøet, siger han.

Det første kursus i form af en pædagogisk dag omhandler derfor læringsmiljøet. Alle de 35 skoler med næsten 400 lærere har indtil nu tilmeldt sig til at afholde en pædagogisk dag på deres skole, som omhandler »ugeskema revolutionen«, en bog skrevet af Karina Winther, som også underviser til de pædagogiske dage. Det er en helt ny måde at organisere undervisningen på. Det bliver både muligt at undervisningsdifferentiere og inkludere fordi den klassiske undervisning brydes op. Målsætning og målevaluering af læringen er vigtige nøglebegreber. Læs mere om emnet på ugeskemarevolutionen.dk. I juni arrangeres der to regionale møder

med oplæg fra Bodil Fries om undervisningsdifferentiering i praksis - læringsmål og læringsmåder. Desuden forbereder skolekontoret og fagkonsulenterne for tiden en længere kursusrække omkring undervisningsdifferentiering, som skal gennemføres i skoleåret 2015/2016.

Videreuddannelse som med en pædagogisk dag, hvor hele lærerstaben bliver opkvalificeret, forandrer og forbedrer undervisningsdifferentieringen i praksis ude på skolen, fordi man netop har et udviklet fælles sprog omkring emnet.

Fælles refleksion

- Det sker, fordi man er i en fælles reflekterende dialog i teams og med kollegerne. Her får alle et medejerskab til udviklingen på egen skole. Man reflekterer sin egen praksis bedst med sine egne kolleger, og når man ønsker at forandre læringsmiljøet på skolen, kan man det ikke alene, men kun sammen med hele skolens medarbejderstab, siger Uwe Prühs og Eberhard von Oettingen.

Buster-succes må gentages

SYDSLESVIG. Efter sidste års succes er Center for Undervisningsmidler i fuld gang med at forsøge at få børnefilmfestivalen Buster på farten til Sydsvenslg igen i år.

- Børnene havde en rigtig god oplevelse, som ikke engang en orkan kunne spolere, siger Gabriele Fischer Kosmol fra Center for Undervisningsmidler.

Hun håber på at finde sponsorer, der har lyst til at støtte denne særlige filmoplevelse. Buster Filmfestival er Danmarks største filmfestival for børn og unge mellem 3 til 17 år og finder sted i de københavnske biografteater. Siden 2006 rejser festivalen rundt med et udpluk af de bedste film.

- Sidste år fik vi for eksempel støtte fra Sydsvenslg Samfund. Uden denne støtte havde det ikke været muligt at gennemføre arrangementet, siger Gabriele Fischer Kosmol.

Sportscamp på Dejbjerglund efterskole


4 dage med idræt 4 idrætslinjer

Fodbold - springgymnastik - rytmegymnastik og dans - friluftsliv, leg og sjov idræt


Sommercamp for unge idrætsudøvere

Ferierejse

Unge fra Sydsvenslg og Danmark mødes til sport på en efterskole i Danmark.

SYDSLESVIG. Skoleforeningens feriekontor tilbyder også i sommerferien 2014 en række forskellige arrangementer til sydsvenslgiske skolebørn.

Feriekontoret arrangerer i år for første gang en sommercamp i samarbejde med Dejbjerglund Efterskole og DGI Vestjylland. Sommercampen finder sted fra søndag den 3. august til torsdag den 7. august og er beregnet for unge mellem 9 og 13 år.

Fire idrætslinier

Sommercampen byder på fire idrætslinier: Fodbold, springgymnastik, rytmegymnastik og dans samt en linie der hedder friluftsliv, leg og sjov idræt. I alt er der plads til 120 børn og unge i sommercampen. 80 af dem kommer fra lokalområdet i Vestjylland, og 40 pladser er reserveret til unge fra Sydsvenslg.

- Det er en udveksling, som fint passer sammen med de udvekslinger, vi laver i forvejen, siger lederen af feriekontoret, Eberhardt von

Oettingen.

- Vores unge fra Sydsvenslg møder jævnaldrene, der har de samme fritidsinteresser, og får således en god oplevelse, siger han.

Under opholdet bor de 40 unge på Dejbjerglund Efterskole, og derigennem de får også kendskab til det danske efterskolemiljø.

Først til mølle

Programmet ser sådan ud, at der er idrætslinie om formiddagen og til dels også om eftermiddagen. Desuden vil der være mulighed for at dyrke idræt på tværs af linierne om eftermiddagen. Om aftenen vil der være fællesaktiviteter, storleg og lejrliv med sang og fortælling. Prisen for at deltage er 140 euro.

Prisen inkluderer mad, overnatning, undervisning og en sommercamp-t-shirt. Tilmelding sker efter først til mølle princippet og ved henvendelse til skolens rejseledere.

Tilmelding til traditionelle ferierejser til Danmark

SYDSLESVIG. Selvfølgelig tilbydes der også i år de traditionelle feriebørnsrejser, det vil sige ferieophold i danske værtsfamilier i enten to eller fire uger eller 12 dage på det helt nye Vesterled, Skolehjemmet i Vesterled ved Hvide Sande. Tilmeldingskema

findes på hjemmesiden www.feriebarn.dk og skal afleveres på barnets skole. Her skriver rejselæreren eller en lærer, der kender barnet godt en udtalelse fra skolen. Derefter sender skolen tilmeldingen til Feriekontoret. Rejse datoer for ophold hos

ferieværter er: 05. juli - 19. juli, 19. juli - 02. august og 05. juli - 02. august.

Rejse datoer for Vesterled-lejren er: 14. juli - 25. juli og 28. juli - 08. august 2014

I år har feriekontoret udviklet sit tilbud med aktiviteten »hop på toget«.

»Hop på toget«, er tænkt til de danske og sydsvenslgiske familier, der ønsker at besøge hinanden i sommerferien, men klarer det hele uden Feriekontoret.

- Det synes vi er rigtig fint. Men vi vil alligevel gerne tilbyde, at I kan tage to-

get eller bussen med os, siger lederen af feriekontoret, Eberhard von Oettingen.

Tog og busser kører fra og til Flensburg banegård. Den 29. juli og den 13. juli, fra Flensburg til Danmark, den 13. juli og den 27. juli fra Danmark til Flensburg. I

transporterne er der ledsagere fra Feriekontoret. Feriekontoret opkræver et administrationsgebyr på 15 euro eller 120 kr. for begge veje. Tilmeldingsformularen findes ligeledes på feriekontorets hjemmeside.


FOTOS: DANIEL DÜRKOP

Mange ville høre om uddannelsen ved politiet i Slesvig-Holsten.


Mange unge tog imod tilbudet fra de flensborgske fællesskoler studievejledere.

Mange muligheder for mindretallets unge

Uddannelse

Jobmesse på Duborg-Skolen bejler til unge om at finde uddannelse og job.

FLENSBORG. Det er ikke nemt at komme ind på politiskolen. Det blev de unge hurtigt klar over, som lyttede til politibetjent Ulf Hansen fra politiet i Flensborg. Han var en af mange »kommande arbejdsgivere«, der var mødt op på jobmessen på Duborg-Skolen tirsdag aften. Her kunne unge fra Flensborgs fire fællesskoler snuse til det kommende arbejdsliv og informere sig om jobmuligheder.

Høje krav til politiarbejdet

Det kræver meget at være politibetjent. Ulf Hansen skildrede i alle facetter det spændende arbejde med især, hvad der kræves af de unge, som gerne vil ind på politiskolen.

- At man er fysisk stærk, er kun det ene, fortalte politimanden til de mange unge lyttere.

- I skal også være god i skolen. Især tysk kundskaberne er vigtige, sagde han.

- En del af optagelsesprøven er at skrive en diktat på 250 ord, og I må ikke have flere end ti fejl. I skal også kunne tilordne forskellige cita-


Mogens Nielsen fra EUC-Syd fortæller Gustav-eleven Kira Hillebrecht om hendes muligheder for at tage en pædagoguddannelse.

ter til tyske digtere, sagde han.

Og der er også krav til aspiranternes udseende.

- I må ikke have synlige tatoveringer eller piercings, fortalte politimanden og sluttede sit foredrag med at fortælle, at der sidste år var 2500 ansøgere til de 150 pladser.

Heldigvis var der masser af andre tilbud til de unge på jobmessen. EUC Syd var tilstede og kunne tilbyde en hel stribe ungdoms- og erhvervsuddannelser.

- Vi er her for at fortælle de unge fra Sydslesvig, at de også kan tage på for eksempel teknisk gymnasium i Danmark eller en af vores omkring 50 erhvervsuddannelser, siger Mogens Nielsen fra EUC-Syd.

Der er en hel del unge fra Sydslesvig, som benytter sig

af dette tilbud. Alene på EUC-Syds skolehjem i Sønderborg bor der for tiden 20 elever fra det danske mindretal.

Uddannelse i Danmark

Kira Hillebrecht, som går i 10. klasse på Gustav Johannsen-Skolen, er en af de unge, der har været til jobmesse for at informere sig.

- Jeg vil gerne være pædagog, fortæller hun.

- Derfor vil jeg gerne ind på Duborg-Skolen først, og så på pædagogseminariet i Aabenraa. Hvis jeg ikke kommer ind på gymnasiet, kunne jeg starte med at tage en uddannelse som pædagogisk assistent, siger de på EUC-Syd. Så kan man søge ind på seminariet bagefter, fortæller hun.

Unge skal diskutere mindretalspolitik

Mindretal

SYDSLESVIG. Op til europavalget, som afholdes i maj i år, tilbyder Europa Union i Slesvig-Holsten et arrangement for danske og tyske skoleelever på kursuscentret Knivsberg i Rødekro.

Skoleklasser fra både den

danske og tyske flertalsbefolkning og grænselandets to mindretal skal i løbet af tre dage lave et rollespil og danne sit eget lille europaparlament. De unge skal så i fællesskab diskutere og beslutte et udkast til en europæisk mindretalspolitik.

Baggrunden for initiativet er, at deltagelsen af unge

mennesker ved europavalget er meget lille. Igennem rollespillet vil Europa Union sætte fokus på valget.

Arrangementet finder sted fra den 24. til den 26. marts. Deltagergebyr inklusive overnatning og forplejning er 80 euro. Skoleklasser som vil deltage bedes kontakte Europa-Union på tlf 0431 93333

Dansk på Jaruplund Højskole

Sprog

Jaruplund Højskole tilbyder også i år danskurser på forskellige sprog niveauer. Mange deltagere kan benytte sig af muligheden for at søge uddannelsesorlov (Bildungsurlaub) fra deres arbejde. Desuden kan man deltage på et weekend-kursus fordelt

på 4 dage i tiden 21.-22. februar og 7.-8. marts på sprog niveau 3. I foråret er der kurser fra den 10. til den 14. på niveau 2, fra den 24. til den 28. marts på niveau 4 og fra den 7. til den 11. april på niveau 6.

I efteråret undervises der på niveau 7 fra den 1. til den 5. september på niveau 3 fra

den 27. til den 31. oktober, på niveau 5 fra den 10. til den 14. november og på niveau 1 og fra den 24. til den 28. november. Ugekurserne koster 180 euro og weekendkurset 120 euro. Yderligere oplysninger på skolens hjemmeside www.jaruplund.de.

Efterskolernes dag til alle der er nysgerrige

Oplevelse

SLESVIG. Mere end 20 danske efterskoler er med til Efterskolernes Dag på A.P. Møller Skolen i Slesvig den 15. februar.

Efterskolernes dag henvender sig til alle skoleelever i Sydslesvig, som gerne vil, el-

ler bare overvejer at komme på efterskole i Danmark i løbet af deres skoleforløb.

- Vi henvender os bestemt ikke kun til 9. klasses elever og deres forældre, men også til dem i fællesskolens yngre klasser, der bare er nysgerrige. For dem kan efterskolernes dag være en øjenåbner,

siger Frauke Pløen.

Tilbuddet på efterskoler i Danmark er meget stort, og skolerne er meget forskellige. Blandt de skoler, der præsenterer sig i Slesvig, er skoler med vægt på musik, outdoor, indlæringsvanskeligheder, adventure, havet, mad, design og meget mere.

Kom og vær med til ...

Slesvig, januar 2014
A. P. Møller Skolen, Fjordalleen 1
www.apms.dk


Efterskolernes dag

A. P. Møller Skolen i Slesvig
lørdag, den 15. februar 2014
kl. 11:00 - 14:00

Har du / I lyst til at se og høre om efterskoler?

For 5. gang afholder vi "Efterskolernes dag"

i Sydslesvig, hvor I som forældre eller elever kan få indtryk af, hvad en efterskole kan stå for.

Da der **ikke** er tradition for at man tager på efterskole her i Sydslesvig, inviterer vi jer fra **hele** Sydslesvig til at komme og se på efterskolernes **spændende tilbud**. Det er et messelignende arrangement, hvor efterskolerne repræsenteret ved lærere og elever informerer om **fantastiske oplevelser** de kan tilbyde.

Der vil også være en bod med sydslesvigske elever, der har boet på en efterskole i **et år**. Kom og hør om **deres erfaringer**.

Er du interesseret?

Så kig indenfor på A. P. Møller Skolen!


Arrangementet støttes af GRÆNSEFORENINGEN FOR EN ÅBEN DANSKHED