

Ny leder

Petra von Oettingen tiltræder den 1. september som ny dagtilbudschef med daginstitutionerne og skolefritidsordningerne som opgaveområde.

Side 2

Skoleforeningen ønsker at styrke demokratiet og medejerskabet i samrådet.

Udo Jessen, Skoleforeningens formand om samrådsaftalen

Side 3

Holocaust

Skoleelever diskuterede med en, der overlevede.

Side 7

Dansk Skoleforening for Sydslesvig vinker farvel til flere hundrede afgangselever på ni fællesskoler og to gymnasier. Vi ønsker dem held og lykke på deres fremtidige vej.

Velkomstkultur i Skoleforeningen

Velkomsthæftet

Skoleforeningens nye velkomsthæfte skal fungere som øjenåbner for nye medlemmer i Skoleforeningen.

Sammen med den sidste udgave af Fokus inden sommerferien får alle forældre udleveret Skoleforeningens nye velkomsthæfte med informationer om det danske mindretal.

- Det er meget vigtigt for os, at vores nye medlemmer ikke kun føler sig velkommen i vores institutioner, men også får kendskab og tilgang til mindretallet som helhed. Vi vil gerne vække deres lyst til at engagere sig. De skal opleve glæden ved at være en aktiv del af vores fællesskab, siger Skoleforeningens formand, Udo Jessen.

Et vigtigt skridt

For ligegyldigt om man er født ind i mindretallet, flyttet til Sydslesvig

fra Danmark eller først for nylig har valgt det danske for sig og sin familie - valget af en dansk institution for ens barn udgør altid et vigtigt skridt for ens familie.

- Når man vælger en dansk daginstitution eller skole, bekræfter man sit ståsted i mindretallet, siger Udo Jessen.

Skoleforeningen har igennem alle år taget sin funktion som indslusningsorganisation meget alvorlig. Institutionslederne fører indgående optagelsessamtaler med nye forældre. I de seneste år har optagelsessamtalerne været ledsaget af en velkomstmappe med almene informationsmaterialer fra de forskellige organisationer.

Mere målrettet

- Der gik meget arbejdstid på at samle materialet, og mappen var relativt dyr i produktion. Og vi følte, at det burde være muligt at styrke oplysningsindsatsen ved at udvikle et mere indbydende og målrettet ma-

teriale til forældre, fortæller Petra Davids fra Indkøbskontoret, der har haft ideen til at udskifte mapperne med et velkomsthæfte.

Det nye velkomsthæfte er opstået i et tæt samarbejde med mindretallets øvrige organisationer, der hver især har udviklet deres egne bidrag til hæftet med skræddersyede oplysninger til forældre. Hæftet ligner ikke de klassiske strømlinede informationsmaterialer, men minder om et ugeblad.

Unikt visuelt udtryk

- Vi håber, at forældrene har lyst til at have bladet liggende i hjemmet og blade det igennem. Vi har bevidst valgt at lade hver organisation fremstå med sit unikke visuelle udtryk. Så kan forældrene straks genkende organisationerne, når de møder dem ude i landskabet, forklarer kommunikationskonsulent Katrine Hoop med et smil.

- Vi ønsker ikke kun at synliggøre de mange gode muligheder i min-

dretallet. Vi vil også give vores nye medlemmer et bedre indblik i, at det brede danske tilbud, deres barn får i vores institutioner, realiseres i et tæt samspil med de andre organisationer i mindretallet. Vi håber, at forældrene føler sig velkommen og bliver motiveret til at engagere sig på tværs af organisationerne, fortæller Katrine Hoop.

Kommunikationsnetværk

Skoleforeningen har i sammenhæng med velkomsthæfterne kunnet profitere af det nyetablerede Kommunikationsnetværk for Sydslesvig.

- Det er dejligt at have en direkte tråd til de andre kommunikations- og presseansvarlige i mindretallet. Jeg tror, at det på sigt vil føre til et langt mere effektivt samarbejde omkring fælles kommunikationsindsatser, siger Katrine Hoop.

Alle nyansatte er velkomne

Introduktion

Mindretalsorganisationerne må gerne sende deres ansatte på Skoleforeningens introkurser.

Skoleforeningens formand, Udo Jessen, inviterer de nyansatte fra alle andre mindretalsorganisationer til at deltage i Skoleforeningens introduktionskursus, når mindretallet står på programmet.

- Vi har jo et meget udførligt kursusforløb. Det handler meget om, hvordan vores organisation er sammensat og om en masse faglige krav. Og vi har en kursusdel, der handler om det danske mindretal, og her er alle, som ikke får lignende tilbud i deres egne organisationer, velkomne til at deltage, siger Udo Jessen.

Leder

Kære forældre

Nu har I det i hånden, Skoleforeningens nye velkomsthæfte, som sammen med Skoleforeningens informationsbrochure, medlemsbladet Fokus, hjemmesiden og årbogen udgør en væsentlig del af vores informationspolitik. Når forældre vælger at melde deres barn ind i en dansk institution, tager de ikke kun en vigtig beslutning for deres barn. De træffer samtidigt et aktivt valg for hele familien og bekræfter deres eget ståsted og sindelag. For mange forældre er Skoleforeningens daginstitutioner og skoler det første møde med mindretallet. Det giver os et ansvar, vi tager meget alvorligt.

Vi tilrettelægger introduktionskurser for vores ansatte og producerer informationsmateriale til forældre, som giver en bred information omkring hele mindretallet og dens foreningsmæssige opbygning. Alle vores nye medlemmer inviteres til indgående optagelsessamtaler om mindretallet som helhed. Samtalerne uddybes blandt andet ved hjælp af velkomstmateriale med informationer fra de forskellige organisationer.

Den første velkomstmappe blev lavet for ti år siden, og skolekonsulent Lisbet Mikelsen Buhl, som dengang var tovholder for projektet, fik for første gang samlet informationer om alle de danske foreninger og organisationer i en mappe, som blev udleveret til de nye medlemmer i Skoleforeningen. Derigennem fik de vigtige informationer omkring de danske foreninger og deres tilbud. Mappen er blevet modificeret flere gange, men tiderne skifter, læsevanerne forandrer sig, og vi er nu blevet enige om, at der skal komme noget nyt. Vi ønsker at styrke oplysningsindsatsen ved at udvikle et mere indbydende og moderne materiale med flere målrettede informationer til forældrene. Skoleforeningen har derfor med kommunikationskonsulent Katrine Hoop som tovholder taget kontakt til mindretallets øvrige organisationer og fået fremstillet et velkomsthæfte, som vi er meget tilfredse med. Velkomsthæftet, som vil blive ajourføres årligt, vil fremover hilse de nye medlemmer velkommen, oplyse om det vigtige samarbejde i mindretallet og vise muligheder og tilbud, som er spændende for forældre til mindre børn.

Udo Jessen, formand

Den aktuelle debat om mindretallets velkomstpolitik viser, hvor vigtigt det er at gøre en særlig indsats i forhold til nye medlemmer. Vi er derfor glade for, at vi kan byde ind med et produkt, der gør det synligt for de nye medlemmer, hvordan de som forældre profiterer af det store netværk i mindretallet, og giver dem et indblik i, hvordan de selv kan blive aktive i mindretallet.

Velkomsthæftet får I som indstik i Fokus, Skoleforeningens medlemsblad. Glæd jer til læsningen. Jeg siger tak til alle engagerede medarbejdere, forældre og elever i foreningen og ønsker en rigtig god sommer.

REDAKTIONSKOMITE

Udo Jessen
Anders Molt Ipsen
Redaktion og layout:
Daniel Dürkop
Tlf. 0461-5047104
kommunikation@skoleforeningen.org

Den nye dagtilbudschef Petra von Oettingen.

Ny dagtilbudschef i Skoleforeningen

Ansættelse

Skoleforeningens nye dagtilbudschef råder over en bred praktisk erfaring som pædagog og en stærk faglig profil.

Skoleforeningens styrelse har udpeget nuværende pædagogiske konsulent Petra von Oettingen som ny dagtilbudschef med ansvar for daginstitutionerne og Skolefritidsordningerne. Petra von Oettingen kan se tilbage på mange år med praktisk pædagogisk arbejde i Sydslesvig og har samtidig en teoretisk særdeles velfunderet uddannelse med sig i bagagen. Efter afsluttet pædagogstudium startede Petra von Oettingen i 1992 som pædagog og stedfortræder i Sønder Brarup Børnehave. I 1996 blev hun leder af Bredsted Børnehave og tog samtidig en diplomuddannelse i pædagogisk arbejde i Odense. I 2006 blev Petra von Oettingen ansat som pædagogisk konsulent i Børne- og Skolefritidskontor. Konsulentgerningen var i den første tid begrænset til en deltidsstilling, mens Petra von Oettingen parallelt var ude som pædagog i op til 12 forskellige daginstitutioner i Sydslesvig om året. I løbet af de sidste fire år har hun side-

løbende taget en master i ledelse af uddannelsesinstitutioner.

- Jeg mener at kunne trække positivt på mine pædagogfaglige erfaringer fra konsulentjobbet, når jeg fremover skal løse de økonomiske og politiske udfordringer, ledelse af dagtilbuddet medfører, siger Petra von Oettingen, som glæder sig til de nye udfordringer som dagtilbudschef. - Det drejer sig om de samme børn, de samme ledere og medarbejdere, de samme forældre og de samme kollegaer i forvaltningen. Meget er kendt og bekendt, og dog venter der et hav af nye, spændende opgaver på mig, fortæller Petra von Oettingen. Hun tiltræder stillingen den 1. september 2015 og afløser Børne- og Skolefritidschef Birgit Messerschmidt, som går på pension efter 42 år i Skoleforeningens tjeneste.

- Det har ikke været en nem opgave at finde en værdig afløser for Birgit Messerschmidt, fortæller Skoleforeningens formand, Udo Jessen. Men jeg tror, at vi har fundet den helt rigtige person i Petra von Oettingen. Petra kender Skoleforeningens pædagogiske arbejde i alle dets facetter og har samtidig en relevant uddannelsesmæssig baggrund. Så vores nye dagtilbudschef er godt rustet til jobbet, og vi ser frem til samarbejdet.

Fem pejlemærker for det pædagogiske arbejde

• **Reflekterende tilgang til inklusion.** Inklusion er først og fremmest et tomt begreb, der skal fyldes med alle de gode praksisfortællinger, vi allerede ser og oplever i forhold til, hvordan hver enkelte barn trives. Inklusion betegner visionen om en fremtid, hvor in-

gen skubbes ud af fællesskabet, og hvor alle kan deltage ved at bidrage på forskellig vis. Heri ligger berigelsen. At føre inklusion ud i virkeligheden kræver, at vi i fællesskab reflekterer på, hvordan vi hele tiden kan give vores fællesskab nye drejninger.

• **Reflekterende tilgang til evalueringsprocesserne.** Dagtilbud arbejder rigtig meget med dokumentation, som handler om at evaluere på børnenes læring og understøtter dialogen med forældre. I den kommende periode vil vi yderligere øge opmærksomheden på at videreudvikle evalueringskulturen og reflektere over, hvordan pædagogerne tilrettelægger de lærings- og udviklingsprocesser, der udvikler den pædagogiske praksis i dagtilbuddet.

• **Tydelig ledelse på alle niveauer** tager udgangspunkt i formen »hvordan kan du tænke anderledes omkring dig selv og dine muligheder?«. Etableringen af denne ledelsesform vil fortsat blive sat på dagsordenen - både i den løbende dialog, i ledernetværkene og på efter og videreuddannelsesområdet.

• **Børnemiljø i pædagogiske læreplaner.** Alle daginstitutioner skal sikre, at alle børn inddrages i de lærings- og udviklingsprocesser, der igangsættes. Der skal sikres at barnets perspektiv i forhold til de voksnes ideer tilgodeses - både når ideen vokser og når ideen aktualiseres. Der skal ses på, hvordan der sker udvikling og læring også i forhold til barnet.

• **Involverende forældresamarbejde.** Når vi i dagtilbuddet ser med forældrenes øjne, får vi viden om, hvordan forældrene oplever barnets hverdag i institutionen. Derved forstår vi også, hvordan forældrene oplever dagtilbuddets intentioner, og får viden om, hvordan dagtilbuddet bedst griber det an med at få forældrene med ind i forhold til arbejdet med pejlemærkerne. Også her vil refleksioner danne grundlaget for at skabe en gensidig forståelse, så barnet genkender sammenhæng mellem hjemmet og dagtilbud.

Principper for frisiskundervisning

Undervisning

Frisiskhold oprettes, når der er mindst seks elever.

Skoleforeningens styrelse har besluttet, hvordan man principielt vil håndtere frisiskundervisningen på de danske skoler på vestkysten og de to sydslesvigske gymnasiale

overbygninger. Mens der på de tyske skoler er krav om mindst tolv elever, før der kan oprettes et hold med frisisk eller for den sags skyld dansk, har Skoleforeningen nu besluttet, at der på de danske skoler kun skal være seks elever, for at der oprettes et hold med frisisk.

- Jeg har talt med frisernes formand, Bahne Bahnsen om det, og

han var meget forstående over for, at vi sætter en minimumsgrænse, så det er økonomisk forsvarligt, sagde Skoleforeningens formand, Udo Jessen på mødet.

Til næste år tilbydes frisisk som noget nyt i Husum og Tønning. Med den lave minimumsgrænse ser man i Skoleforeningen muligheden for en lignende udvikling på andre skoler.

»Vi ønsker et mere demokratisk samråd«

Styrelsesmødet

Skoleforeningens styrelse har ændringsforslag til den nye samrådsaftale. De skal debatteres på samrådsmødet i september.

Det Sydslesvigske Samråd er i gang med at udarbejde en ny samarbejds-aftale. Den nye aftale kommer i kølvandet på Sydslesvig-konferencen i januar, hvor der blev formuleret et ønske om et mere demokratisk samråd med flere kompetencer. Skoleforeningens styrelse behandlede på sit seneste møde det udkast, som en arbejdsgruppe under samrådet er kommet frem til.

- Vi har haft et godt og konstruktivt samarbejde i arbejdsgruppen, sagde Skoleforeningens formand, Udo Jessen på mødet og påpegede, at det er vigtigt, at samrådet styrkes med den nye aftale.

Markante ændringer

De markante ændringer i forhold

til den gamle aftale er, at Flensborg Avis træder ud af samrådet og budgetfællesskabet for bedre at kunne varetage sin journalistiske uafhængighed. Desuden udgår den såkaldte habilitetsordning - en ordning, som gjorde, at man kun kan være medlem af samrådet, når man ikke samtidig repræsenterer sin organisation i bestyrelsen for en anden af samrådets organisationer. Ordningen gjorde det i sin tid umuligt for Skoleforeningens næstformand, Per Gildberg, der repræsenterede Skoleforeningen i Dansk Centralbibliotek for Sydslesvig, at være bibliotekets medlem i samrådet.

Den nye samrådsaftale indeholder også, at der i fremtiden skal afholdes en Sydslesvig-konference en gang om året, hvor der skal diskuteres forskellige emner. I arbejdsgruppen er der desuden enighed om, at spørgetiden til samrådsmøderne skal håndteres mere fleksibelt, så gæsterne får bedre mulighed for at deltage i den aktuelle dagsorden.

Endelig skal samrådets formand og næstformand i fremtiden vælges i stedet for et rotationsprincip.

Skoleforeningens styrelse stemte på mødet for nogle ændringsforslag til udkastet. Således lægger styrelsen vægt på, at samrådets formandskab styrkes og overtager repræsentative opgaver. Formandskabet skal i fremtiden kunne vælges blandt alle samrådets medlemmer, ikke kun de store medlemsforeninger. Ændringer til samrådsaftalen skal i fremtiden ikke længere kræve enstemmighed, men et flertal blandt samrådets medlemmer. Desuden foreslår Skoleforeningens styrelse, at de SSF-tilsluttede organisationer skal varetage stemmeretten igennem SSF.

Ingen A- og B-hold

- Skoleforeningens styrelse ønsker at styrke demokratiet og medejerskab i Samrådet. Alle medlemsorganisationer er ligeberettigede medlemmer, uden at der er et A- og B-hold. I Samrådet samarbejde vi i øjenhøjde. Ingen er mere værd end andre, store eller små - en stemme til hver, alle er valgbare, og ingen er primus inter pares (første blandt ligemænd), siger Udo Jessen efter styrelsesmødet.

Små ændringer til fælles idekatalog

Styrelsesmøde

Skoleforeningens styrelse godkender fælles arbejdsrapport om at styrke det folkelige arbejde.

Skoleforeningens styrelse godkendte på sit møde i sidste uge det arbejdsrapport, som en arbejdsgruppe med forskellige mindretalsorganisationer har udarbejdet for at styrke det folkelige arbejde og

fællesskab. Der er tale om et idekatalog, som kommer med forslag til styrkelse af bevidstheden om mindretallet hos medlemmerne og de ansatte. Ambassadørordninger, mentorordninger, en årlig velkomstfest og introarrangementer er nogle af de brikker, der er blevet formuleret. Skoleforeningens nye velkomsthæfte, som afløser de gamle velkomstmapper, er også en del af idekataloget. Det suppleres med lokale velkomstmapper.

Skoleforeningens styrelse er kri-

tisk over for et initiativ, den såkaldte »kultur- og mindretalsrygsæk«, som vil planlægge, hvornår børn og unge skal møde forskellige kulturelle emner og mindretals-emner.

- Rygsækken er en god ide, derfor har vi den jo allerede i Skoleforeningen, sagde formand Udo Jessen.

- Det er jo ligesom det, der er pædagogernes opgave, sagde daginstitutionschef Birgit Messerschmidt på mødet.

Seks meter høj myretue for børn

FOTO: JES KRUSE-SKOLEN

Legeplads

Jes Kruse-Skolens har nu fået et nyt klatrestativ.

I påsken 2014 måtte Jes Kruse-Skolen mangeårige klatretårn lade livet. Det var gennemtæret af vind og vejr, og skolegården så noget tom ud i tiden efter.

Skolens samarbejdsråd gik i gang med at samle penge til nye legeredskaber og en renovering af området. Slesvig-Ligaen med daværende formand Flemming Radsted Madsen rakte skolen en hjælpende hånd med midler fra Ligaens landsindsamling. Det gav 50.000 kroner, men det slog ikke til. Der måtte samles flere penge. Forældre og samarbejdsråd gik i gang med forskellige aktiviteter såsom banko og loppemarked, og langsomt begyndte det at skæppe i kassen.

Tysk legeredskab

Parallelt hertil drøftede elevrådet forskellige ideer. Der skulle skabes enighed om, hvad der skulle erstatte det gamle tårn. Et samarbejdsråds-medlem kom fra sommerferie med et billede af legeredskaber på en dansk rasteplass. Det måtte da være det rigtige, et flot dansk legeredskab, som dog ved nærmere eftersyn var fremstillet af Berliner Seilfabrik. Samarbejdsrådets formand, Sylvia

Eleverne har taget det nye redskab i brug.

Grabowski-Fillmer, gav grønt lys for projektet.

Det nye tårn skulle være 6,10 meter højt, så der skulle et særligt faldunderlag til, men også det lykkedes det konstitueret viceskoleinspektør, Anette Taebel, at få på plads, så klatrestativet skunne indvies indvies.

Det skete med gode ord fra elevrådets formand, Fynn Rosenberg, efterfulgt af et trefoldigt leve for skolen. Takket være rengøringsassistenter og pedeller blev eleverne og lærerne budt på et lille glas, og efter en fælles skål blev klatrestativet til en myretue. Som lovet holdt tovene,

og nu står det nye legeredskab i skolegården og venter på at blive brugt.

Flere forslag

Til efteråret fortsætter samarbejdsrådet arbejdet med at skabe endnu bedre muligheder for skolens elever i frikvartererne. Der er allerede kommet flere konkrete forslag fra 7-8. klasses kursusafg »innovation«, og nu skal der samles penge til at realisere disse. Det sker bl.a. ved et sponsorielt løb i forbindelse med motionsløbet før efterårsferien.

FOTO: DANIEL DÜRKOP

Glad lærer og glad pensionist

Pension

Nu er der tid til børnebørn, kultur og mindretal i Helga Light Brauns liv.

Arbejdet har fyldt rigtig meget de seneste år i Helga Light Brauns liv. Efter hun så i dag har sin sidste skoledag, vil hun være en glad pensionist, lige som hun har været en glad lærer.

- Jeg har ikke de store planer for fremtiden, siger Helga Light Braun.

- Men der vil helt klart være mere tid til mit barnebarn og kulturelle arrangementer, siger hun.

- Og i mindretallet er der altid brug for unge pensionister.

Hun har derfor sagt ja til at stille op til formandsposten i SSF Frederiksberg og har lyst til at være ferieledsager i Skoleforeningens rejsekontor.

Helga Light Braun startede sin karriere som vandelærer. I de første år skiftede hun frem og tilbage mellem Gottorp-Skolen og Hiort Lorenzen-Skolen i Slesvig. Så kom fastansættelsen på Gottorp-Skolen, i en årrække kun på deltid eller helt frit-

stillet, fordi Helga Light Braun både har siddet i Skoleforeningens driftsråd og Lærerforeningens bestyrelse. For syv år siden blev hun så skoleleder på »sin« skole, Gottorp-Skolen.

- Jeg har prøvet at sidde på begge sider af skrivebordet, og jeg må sige, at jeg i alle mine forskellige funktioner har oplevet Skoleforeningen som en tryk arbejdsgever. Jeg har altid kunnet sige min mening og føler, jeg er blevet hørt uden altid at have fået ret, siger skolelederen.

De gode minder, når hun tænker tilbage, vil især være oplevelserne med børnene. Den gode fornemmelse man har, når man ser, at det lange, seje træk med elever, der ikke har haft det så nemt, ender i, at skinnerne er lagt i den rigtige retning.

- Det har altid gjort mig glad, siger Helga Light Braun.

For sine lærerkolleger ønsker hun sig, at de får mere overskud igen.

- Det er mere udfordrende at være lærer i dag. Forandringerne sker i et andet tempo. Man får knap nok implementeret noget, før det skal ændres igen. Det kunne være godt med lidt arbejdsro, siger Helga Light Braun.

FOTO: ARKIV

Nu er uret ikke mere så vigtigt

Pensionering

Anne Kämper glæder sig til en pensionisttilværelse uden tiden i nakken.

Efter 24 år som skoleleder på Husby Danske Skole siger Anne Kämper farvel til lærergerningen. Den startede i 1978, da hun efter en kort periode på skolen i Egernfærde blev bedt om at starte en skoleafdeling i Kiel som del af Ejderskolen i Rendsborg.

- Det var utrolig spændende. Vi lejede os ind i et lokale i den tyske skole i Kiel-Wik. Det er nok den eneste danske skole uden for Sydslesvig nogensinde, fortæller Anne Kämper. Efter fem år kom hun til Risby og et år senere til Husby, hvor hun så blev skoleleder i 1991.

Anne Kämper har altid været meget aktiv. Som lokal SSWer og som mangeårig formand for Sydslesvigs danske Ungdomsforeninger og formand for Det Sydslesvigske Samråd har hun været med til at sætte dagsordenen i det danske mindretal.

- At, jeg har valgt at stoppe nu, hænger sammen med, at min mand Bernd også går på pension. Det var

noget, vi ville gøre sammen.

Hun har ikke gjort sig de store tanker om, hvad livet skal fyldes med.

- Jeg har et barnebarn, og nr. to kommer snart. Min datters familie bor sammen med os på en gård uden for Husby. Jeg kommer til at nyde tiden med børnebørnene, og i det hele taget har jeg tænkt mig at gøre mit liv lidt mere langsomt, siger Anne Kämper.

Selvfølgelig bliver hun boende i Husby. For hende er det lille mindretalssamfund en stor berigelse. Hun kalder det for sin familie og har været meget glad for det tætte samarbejde med elever, forældre og børnehaven lige ved siden af.

- Mine ønsker for elevernes fremtid er, at de kan få lov til at hvile mere i sig selv. Børnene i dag er jo et produkt af samfundet. Og der er desværre for lidt tid til at give sig tid, til at stoppe op og falde til ro.

Den største forandringer, som Anne Kämper glæder sig til, er de morgenlige ritualer. Hun plejer at være på skolen ved 7-tiden.

- Jeg kommer til at sove længere nu, siger hun.

Duborg-Skolens studenter

Jens Jessen-Skolens demittender

Husum Danske Skoles demittender

Læk Danske Skoles demittender

A. P. Møller Skolens demittender

Sønder Brarup Danske Skoles demittender

Dimittender Sønder Brarup Danske Skole: Milo Asmussen, Alexander Becker, Kaya Bornschein, Lars-Bo Christiansen, Lamine Dia, Larissa Ehlers, Lara Germer, Malina Gesang, Christopher Gloe, Anne Gondesens, Katharina Gruhlke, Kevin Hansen, Simon Hansen, Steffen Heise, Nine Hüttner, Sara Jensen, Silas Jessen, Christian Langner, Tjorven Loos, Heike Loselein, Frédéric Lubin, Lise Meiburg, Ammon Plath, Bastian Pröter, Jade Purwin, Malina Putzer, Lucy Radtke, Cederic Stuska, Maj Tolkmitt, Eike Ullrich, Malte Ullrich, Lotta Wagner og Aljoscha Wiesner

Studenter A. P. Møller Skolen: Ragna Boetticher, Nele Franke, Sophie Hartung, Lisa-Madita Henkel, Emily Virginia Hus, Julia Johannsen, Clara Sophie Kruse, Lina Marei Lange, Lea Meyer, Johanna Möller, Katharina Petersen, Miriam Stange, Liza Steinbock, Isabell Mia Thea Thormann, Vincent Boseck, Quinn Yannick Neihaus, Grischa Nowak, Leander Béla Rottmann, Vitus Moesmand Simonsen, Nils Volkers, Frederike Durow, Annika Rickert, Kim Jaqueline Ruiz, Janine Zunk, Tarek Eisenbrückner, Thies Burkhard Lübeck, Jermaine James Martin, Jan Schweder, Jorun Marie Breuer, Mariam Burmester, Marlene Hagge-Nissen, Jule Haldis Hardt, Deike Heegardt, Lisa Christin Matthiesen, Jelena Pirkstin, Jessica Rickert, Farah Scheffler, Lisa Marie Schmidt, Melika Standtke, Venezia Tries, Marvin Leonard Augustin, Björn Marius Carstensen, Jan Rune Fauck, Kilian Sören Friess, Lennart Griemert, Lennart Hagen, Morten Hansen, Kjell Knudten, Lennart Kumke, Morris Joshua Lämmerhirt, David Kristopher Paul, Tim Reiher, Bjarne Rene Raab, Magnus Leon Scheil, Jannik Wulf, Sementa Callsen, Dietke Serina Eggers, Frederiksstad, Jennifer Hansen, Gianna Chiara Hornburg, Lis Jessen, Treja, Pia Jessen, Lea Thomsen, Susanne Solveig Weiß, Johann-Jakob Peters, Rasmus Vien-hues, Lea Clausen, Linda Christin Erlenkeuser, Jane Gerhard, Amelie Glaser, Ines Hansen, Lena Hansen, Michelle Lübker, Friederike Steinbeck, Sarah Lynn Wellenkötter, Taliah Widuch, Nico Böttcher, Mats Cibis, Niklas Dobbeck, Bydelstorp, Erick Ewers, Lottorp, Karl Nelson Fölz, Nils Rasmus Jochimsen, Bennet Kästner, Marcel Pegesa, Drage, Laurids Stamm, Kenny Strelow, Hendrik Voigt, Erik Wegner, Jannik Wiggers

Dimittender Husum Danske Skole: Kira Madelaine Leve, Rieke Cibis, Julia Peters, Lenke Johannsen, Marietta Stratmann, Anna Paulina Diedrichsen, Max Ralf Scholz, Hannah Theresa Jockel, Milena Dorothea Johannsen, Isabella Koopmann, Lars Matthiesen, Ciara Purwins, Laura Ehlers, Lisa Catherina Nicolaysen, Jorve Rief, Fynn Johann Wieben, Asger Beyer, Dana Marie Ringeloth, Cynthia Lucienne Tiedje, Wentte Finn Eggers, Enrico Robin Oettgen, Louis Stanley Ragnar Boseck, Thore Förthmann, Tom Kristof Wiese, Lisa Thiesen, Rosalie Avola Ueth, Ines Schulze, Nicole Schliemann, Tjere Michel Harring-Petersen, Nane Bossmann, Vera Carstensen, Julia Reinhardt, Boi Lasse Harms, Michel Hardenberg, Poul Sören Franck, Luca Maahs, Jacqueline Oldenburg, Dennis Burkart, Kim Isabelle Argauer, Jan-Hendrik Rahn, Johanna Maria Max, Erja Ingwersen, Deleen Mielcarek, Angeliqne Hansen

Dimittender Læk Danske Skole: Bennet Ahrens, Thomas Esslinger, Toke Christiansen, Elise B. Dam, Yasmin Glaeve, Casper Hanisch, Lea Hansen, Lasse Helmer, Lennart Knudsen, Tim Korte, Andrea Neumann, Joel Ofschenka, Malin Passlack, Hanne Paaske, Lise Paaske, Svea Reimer, Kilian Saxer, Emil Stein, Malte Sönnichsen, Lasse Thamsen, Patrick Hansen, Alexander Wenig, Lea Andersen, Ian Joel Biek, Gesa Boysen, Julia Bremer, Tore Andreas Bruns, Sophie Christiansen, Laura Gregersen, Sina Gregersen, Jannes Hanisch, Ann-Katrin Hansen, Tess Holmes, Gina Jensen, Kilian Lukas Kurzbach, Brian Littmann, Jasper Lund, Solveig, Lück, Oskar Meyer, Mayleen Miesen, Vivien Neuber, Lena Petersen, Lotta Rohde, Johannes Lippert, Niklas, Siewertsen, Nicole Søndergaard, Aaron Sönnichsen.

Dimittender Jes Kruse-Skolen: Max Jacob Alfred Baumgärtel, Franziska Becker, Johanna Boldt, Janin Brandt, Ruben Drosten, Lotta Eichhorst, Florian Ernst, Veit Felske, René Granitzki, Jannic Hansen, Jana Julia Harms, Louisa Jagemast, Jesper Jessen, Carl Leonhard Kellner, Jan Kleingütl, Hannah Kruse, Mads Lausten, Paula Helene Sofie Mühlich, Hannah Möller, Michelle Neumann, Jolie Winona Zoe Organista, Per Finn Petersen, Lena Reeger, Fynn Holger Rosenberg, Benita Scheffler, Lea Schneider, Trine Lise Settgast, Jessica Skibbe, Håkon Oskar Sukkestad, Kilian Weber, Caitlin Widuch, Malte Wolff, Christopher Hinz, Jason Dratter, Leon Heyer, Mandy Lux, Leon-Matthies Fillmer.

Dimittender Jens Jessen-Skolen: Luca Joel Barzel, Nele Cieplin, Janneck Daniel, Janine Eisenkolb, Justin Hammer, Anna Mae Kaffke, Jule Kühl, Murat Lorenz, Noah Leitzke, Allan Aaron Linde, Ismena Lorenzen, AnnSophie Maylahn, Celina Mohrmann, Mandy Sihm, Dana M. Sprecher, Jason Volger, Nike Adediwura, Jorin Ferdoss Carstensen, Emil Christensen, Yannick Christiansen, Jonna Marieke Dettmann, Tristan Genter, Julius Goldbach, Kenau Hansen, Anna Hinge, Annika Hirsch, Maximilian Meurer, Pascal Rene Moll, Karlotta Nehls, Madita Nielsen, Emilia Grace Nygaard, Laura Pejunk, Mia Petersen, Naya Petersen, Henri Prey, Nicolai Schröder, Luca Sörensen, Jeppe Thiesen.

Cornelius Hansen-Skolens demittender

Gustav Johannsen-Skolens demittender

Dimittender Duborg Skolen: Alexander Ropertz, Alina Michelle Möller, Anna Bella Watz, Annalena Gerth, Ben Jasper Kern, Bjarne Büchmann, Christopher Lohnert, Emma Kilpatrick, Freya Madita Deutz, Henning Groß, Isabelle Naomi Gehrke, Jacob Reppien Zøhner-Pedersen, Janina Holderbaum, Janna Katlin Jebens, Jannik Franke, Joke Leo Geerd Leemhuis, Jule Pauline Söseman, Kevin Rene Boose, Kira Maylin Papke, Lasse Hoffmann, Lasse Arp, Laura Joanna Schreiber, Layla Nerlich, Lea Marie Croonen, Lena Vater, Lennart Günther Scheel, Leonard Dähndel, Linda Stoklasa, Luca Pravato, Luise Anne Fly Christensen, Lukas Pauls, Malte Gerth, Marvin Tober, Maya Lisa Schönhoff, Mika Nielsen, Mikkel Riese, Nadia Grabein, Neele-Fee Engel, Nick Robin Langholz, Niels-Jacob Thing, Nik Henning Buck, Peter Hüttl, Rico Thomsen, Ruby Louise Karau, Samira Maghnia, Sarah Lea Schulze, Sina-Aylin Erichsen, Sine Schubert, Sofie Bruun Jensen, Sofie Katrine Storm Johannsen Voss, Sophie Reimer, Stella Svejka, Tanja Ninette Angelika Weihrauch, Thies Schmidt, Tim Borger, Timm Kriest, Vincent Göttisch, Zoé Selina Mercedes Naß

Dimittender Gustav Johannsen-Skolens. Sophie Margaretha Allkemper, Felicitas Bechtloff, Jana Jane Haderup, Tessa, Dianiera Kaetow, Madeline Köpnick, Kim-Lina Möller, Linn Nebbe, Nilay Sacan, Mia Schodlok, Lea Irene Triepel, Linus Börner, Frederik Nikolaj Nør Christiansen, Mads Cornelius, Jan Domeyer, Leve Gniosdor, Simon Frederik Graf, Konrad Maximilian Habeck, Joshua Hansen, Jerrik Kahns, Marcel Lukas Lund, Jonas Herrguth Nissen, Jannis Rosenberger, Oliver Wagner, Peer Weidemann, Ingeborg Aggerholm, Britt Christiansen, Anna-Lena Deutschmann, Clara Fee Jensen, Karla Krüger, Harriet Matzen, Nadine Moltzen, Celina-Imke Mommens, Leona Johanna Schwinger, Mariella Wiese, Amalie Ørsted, Jonathan Arnkjær, Dennis Behnemann, Anton Habeck, Jonas Klüver, Pierre Hübertz Knudsen, Jannek Johnny Lund, Lukas Moßner, Paul Moßner, Kim Christian Scheppach, Keanu Stürmann, Eike Joris Tästensen, Lasse Wichert, Denise Kraack, Celina-Sahra Sommer, Yessica Yousefi, Pierre Pascal Aust, Ian Drummond Kilpatrick, Leon-Calvin Kleintges, Lucas Lasch, Aaron Schmidt, Vivian Christin Krüger, Sarina Sprecher, Mandy Steiner, Målin Wüstenhagen, Lars Peter Jessen, Christian Alexander Marschall, Kris Flemming Schlund, Rune Thomsen.

Dimittender Cornelius Hansen Skolen: Linn-Christin Abel, Mia Bridstrup Christensen, Lukas Conrath, Hjalte de Buhr, Pia Fehlberg, John Julius Flounders, Jonas Franzen, Katharina Christine Fuchs, Lærke Rahr Futtrup, Lukas Kenneth Hansen, Tillmann Hansen, Torben Harck, Niklas Jensen, Fabienne-Sophie Jürgensen, Melina Kaetow, Lina Kellner, Sarah-Lena Kloppenburg, Kim Oliver Knappert, Kilian Kramer, Kevin Kraus, Dennis Alexander Kulinski, Mika Lorenzen, Camilla Luckenwald, Sören Maschmann, Zeynep Metinsoy, Jannika Müller, Thit-Bibi Lindegren Roed, Lennart Roll, Kim Hauke Rust, Doreen Seidler, Celine Thordsen, Tjark Torp, Gonde Leon Winkelmann, Lea Wrobel, Frederieke Nicola Wulf, Dana Janica Zimmermann

Dimittender A. P. Møller Skolen Kjell Behnke, Carsten Peter Dierks-Andresen, Mina Sophie Goldschmidt, Jean-Pascal Hager, Matten Hayungs, Esther-Mae Hinrichsen, Svetlana Victoria Ketelsen, Søren Stevn Klausen, Lukas Köthe, Daniel Liam Lange, Niklas Maahs, Arne-Ferdinand Peters-Knauer, Finja Saage, Ian Schmittlein, Laura Sophie Zerneck, Aaron Sinclair Adonai, Jannes Maximilian Barnau, Samuel Behrmann, Thilo Berndt, Ahlin Lambert Bruce, Marc Yvan Cramer, Laura Czarnojan, Nele Dobbeck, Clarito Grünau, Marie Hartung, Lisa Marie Höpfner, Peer Magnus Jensen, Kim Jana Johannsen, Meno Klenk, Jasmin Kohrt, Jonas Kröger, Sunniva Luisa Marxen, Axel Egholm Nissen, Alicia Risch, Alwin Schubbe, Linnéa Sharon Thomsen, Lenina Agnetha Urban, Joyce Pascal Venhofen, Madeline Angelina Wollesen

Studenter Duborg-Skolen: Adda Cora Damsch Vriesema, Aileen Demuth, Aileen Schüttke, Alexander Peltzer Svarer, Anna Louisa Tromlitz, Anna-Lena Schröter, Anne Ullrich, Annemarie Pedersen, Annemarie Winklessesser, Annika Jacobsen, Carina Lucassen, Carlotta Habild, Carlotta Aenne Bauer, Celine Graves, Charlyn Wiesner, Chiara Stürmann, Christian Mester, Cihan Gülgen, David Gutschenreiter, Demet Sacan, Dora-Lena Johannsen, Finn Wiedemann, Finn Moritz Borchering, Finn Sebastian Nielsen, Flemming Berg Festersen, Hannah Lempertz, Hans Christian Corpuz Breum, Henning Lorenzen, Jakob Rohde, Jan Treckmann, Jana Davids, Jana Resch, Jan-Martin Glöe, Jasmin Hinz, Jenny Sørensen, Johanna Paulina Torge, Joke Maleen Nicolai, Jonas Schulte, Jonathan Bruun Nielsen, Jule Johanna Boock, Jule Johanna Uecker, Julia Petersen, Jürgen Kölpin, Karoline Tanderup Berthelsen, Katja Domeyer, Katrine Hansen, Kay-Hendrik Bechtel, Kerrin Teichmann, Kevin Walter, Kira Kutscher, Kristin Holdensen, Lara Christina Von Winterfeld, Lars Hinge, Lasse Haberlandt, Lasse Jacobsen, Laura Friederike Brodersen, Leif Jona Dose, Lena Christensen, Lena Jauch, Lina Wölfl, Lina Emma Sofie Højlund-Jacobsen, Linn Tasmin Langholz, Lisa Katharina Jessen, Luzie Eggert, Mads Nygaard, Maike Heller, Malena Carstensen, Malte Dietz, Maximilian Steinberg, Mia Gildenast, Nadine Nottrott, Nele Möller, Nina Lee Hendes, Nora Isabelle Gössmann, Paul Viggo Hinz, Phil Pepe Koch, Rena Kellner, René Klee, Rikke Ane Christiansen, Sarah Schüttke, Selina Borchardt, Simon Bruhn, Sina Andersen, Stine Dau, Svenja Höck, Tina Schmidt, Yannik Fürst, Zora Lassen

Duborg-Skolens demittender

Jes Kruse-Skolens demittender

A. P. Møller Skolen studenter

Eleverne lægger en træklods ved tavlen, når de har brug for læreren. Det giver Merete Bjorholm Petersen tid til at fordybe sig med eleverne.

En lille revolution

Undervisning

Lærerne på Vidingherred Danske Skole bruger ugeskemarevolutionen, hvor de kan se, at det giver mening.

Sidste sommer - lige inden skoleårets start - var omkring 400 lærere fra 40 danske skoler i Sydslesvig på et kursus i »Ugeskemarevolutionen«. Ugeskemarevolutionen går ud på, at man bryder med undervisningen efter skemaer og i stedet lader eleverne arbejde med forskellige emner. Hver elev har en individuel ugeplan med opgaver inden for forskellige fag. Det er eleverne selv, der bestemmer, hvornår i løbet af ugen de løser hvilke opgaver.

Det er lærer og forfatter Karina Winther, der har skrevet bogen med titlen »Ugeskemarevolutionen«, som beskriver den tilhørende undervisningsmetode. Bogen læses som en slags brugsvejledning til, hvordan man laver ugeskemaerne. Gennem de forskellige kapitler redegør forfatteren for, hvordan hun tackler inklusion, differentiering, optimering af elevernes arbejdstid, fastholder elevernes begejstring for at lære og opøver ansvarlighed for eget liv og egen læring.

På Vidingherreds Danske Skole besluttede skoleleder Jytte Andresen og de tre lærere Merete Bjorholm Petersen, Brigitte Nägeler og Per Christensen efter grundige overvejelser i efteråret at bruge »ugeskemarevolutionen« som udgangspunkt for deres undervisning. Så gik de i gang med at forberede »systemskiftet«.

Læreren skal brænde for det

- Børnene skal opleve, at lærerne brænder for det, og man skal være supergodt forberedt, inden man kaster sig ud i det, siger Merete Bjorholm Petersen.

Lærerne havde været enige om, at de ikke ville følge Ugeskemarevolutionen slavisk. De ville lave en »lille revolution« tilpasset de faktiske forhold på den lille skole i det nordvestlige Sydslesvig.

- Vi kan ikke bruge det hele. Tag bare faciliteterne. Vi har jo

slet ikke plads til, at eleverne kan brede sig ud på den måde, som det er tænkt i bogen, siger Jytte Andresen.

Alligevel lykkedes det lærerne at indføre en del elementer fra undervisningsmetoden. I hvert fald dem, der giver mening, og i de fag, hvor det giver mening. Frontalundervisningen indskrænkes til det absolut nødvendige, og læreren går i stedet for rundt og snakker med elever eller elevgrupper enkeltvis.

- Vi bruger navneklodser, der lægges ved tavlen. Det betyder, at eleven ikke rækker fingeren i vejret, når han eller hun har et spørgsmål. Først snakker eleven med en kammerat. Kun når de ikke kan løse problemet selv, lægger eleven en træklods med sit navn ved tavlen. Så ved læreren, at der er brug for hjælp, siger Jytte Andresen.

På den måde bliver børnenes tid ikke spildt. De skal ikke vente, til det er deres tur. I stedet kan de løse nogle andre opgaver - endda fra et andet fag, mens de venter på læreren.

- Det fungerer rigtig godt, siger Jytte Andresen.

- Eleverne arbejder i grupper og snakker med hinanden. Når der ikke ligger klodser ved tavlen, har vi lærere tid til at gå rundt til eleverne, som enten sidder i klasseværelset, biblioteket eller på gangen. Vi har tid til at fordybe os i noget sammen med en elev. Det har den effekt, at eleverne på intet tidspunkt

har fornemmelsen af, at vi ikke har tid til dem, siger hun, og Per Christensen tilføjer, at der er mere tid til at hjælpe de elever, der har det sværest.

- Det gør, at eleverne er mindre stresset, siger Brigitte Nägeler.

- De arbejder mere selvstændigt og i deres eget tempo. Desuden lærer de at være mere demokratiske, siger hun.

Undervisningsmetoden er på en måde en frigørelse fra læreren, og den skaber mere ro for eleven.

- Det er ikke længere sådan, at en elev i 5. klasse ikke kan få svar på et spørgsmål, fordi læreren er i gang med at gennemgå noget for eleverne i 6. klasse. Det kræver selvfølgelig en anden form for forberedelse af læreren, men undervisningsformen frigør også tid i den anden ende, siger Jytte Andresen.

Ikke miste kontrollen

Selvfølgelig er der også elever, der bruger det nye frirum til andet end skolerelateret arbejde. Derfor mener alle fire lærere, at man med »Ugeskemarevolutionen« ikke må miste kontrollen over, hvad eleverne har gang i.

- Vi skal selvfølgelig med mellemrum tjekke, at de er med, siger Merete Bjorholm Petersen, og Jytte Andresen siger:

- Jeg har været lidt skuffet over nogle klasseprøver. Eleverne springer måske over, hvor det er lettest, så vi skal stramme lidt op. Eleverne skal forstå, at det ikke er leg.

Ugeskemarevolutionen er efter lærernes mening heller ikke brugbar for de helt små elever.

- I 1. og 2. klasse fungerer det ikke endnu, har vi konstateret, men vi prøver på at komme i gang så tidligt som muligt, skridt for skridt, siger skolelederen.

I fag som formning eller natur og teknik bruger skolen heller ikke »Ugeskemarevolutionen«, og der er fra bogens forfatter, Karina Winther, heller ikke lagt op til, at undervisningsmetoden skal bruges i alle fag.

»Ugeskemarevolutionen« er altså blevet til en lille revolution i Vidingherred. En revolution, som hele tiden reflekterer og tilpasser sig.

- Det handler om at bruge sine erfaringer, flette nye ting ind og få et medejerskab til metoden, siger Brigitte Nägeler.

På besøg hos håndværkerne

Udflygt

Børnehavebørn på tur.

Harræslevmark Børnehave var forleden på besøg hos håndværkskammeret i Flensborg for at deltage i en værkstedsuge. Her fik børnene lov til at mure og skrue. De blev sminket, arbejdede med træ og meget mere. Det var lærlinge fra de enkelte håndværksgrupper træ, byg, frisør

og automekaniker, der stod for arrangementet.

- Det var rigtig fint for børnene at opleve håndværk på denne måde, sagde børnehaveleder Lilian Mag-nussen.

Selv om alle børn prøvede alt, var der helt klart en kønsopdelt prioritering, for mens drengene murede løs, stod pigerne i kø hos frisøren.

Læsefærdighederne får et skub

Læseskub

Ny metode giver gode resultater i Skoleforeningen.

I løbet af skoleåret er der blevet uddannet læseskub-lærere til alle danske skoler i Sydslesvig. Læseskub er en særlig læseindlæringsmetode, som anvendes på de elever, som trænger til et »skub« i forbindelse med deres læseindlæring. Kort sagt går princippet ud på, at man udvælger tre-fire elever fra 1. klasse, som får undervisning efter læseskubmetoden. Det er 30 minutters daglig undervisning efter en bestemt metode i en længere periode. Målet er, at eleven efter denne undervisning skal have et læsestandpunkt, der svarer til klassens middel. Ideen er også, at man med denne metode får fanget eleverne, før de lider nederlag

i deres læseindlæring og helt mister læselysten. Erfaringer har også vist, at det ikke kun er de tre-fire elever fra en årgang, der får glæde af læseskubbet, men at selve læseskublæreren og samarbejdet med lærerne omkring klassen kan være en katalysator for læseindlæringen i hele klassen.

Undervisningen bygges op således, at eleven både læser en tekst, der er øvet hjemmefra med forældrene, en tekst, som er blevet gennemgået med læreren dagen før, og en ukendt tekst. Der arbejdes målrettet med problemfelter, eleven lige er ved at kunne, og der tages i undervisningen afsæt i noget, eleven interesserer sig for. Det centrale i denne opbygning er at få eleven til at få en succesoplevelse, så han eller hun bevarer modet og lyst til at lære.

Maïke Schulz er meget tilfreds med Thors udvikling.

Læseskub

Læseskub blev til kvalitetstid både i skolen og i hjemmet.

For Thor var det ikke helt nemt at lære at læse, da han startede i 1. klasse.

- Det var mest selvtilliden, det holdte med, siger hans læseskublærer, Maïke Schulz.

For at der ikke skulle udvikle sig

et rigtigt problem, blev Thor udvalgt til at deltage i læseskub, og det har hans mor, Stine, været rigtig glad for.

- Før læseskub syntes Thor, at det var rigtig træls at læse. Men det har fuldstændig ændret sig med læseskub. Pludselig var det at læse sammen med mig godt samvær. Det var sjovt og hyggeligt, smiler Stine, mens Thor nikker.

Læseskub fungerer kun som et samarbejde mellem skolen og hjem-

met. Forældrene skal øve med barnet - det er en betingelse.

- Og det var rigtig godt, at det var en fælles lektie, for det var bare noget, der skulle gøres hver dag, siger Stine.

Det er sjovt at læse

For Thor har læseskub betydet, at han har fundet læseglæden.

- Nu ved jeg, at det er sjovt at læse, og undervisningen er også blevet

meget sjovere, siger Thor.

Både hans mor og Maïke Schultz kan tydeligt mærke forandringen.

- Thor følger med på en anden måde. Han læser vejskilte eller på mælkekartoner. Han ser alle de ting omkring ham, der har noget tekst, siger Stine, og Maïke Schulz kan se udviklingen i den daglige undervisning.

- Jeg kan mærke, at han nu er der, hvor han skal være. Han er blevet meget mere kritisk over for sin

egen læsning, det vil sige, at han ved, hvornår han læser forkert, siger Maïke Schultz.

Når de på skolen læser læsebånd, står han forrest i køen. For ham har det været en stor gevinst at have læreren for sig selv under læseskubforløbet, og han har været rigtig ked af, det var slut.

Når læseverdenen åbner sig

FOTO: DANIEL DÛRKOP

For Sybilla Nitsch er læseskub et godt værktøj.

Læseskub

Læseskub var lige den metode, Knud havde brug for.

For Knud har det at læse været en forhindringsbane. Det var noget, han brugte mange kræfter på. Derfor var han lige den rigtige til at afprøve det nye læseskubforløb, mente læseskublærer Sybilla Nitsch i foråret, da hun skulle finde elever til læseskub.

- Problemet var så stort, at han ikke magtede at tage fat i det, men det gjorde han igennem læseskub, fortæller hun.

Og udviklingen gik stærkt.

- Det var ikke kun, at han begyndte at læse. Meget hurtigt begyndte han også at dramatisere teksterne og

bruge forskellige stemmer. I starten tænkte jeg, at bøgerne var for nemme, men de var helt rigtige, for han fik en rigtig god oplevelse, siger Sybilla Nitsch. Knud har fået en læselyst, han ikke havde før.

Hans mor, Birte kan se udviklingen i dagligdagen.

- Han læser det, der er omkring ham. Man kan mærke, at der har åbnet sig en verden for ham, siger hun.

Og det har også helt konkrete fordele for Knud, at han er blevet bedre til at læse.

- Nu går han selv til computeren, åbner Youtube og skriver Brandmand Sam i søgefeltet, så han kan se sin yndlingsserie, fortæller Birte.

Udslaget for, at læseskub har haft en kæmpe succes hos Knud, er efter Sybilla Nitschs mening, at Knud har fået enkeltundervisning og bøger,

han kunne lide.

- Læseskub er en meget struktureret metode. Jeg har været imponeret over, hvor hurtigt børnene forstod metoden og vidste, hvordan de skulle bruge den. For mig som læseskublærer har metoden den fordel, at jeg helt tydeligt kan se, hvad det er, de unge gør forkert, og hvilke forkerte strategier de har lært sig for at kunne overleve nogenlunde i klassen. Derfor kan jeg give dem nye redskaber, siger Sybilla Nitsch, som også selv har lært noget af læseskubmetoden.

- Forløbet har en meget positiv tilgang. Jeg har lært, at jeg måske kritiserer for meget og på de forkerte tidspunkter. At rette eleverne i selve oplæsningsituationen skaber stress. Analysen af, hvad der gøres forkert, skal ske bagefter, siger hun.

Årets ferierejser skudt igang

Ferierejser

Det var spændte børn og forældre, som lørdag morgen indtog Christian Paulsen-Skolen.

Lørdag morgen, den 11. juli, ventede årets første hold feriebørn spændte på busserne på Christian Paulsen-Skolen.

Da busserne lidt i ni rullede ind på skolen, gik en bølge af feriestemning og spænding for alvor over skolegården, og feriebørn og deres forældre fik travlt med at finde deres navneskilte, kufferter og madpakker frem og ikke mindst knuse og kramme (og der blev da også fældet en afskedstære et sted eller to). For nogle børn er

det første gang, de skal alene af sted til Danmark, mens andre feriebørn er »gamle og garvede« og har haft de samme ferieværter i flere år.

Denne lørdag morgen, som var den første af to afgang mod Danmark, rejste ni børn af sted med Vestjyllandsbussen, 12 børn med Østjyllandsbussen og 21 børn med Fyn-Sjællandsbussen.

Lørdag den 25. juli rejser et nyt hold feriebørn af sted til deres ferieværter overalt i Danmark. Vi ønsker rigtig god fornøjelse.

Forældre og søskene sagde farvel til feriebørnene.

FOTO: REJSEKONTOR

Personligt møde med holocaust

Historie

Den 84-årige ungarske jøde Leslie Schwarz fortalte sin historie på A. P. Møller Skolen.

Da 2. Verdenskrig slutter, er Leslie Schwarz 15 år gammel. På det tidspunkt har den ungarske jøde allerede oplevet mere grusomhed, end de fleste mennesker gør det i hele deres liv. Hans mareridt begynder for alvor i 1944. Leslie, hans stedfar, mor og baby-søster bliver deporteret til Auschwitz. På kz-lejrens perron ser han sin familie for sidste gang. Samtidig møder han den berygtede nazi-læge Josef Mengele. Men Leslie Schwarz bliver kun i Auschwitz i få dage. I løbet af det næste halvandet år bliver han som arbejds slave flyttet fra den ene kz-lejr til den næste. Slutteligt lander han i Dachau. Den 27. april 1945 bliver Leslie Schwarz og hundredvis af andre kz-fanger stuvet sammen i et tog. Togrejsen bliver til en af de berygtede nazistiske døds marcher. Mange fanger dør undervejs. På et tidspunkt bliver de sluppet ud af SS-folkene, som tror, at krigen er forbi, men kun få timer senere bliver de fanget igen, og mange af dem bliver slået

ihjel. Toget bliver beskydt af amerikanske bombefly, og til sidst bliver de overlevende bare efterladt i toget, indtil amerikanerne befrier dem.

Alt det har Leslie Schwarz skrevet en bog om. Sammen med skoleelever fra det område i Bayern, hvor døds marchen fandt sted, er der blevet produceret en dokumentarfilm om hændelserne i de sidste krigsdage. Hollywood er interesseret i at lave en film. Leslie Schwarz er mest af alt interesseret i at fortælle sin historie til unge mennesker. 500 skoler har han besøgt i de seneste år, fortæller han. Både i Danmark og i Tyskland. Hans bog er ligeledes udkommet på begge sprog.

På A. P. Møller Skolen mødte han en gruppe fokuserede og lyttende elever. Elever, der er bevidste om, at deres generation nok er den sidste, som får muligheden for at komme i dialog med en, der har oplevet krigen på egen krop. De er den sidste generation, der kan få lov til

at stille deres egne spørgsmål og få svar på dem. Og det gjorde eleverne. De stillede nogle kloge spørgsmål og fik nogle ærlige svar. En elev fortalte, at han havde hørt, at folk under krigen endda spiste barken fra træerne. Leslie Schwarz så længe på den unge mand, inden han svarede. Spørgsmålet havde tydeligvis bragt nogle gamle minder frem, som havde været gemt godt væk.

- Unge mand, du kan slet ikke forestille dig, hvad vi har spist.

Forsinket indvielse af vuggestue

Indvielse

Styrelsesmedlem Per Gildberg indvier Ringvejens Vuggestue.

Nu fik Ringvejens Vuggestue endelig sin officielle indvielse. Den oprindelige dato blev sløffet på grund af sammenfald med Sydslesvig-konferencen, men en lille fordel havde det så, idet indvielsen nu kunne finde sted på en dejlig sommerdag.

Og vuggestuen fremstod således i sit bedste tøj, der var skønt indenfor og grønt udenfor, da gæsterne mødte op. Æresgæst var Skoleforeningens styrelsesmedlem og forhenværende formand, Per Gildberg, som har været primus motor for vuggestue-projektet i sin formandstid.

FOTO: MARTINA METZGER

Skoleforeningens forhenværende formand Per Gildberg indviede vuggestuen

KOLLEGIEVÆRELSE TIL LÆRLINGE

Ungdomskollegiet stiller fem værelser til rådighed for unge sydslesvigere der kommer fra ydre områder og skal i lære i Flensborg eller omegn.

Ansøgninger sendes til kollegiets forstander:

Allan Pedersen
Marienhölungsweg 66
24939 Flensburg

eller via Allan.Pedersen@skoleforeningen.org

Vind en koncert

Musik

Deltag i konkurrencerne til Spil Dansk Dagen i Sydslesvig 2015.

Så kan der atter vindes en koncert for en børnehave og en skole. Hvilken koncert, det bliver, er en overraskelse, men Spil Dansk-komiteén kan allerede nu love, at det bliver en koncert i børnehøjde.

For at deltage i konkurrencen skal børnehaven indsende en lydfil, hvorpå børnene synger »Mariehønen Evigglad«. Skoler, der melder sig, deltager i en lodtrækning. Det er kun muligt at tilmelde sig en gang per institution. Læs mere på www.skoleforeningen.org/spildansk2015

Danskkursister og højskolemiljøet

Kursus

At komme på højskole er noget helt særligt for danskkursister.

På Jaruplund Højskole tilbydes der ugekursus og weekendkursus i dansk på syv forskellige trin. Målgruppen er især Skoleforeningens forældre, nye og gamle, som føler et behov for at forbedre deres dansk kundskaber, for eksempel for bedre at kunne følge med i børnenes skole hverdag. Målgruppen er også folk, der i almindelighed har interesse for Danmark eller har børn og børnebørn, som bor nord for grænsen.

- Der er et helt særligt miljø her på højskolen, siger dansk-underviser Walter Paulsen.

- Både på ugekursus og weekendkursus er der en særlig arbejdsro, når man kan fordybe sig i disse specielle omgivelser. Det er for eksempel muligt at overnatte på højskolen og koble fra ens travle hverdag, siger han.

Samtidig snuser kursisterne højskoleluft, og der findes ikke mange ting, der er så danske som netop højskolebevægelsen.

- Det er jo et stykke dansk kultur, kursisterne kan opleve ud over undervisningen, siger Walter Paulsen. Oplevelsen består blandt andet i, at kursisterne spiser frokost sammen med de andre gæster på højskolen, hvor de med det samme kan afprøve det lærte, de kan læse en række danske aviser, og de ser danske film i højskolens biograf.

Danskkurser i efteråret på Jaruplund Højskole

Jaruplund Højskole tilbyder danskkurser på forskellige sprog niveauer. Mange deltagere benytter muligheden for Bildungsurlaub til et sprogkursus.

Weekendkursus 4 dage :

04.09. - 05.09. samt den 25.09. - 26.09. på niveau 2.
13.11. - 14.11. samt den 04.12. - 05.12. på niveau 3.

Efterårs uge kurser :

07.09. - 11.09. på niveau 7.
05.10. - 09.10. på niveau 3.
02.11. - 06.11. på niveau 5.
23.11. - 27.11. på niveau 1.

Weekendkurset koster 120,- Euro og ugekursus koster 180,- Euro
Yderligere oplysninger på skolens hjemmeside www.jaruplund.de.

JARUPLUND HØJSKOLE