


Skole i Hjørring samarbejder med Husum Danske Skole og vil gerne have flere sydslesvigske skoler med

Side 4

Nye e-bøger giver børnene adgang til uanede mængder af kilder, alt fra gamle breve til nye videoer

Side 5


Grænseforeningens elev- og kulturmøde-ambassadører

Side 6

FOTO: ANNELISE MØLVIG

I den ene ende af Sørup Børnehaven er et tumlerum, hvor børnene må råbe og larme – og gerne tumle med de voksne. Nederst mellem børn og tøjdyr kan man ane Rena Weiland's hår og øjne. Hun er leder af børnehaven.


Børnehaven er indrettet efter børnenes ønsker

Børnemiljø

Huset er delt op i fire zoner. En zone til vild leg og en zone til helt ro, en til at klippe, klistre og tegne og en til udklædning og dukketeater etc. De tre- til seks-årige har bestemt reglerne, der fremgår af tydelige plancher.

- Her må vi råbe og skrig, siger John Bleck på fem år. Vi er i den fjerneste ende af Sørup Børnehaven.

Børnene viser vej til stillerummet, der ligger i den anden ende af det langstrakte hus. Først må vi igenem et stort åbent rum, der kan deles af en foldevæg. Her er der borde og hylde med papirer, farver, saks og lim. Dernæst forbi det runde bord, hvor de kan sidde og spise, forbi et hjørne med udklædningsdragter, spejl og dukketeater, inden vi går ud i gangen og ind i et rum, hvor der er en stor himmelseng med masser af store puder ombord.

- Her skal vi sidde stille og snakke. Man må ikke spise her, siger Nora Hiß på seks år og viser reglerne, der hænger på døren. Her kan man se, at der højst må være fem personer i rummet ad gangen.

- Ellers bliver her for uroligt og for meget larm, siger Nora.

Rena Weiland blev leder af Sørup Børnehaven i august 2016, og i januar 2017 blev børnehaven indrettet på den nye måde med fire zoner, der er tydeligt markeret med skilte, farver og indretning.

- Vi ville gerne skabe plads til børnenes udvikling og læring, siger Rena og fortæller, at børnehaven tog udgangspunkt i læreplanens seks punkter. Her står, at de skal arbejde med børnenes personlige udvikling, sociale kompetencer, motorik, deres sprog, kultur og natur og naturfænomener.

- Vi sagde til børnene, at det er jeres børnehaven. Hvad savner I, og hvad vil I gerne have mere af? Og er der noget I savner, og det blev vi faktisk klogere af, siger Rena og fortæller, at børnene for eksempel gerne ville have mere plads til at tumle.

Det blev løst ved at indrette tumlerummet, hvor man må larme og skrig, i den fjerne ende af huset.

- Børnene sagde også, at de gerne ville tumle med os af og til. Vi var heller ikke klar over, at nogle børn savnede et rum med helt ro. Derfor lavede vi stillerummet, siger Rena.

I midten af huset – ved tegne-klistre-udklædningstingene – kan børnene regne med altid at kunne finde en pædagog eller pædagogmedhjælper.

Rena fortæller, at traditionelt har

børnehaverne grupperum, hvor hvert rum indeholder lidt af det hele. Her er det delt op i fire markant forskellige zoner.

- Det har gjort, at børnene ikke bare har nemmere ved at orientere sig, men også er blevet bedre til at mærke deres egne behov. Hvis barnet trænger til at bevæge sig, går det ind i tumlerummet, har det lyst til at lege eller lyst til ro, finder det rummet til det, siger Rena.

Reglerne for de enkelte rum har børnene også selv været med til at formulere.

- Det har givet meget mere ro, og jeg kan mærke, at jeg ikke længere er så træt om eftermiddagen, siger Rena og fortæller, at forældrene også siger, at de kan mærke, at der er kommet langt mere ro i børnehaven.

- Vi arbejder ikke kun med de fysiske rammer, men også med det psykiske miljø, altså hvordan vi gerne vil have det sammen. Det giver langt større forståelse for børnene, når de selv er med til at sætte ord på, hvordan de gerne vil have det, siger Rena Weiland.

Annelise Mølvig

Hjørring-skole har fået penge til et tysk-samarbejde

Dansk-tysk

60.000 kroner fra Undervisningsministeriet til et samarbejde med en skole i Tyskland for at forbedre skolens tysk-undervisning. Valget faldt på Husum Danske Skole, men flere andre skoler skal gerne med.

Hjørring Private Realskole og Husum danske skole samarbejder. Først kom Hjørring-lærerne på visit i Husum, og kemien var der. I maj sidste år rejste fire Husum-lærere til Hjørring, hvor de underviste i fem dage.

I september besøgte 7. klasserelevere fra Husum 8. klasserelevere i Hjørring, og i december kom nordjyderne til Husum.

Samtidig skal samarbejdet på lærer- og lederplan udvikles. Fremfor alt vil Hjørring og Husum Danske Skole gerne samarbejde med andre sydslesvigske skoler, fordi Husum-skolen med sine 267 elever og to 8. klasser er lille i forhold til Hjørring-skolen med 915 elever og fem 7. klasser.

Det var en af Hjørring Private Realskoles (HPR) tysklærere, Agnethe Sehestid Olsen, der opdagede, at det som et led i regeringens Tysklands-strategi var muligt at søge Undervisningsministeriet om penge til at forbedre tysk-undervisningen for.

- Tysk har hidtil været obligatorisk fra 5. til 10. klasse, men

næste år begynder vi med tysk i 4. klasse, siger viceskoleinspektør Henrik Frand-Madsen fra HPR.

Ud over de 60.000 fra ministeriets Tysklands-satsning har Hjørring selv skaffet 40.000 kroner, det giver 100.000 i alt.

På Grænseforeningens tysklærerkonference fortalte Hjørring-lærerne om ideen. "Ring til min mor, hun er sekretær på en skole i Husum," sagde en af de danske deltagere. Derfor blev skoleleder Solveig Aggerholm fra Husum Danske Skole ringet op af Henrik Frand-Madsen.

- Han sagde til mig, at Hjørring-skolen søgte et samarbejde med en tysk skole, hvortil jeg svarede, at vi jo var en dansk skole, husker Solveig.

Efter nogle forviklinger og forklaringer aftalte de, at tysklærerne fra Hjørring skulle komme på besøg, fordi de alligevel skulle til Grænselandet. Husum blev flettet ind i programmet, og besøget resulterede i samarbejdet.

Annelise Mølvig
Læs mere side 4

Leder

Nosce te ipsum! (Kend dig selv!)

Kære alle.
I Skoleforeningen er vi meget bevidste om, at den levende kontakt til og bevidstheden om samhørigheden med Danmark er central for os i det danske mindretal. Det har vi altid haft fokus på. Blandt andet afledt af en konstant sprog- og identitetsdebat i mindretallet har vi med og under overskriften "Kontakt til Danmark" sat gang i forskellige initiativer og dermed sat fokus på noget ufatteligt vigtigt i vores dagligdag.
Et af de områder, vi engagerer os i, er elevambassadørernes og SydlesvigCrews arbejde.

Allerede i 2006 gik Grænseforeningen og Skoleforeningen sammen om at oprette det, vi kalder for "elevambassadørkorpsset". Målsætningen dengang er den samme som i dag, nemlig at disse elevambassadører skal fortælle danske unge om mindretallet syd for grænsen samtidig med, at de selv bliver mere bevidste om deres egne rødder. Det var dengang og er stadig i dag desværre en kendsgerning, at unge mennesker i Danmark stort set ikke kender noget til vores mindretal.

Derfor har vi i dag et elevkorps på cirka 90 elever fra Duborg- og A.P. Møller Skolernes gymnasieårsgange, som sammen med cirka 30 elever fra det tyske mindretalsgymnasium i Aabenraa årligt rejser ud til omkring 30 danske skoler. Her møder de omkring 700-800 danske elever, som de fortæller om, hvad det vil sige at være en del af et mindretal og at være både dansk og tysk og mindst to-sproget (mange taler ud over dansk og tysk også plattysk, frisisk og sønderjysk). Det er også med til, at eleverne selv får udviklet deres identitet og får en større bevidsthed om, hvad det betyder at være del af et mindretal, og det har enormt stor betydning også for vort eget mindretal og dets fremtid. For hvis man ikke kender til sit eget ståsted og sin egen historie, har man svært ved at finde sig selv, derfor er det den store sidegevinst ved arbejdet i elevambassadørgruppen. De finder ud af, hvem de selv er, og hvor de hører hjemme. Elevambassadørerne tager selvfølgelig også mod klasser, der besøger deres gymnasier i grænselandet.


Udo Jessen, formand

Og lige netop det at tage mod gæster nordfra er også det nyskabte besøgskorps opgave. Som noget nyt har vi i Skoleforeningen efter sommerferien 2017 etableret et såkaldt "SydlesvigCrew". Forskellen på dem og elevambassadørerne er, at vi her ikke taler om elever fra gymnasieårsgangene, men om elever fra de sydlesvigiske fællesskoler fra 8. årgang og opefter. Formålet med projektet SydlesvigCrew er primært at øge antallet af konkrete møder her i Sydlesvig mellem sydlesvigiske børn og unge, men selvfølgelig også voksne besøgende fra Danmark.

Derudover giver engagementet i SydlesvigCrew mulighed for, at deltagere kan reflektere over deres mindretalsidentitet. »Hvem er jeg, og hvem er det danske mindretal i lokalsamfundet, i forhold til Danmark og i forhold til Europa?«

De, der er med i SydlesvigCrew, bliver aktiveret som bidragsydere og bevarere af den danske kultur i Sydlesvig. Projektet er således med til at styrke de unge sydlesvigere – og dermed også forældrenes – mindretalsbevidsthed i mødet med mennesker fra Danmark. Fantastisk, at vi fik mulighed for det.

Projektet bliver gennemført som valgfaget »SydlesvigCrew« på alle fællesskoler.

Nogle har måske tid og lyst til at være værter også uden for skoletiden. Jeg håber, at en del elever også vil have lyst til at være værter for nogle af attraktionerne i vores/deres lokalområde. Måske de har lyst til at melde sig som lokal vært på hjemmesiden oplevelsesydlesvig.dk. Der ligger så meget potentiale i dette projekt. Og for mig er det derudover en rigtig win-win-situation. De danske gæster (unge eller voksne) får mere ud af deres besøg i Sydlesvig, og de elever, der deltager i valgfaget, får rigtig meget ud af det som mennesker og med hensyn til deres egen identitetsdannelse.

Det er de unge, der sikrer mindretallets fremtid. Det er Dansk Skoleforening, der er mindretallets offentlige skolesystem, og ligesom vi har en klar politisk præference i forhold til SSW, så har vi også en klar selvopfattelse af, at det er vores opgave at give vores elever den bedst mulige uddannelse bygget på humanisme, faglighed og grundig mindretalsviden med på vejen frem til et selvbestemt voksent menneske, der selv kan vælge sit ståsted og dermed sin identitet.

Men for at træet kan gro, forudsætter det god jord, så der kan slås dybe rødder. Vi arbejder på sagen.

REDAKTIONSKOMITE

Udo Jessen
Lars Kofoed-Jensen
Petra von Oettingen
Eberhard von Oettingen
Birgit Schumacher-Jürgensen
Redaktion og layout:
Annelise Mølvig, Daniel Dürkop, Eylá Boysen
Tlf. 0461-5047104
kommunikation@skoleforeningen.org


De enkelte læreplaner kan man se på www.skoleforeningen.org/hoering. Her er det målene for 4. klasse, der er beskrevet.

Læseplan bliver til læreplan

Undervisning

Efter sommerferien vil fokus være rettet mod, hvad eleverne skal have ud af deres skolegang, fremfor hvad de skal nå at læse i løbet af skoleåret.

Efter anden klasse skal en elev kunne læse og skrive enkle tekster. Efter 4. skal der være styr på kommaer og punktummer, og efter 9. skal eleven kunne forholde sig til kultur, identitet og sprog. I faget historie skal eleven for eksempel efter 6. klasse kunne sammenligne de væsentligste træk fra forskellige historiske perioder, og i matematik skal de have styr på hovedregning efter 2. klasse.

Sådan lyder nogle af de nye læreplaner, som Skoleforeningen netop har sendt til høring. Dykker man ned i beskrivelserne, er de langt mere detaljerede – og det gælder alle fag fra kristendomskundskab til fysik.

I de seneste 15-20 år har de danske skoler i Sydlesvig fulgt nogle læseplaner, der beskriver, hvad eleverne skal have læst. I de nye læreplaner kan man se, hvad de skal have lært. En af de ansvarlige for de nye læ-

replaner er Mette Tode, der er leder af Skoleforeningens Center for Undervisningsmidler, men det praktiske arbejde har Skoleforeningens mange fagkonsulenter stået for i samarbejde med nogle af lærerne inden for faget, ligesom nogle af forældrene fra Fællesrådet løbende er blevet spurgt.

- De nye læreplaner ligger tæt op ad de aktuelle læreplaner i Danmark og overholder fagkravene i Slesvig-Holsten, siger Mette Tode.

Der er læreplaner for alle klassetrin fra 1. til 10. klasse.

-Med de nye læreplaner kan vi meget bedre leve op til dansk pædagogisk praksis, sådan som vi skal ifølge vores vedtægter, siger hun.

Ud over mål og beskrivelser for de enkelte fag rummer de nye planer også fire tværgående temaer.

Det er interkulturel kompetence, sproglig udvikling, it og medier samt

innovation og entreprenørskab. Temaer, som eleverne også skal have styr på, ud over at gange og dividere, kunne stave og sætte kommaer og have styr på de historiske begivenheder.

- Læreplanerne vil også gøre det tydeligere for forældrene, hvad eleverne skal lære, siger Mette og fortæller, at der fremover vil være mere fokus på evaluering som en aktiv del af undervisningsprocessen.

I løbet af maj måned vil Skoleforeningen turnere med et roadshow rundt i de forskellige skoledistrikter for at præsentere de nye læreplaner for lærerne og Fællesrådets medlemmer.

Inden da kan man se høringsudgaven af læreplanerne her: www.skoleforeningen.org/hoering

Annelise Mølvig

Støt Europas mindretal

Mindretallenes beskyttelse står ikke særligt stærkt i Den Europæiske Union. Diskriminering og social udstødelse er hverdag mange steder i Europa.

Det vil det europæiske borgerinitiativ »Minority Safepack« ændre på. Initiativet har frem til næste forår til at samle en million underskrifter, som understøtter krav om, at EU skal formulere og vedtage forskellige love og initiativer, som beskytter mindretallene.

Det drejer sig om politiske tiltag på områderne regionale sprog og mindretalsprog, uddannelse og kultur, regionalpolitik, deltagelse, lighed, medier og regional statslig støtte.

Bidrag med din underskrift nu på www.minority-safepack.eu


»Vi skal skabe gode og sunde vaner«

Kost og sundhed

Skoleforeningen har formuleret en overordnet kost- og sundhedspolitik i dagtilbuddene. Den udkommer som en folder, der ligger fremme i institutionerne og på Skoleforeningens hjemmeside.

Måltidsvaner og sundhedsadfærd grundlægges i barndommen og har livslang indflydelse på fremtidige livsstilsvaner. Sundhed og gode måltidsoplevelser har stor betydning for børns trivsel, som dagtilbuddene skal medvirke til at skabe gode rammer for i det tidsrum, børn er i institutionen. Vi lever i et samfund, hvor de fleste børn opholder sig i institution en stor del af deres vågne timer. Dette medfører et naturligt krav til institutionerne om øget opmærksomhed på de tre nært forbundne begreber kost, sundhed og bevægelse.

Skoleforeningen ønsker således at medvirke til at skabe gode og sunde vaner ved hjælp af en overordnet kost- og sundhedspolitik, som beskrives i de følgende afsnit.

I udarbejdelsesprocessen af kost- og sundhedspolitikken har Dagtilbudskontoret samarbejdet med Læk Børnehave og været i dialog med Dansk Sundhedstjeneste for Sydslesvig samt *Gesundhedsamt* Flensborg. Ligeledes har alle dagtilbud via en høringsrunde haft mulighed for at forholde sig til politikken.

Indholdet er udarbejdet på baggrund af både danske og tyske love, retningslinjer og anbefalinger omhandlende kost og sundhed i de to lande.

Målet med den overordnede kost- og sundhedspolitik er at skabe en fælles forståelsesramme, der understøtter det enkelte dagtilbuds arbejde med kost og sundhed, som er grundlæggende for barnets trivsel og udvikling.

Politikken er en bred beskrivelse og skal inspirere og vejlede de enkelte dagtilbud til at formulere en lokal kost- og sundhedspolitik, som skal implementeres i de enkelte dagtilbuds pædagogiske læreplaner hhv. koncepter.

Formålet med en overordnet politik er

- at sætte fokus på sund kost, bevægelse og leg som fremmer sundhed og trivsel hos børn i dagtilbud
- at begrænse udbredelsen af smitsomme sygdomme i dagtilbud at formidle dansk madkultur og et sundhedsfremmende børnemiljø
- at sikre at dagtilbuddene har fokus på kost og sundhed ved at udarbejde en lokal kost- og sundhedspolitik
- at gøre det nemt for både forældre og personale at følge anbefalingerne og sætte fokus på vigtigheden af samarbejdet mellem alle aktører.

Hygiejne

Kost og sundhed

Begrebet hygiejne signalerer fremme af renlighed, forebyggelse af sygdom og forurening samt hindring af smitteoverførelse. I vore dagtilbud skal smittespredningen og akut sygdom reduceres til et minimum. Derfor vægtes de daglige hygiejnerutiner højt, da de har til hensigt at fremme sundhed og forebygge sygdom. Det er en betydningsfuld pædagogisk opgave at lære børn gode håndhygiejniske vaner allerede i vuggestuen. Til dette formål er det muligt at anvende et stort antal meget forskelligartede pædagogiske værktøjer. Et eksempel kunne være et årligt *"vaske-hænder-projekt"*, som både praktisk og teoretisk involverer

børn og voksne. For eksempel kan børnene lære vaske-hænder-sange, som beskriver hvordan hænderne vaskes på den rigtige måde. Derudover anbefales det at benævne og visualisere via piktogrammer/billeder, hvornår og hvordan man bør vaske hænder. Igen er dialogen med forældrene af stor betydning, så forældrene kan følge op derhjemme og dermed skabe en rød tråd mellem dagtilbud og hjemmet, som dermed understøtter det enkelte barn i at udvikle hensigtsmæssige rutiner.

De enkelte institutioner udvikler deres lokale *"hygiejne-rutiner-regler"*. Hvordan implementeringen og opfølgningen omsættes i praksis, beskrives blandt andet i det enkelte dagtilbuds pædagogiske koncept.

Medicinering

Kost og sundhed

Som udgangspunkt giver vi ikke medicin i vores dagtilbud. Ifølge tysk lovkrav er det forældrenes ansvar og bemyndigelse at medicinere deres barn.

Ved kroniske sygdomme, eller andre særlige behov kan det dog blive nødvendigt, at et barn skal have medicin i den tid, det er i institutionen. Som et særligt behov kan nævnes astma, der kræver, at barnet flere gange i løbet af en dag kan have behov for medicin. I disse særlige situationer må forældre overdrage dette ansvar til personalet i dagtilbuddene. Personalet er dog ikke sundhedsfaglig uddannet, og derfor påkræves det, at der i disse særlige tilfælde skal foreligge en nærmere anvisning fra børnelægen samt en samtykkeerklæring fra forældrene. Omkostningerne for en sådan lægelig anvisning er forældrenes ansvar, da det påhviler forældrenes interesse, at deres barn fortsat kan besøge institutionen, selvom sygdommen kræver medicinering i løbet af den tid, de tilbringer her.

Viser det sig, at barnet er ved at "afslutte" en sygeperiode, men fortsat skal indtage medicin i få dage endnu, træffer institutionslederen individuelle aftaler med foræl-

drene, således at barnet kan komme i institutionen igen.

I tilfælde af, at et barn lider af diabetes type 1, er forløbet noget anderledes. Familien vil allerede inden institutionens opstart være tilknyttet en diabetesafdeling. Da barnet typisk vil have behov for løbende blodssukkermålinger, tilbydes - via denne afdeling - kursusforløb for den lokale personalegruppe, som dermed sikrer barnets kontinuerlige besøg i dagtilbuddet. Forældrene vil ikke være berørt af omkostninger.


FOTO: TIM RIEDIGER

Forældresamarbejde

Kost og sundhed

Kost og sundhed spiller sammen og har betydning for barnets sundhed og trivsel. Det er forældrene, som har den største og mest betydningsfulde rolle i barnets liv. Dagtilbuddet er et af de miljøer, hvor barnet på en naturlig måde udvikler hensigtsmæssige kostvaner og generel sundhedsadfærd, som er med til at styrke barnets mestring af dets

egen sundhed. Det er derfor væsentligt for barnets udvikling, at det oplever en gensidighed mellem hjemmet og institutionen, når det gælder formidlingen af sunde kostvaner og sundhedsfremmende adfærd.

I den kontinuerlige dialog med forældrene afstemmes forventninger om, hvordan understøttelsen af sunde kostvaner og væsentlige sundhedsaspekter befordres, herunder eksempelvis hvordan der samarbejdes omkring børns allergier m.m.

Sundhed i dagtilbud

Kost og sundhed

Barnets sundhed er en vigtig forudsætning for den fysiske, psykiske og sociale udvikling.

I hverdagen vil der ofte opstå en række tvivlstilfælde og spørgsmål i forbindelse med at vurdere, om et barn er sygt eller raskt, og om det kan deltage i dagtilbuddets hverdag. Der findes ingen sygdom-vurderings-facitliste, men vi er af den holdning, at et sygt barn skal plejes hjemme, både i forhold til barnet selv, men også for at undgå, at de øvrige børn samt personalet bliver smittet.

Personalet tager altid udgangspunkt i barnets almene tilstand. Temperaturmåling er ikke en del af denne vurdering, fordi pandefebermålinger er uklare og dermed ingen indikator for en sygdomskonstatering. Når barnet ikke kan deltage i de daglige aktiviteter, som det plejer, og når barnets leg viser store afvigelser for, hvad der ellers er "normalt" for barnet, kan det være signaler for, at det højst sandsynligt har stort behov for forældrene og deres omsorg. Børn reagerer meget forskelligt, og det er personalet, der ud fra et helhedsblik, vurderer det næste skridt. Skal barnet hentes, hvile sig eller trænger det bare til lidt ekstra nærvær med en voksen i en stund?

De 10 officielle kostråd

- spis varieret, ikke for meget og vær fysisk aktiv.
- spis frugt og mange grønsager - grønsager og frugt indeholder mange af de mineraler og vitaminer, som du skal bruge for at holde kroppen sund og rask.
- spis mere fisk - fisk, og især fed fisk, indeholder blandt andet fiskeolier, selen, jod og D-vitamin, som kroppen har brug for, og som er svære at få nok af fra andre fødevarer.
- vælg fuldkorn.
- vælg magert kød og kødpålæg - når du vælger det magre kød frem for kød med højt fedtindhold, får du de gode næringsstoffer fra kødet, men ikke så meget mættet fedt.
- vælg magre mejeriprodukter - mejeriprodukter indeholder både protein og mange forskellige vitaminer og mineraler og er blandt andet også en vigtig kilde til calcium.
- spis mindre mættet fedt - vi spiser cirka en tredjedel for meget mættet fedt - det vil sige det fedt, der findes i smør og smørblandinger, mælk, ost og kød.
- spis mad med mindre salt - når du spiser mindre salt, sænker du dit blodtryk, og det er med til at forebygge hjerte-kar-sygdomme.
- spis mad med mindre sukker - over 80% af sukkeret får vi fra slik, sodavand, is og kager. Vi får cirka 10% fra søde morgenmadsprodukter og syrnede mælkeprodukter med tilsat sukker, som fx frugtyoghurt.
- drik vand.

FOTO: ANNELISE MØLVIG


Pablo Paulsen får massage af Emma Jensen, der er lidt genert over for Skoleforeningens journalist, men godt støttet af pædagogerne Kathrin Paulsen (t.v.) og Vivien Bossemeier.

Berøringer skaber ro i børnehave

Velvære

”Børn, der rører, slår ikke”, mener pædagogerne i Frederiksberg Børnehaven. De bruger fysisk kontakt og massage som vigtige pædagogiske redskaber.

Børnene får et knus, når de kommer ind i Frederiksberg Børnehaven i Slesvig.

- Det er vigtigt for børn at blive rørt ved og blive set, siger Vivien Bossemeier, der er pædagog i børnehaven.

Det var først, da børnehaven fik en praktikant fra UC Syd, der ville lave et studieprojekt om massage for børnehavebørn, at pædagogerne i Slesvig fik øjnene op for det. Nu har de været på kursus arrangeret af BUPL, Børne- og Ungdomspædagogerne Landsforbund, samt læst adskillige bøger om teorien.

- Vi fandt hurtigt ud af, at vi gerne ville implementere det i hverdagen. Vi er sammen med børnene mange timer hver dag og vil gerne have en rigtig god relation til dem, siger Kathrin Paulsen, der også er pædagog på stedet.

- Da vi gik i gang, troede jeg, det var godt, men berøringspædagogik er mere end godt, siger Vivien.

Frederiksbørn Børnehaven har 45 børn, heraf går de 20 i vuggestue.

Alle børnene, fra de allermindste til de største, bliver tilbudt massage en gang om ugen. Kathrin giver hvert barn massage enkeltvis, mens andre vælger at vise børnene, hvad de kan gøre, mens børnene masserer hinanden. De drejer sig ikke om fysioterapeutens håndfaste greb i musklerne, men om bløde bevægelser og en masse redskaber som ruller, bolde, bløde børster og meget andet, og børnene vælger selv, om de vil have små lette berøringer eller have det lidt hårdere.

- Massage frigør oxytocin (også kendt som lykkehormon, red.) og får en til at slappe af og blive mere åben. Det reducerer stress, og dermed giver det bedre plads til indlæring, siger Vivien.

Det er nu cirka et år siden, at Frederiksberg begyndte at bruge massage og berøring som pædagogiske værktøjer, og de ansatte kan mærke en forskel.

- Det har virkelig forandret miljøet i huset, siger Vivien og forklarer: - Den ro, det giver, smitter af, og de vokser.

Her bryder Pablo Paulsen ind. Han er fem år og vil sammen med Emma Jensen på tre vise, hvordan de giver massage:

- Min mor har lært at give mig massage, siger han med et stort smil.

Vil masseres

Men det er ikke kun hos børnene, at pædagogerne mærker en ro. De mærker det også selv.

- Det øger glæden hos og relationen mellem børn og voksne, og børnene kan mærke, at vi glæder os til at se dem, siger Kathrin.

De fortæller om en ny dreng, der var lidt indelukket i begyndelsen, men lige som alle de andre altid blev mødt af et knus.

- Nu kommer han med et stort smil. Han kan mærke, at han bliver anerkendt, siger Vivien og fortæller om, at berøringspædagogikken ikke kun handler om massage, men om alle former for kontakt med børnene. Det kan være at give dem overtøj på:

- Jeg kan godt lide den nærhed, det giver, når vi hjælper et barn med at få tøj på. Det kommer helt automatisk, at man lige stryger barnet lidt på armene og benene.

Ofte kommer børnene selv hen til de ansatte og beder om at få massage – eller viser, at de trænger til det.

- Hvis vi sidder i en rundkreds, er der tit en, der lægger sig foran for at blive kradset lidt på ryggen, siger Kathrin.

I øjeblikket har Frederiksberg Børnehaven en praktikant, der arbejder med mindfulness, hvilket Kathrin og Vivien er spændte på, fordi det ikke ligger så fjernt fra den berøringspædagogik, de er blevet meget glade for.

Annelise Mølvig

Tættere forhold til tysk – og dansk

Win-win

Hjørring-eleverne får lært tysk og tysk kultur. Husum-eleverne får lært mere dansk og dansk kultur at kende. Tilsvarende får lærerne et større kendskab og ny inspiration.

FOTO: ANNELISE MØLVIG


Solveig Aggerholm og Daniel Lies oplever, at deres elever på Husum Danske Skole er blevet mere interesserede i Danmark, og at flere har lyst til at tage på efterskole.

En lotto-gevinst. Sådan betegner skoleleder Solveig Aggerholm fra Husum Danske Skole samarbejdet med Hjørring Private Realskole, til daglig kaldet HPR.

- Det er endda gratis for os, fordi HPR har skaffet pengene, siger hun og fortæller om baggrunden for, at Husum Danske Skole sagde ja til samarbejdet.

- Vi ville gerne give vores elever en oplevelse på dansk, hvilket kan være svært for den aldersgruppe, men her kom de af sted som en gruppe, og det hele bliver serveret for dem, siger Solveig.

Hun må dog erkende, at nogle elever i begyndelsen ikke var begejstrede for at skulle bo hos en fremmed familie i et andet land. Men et forældremøde gav fuld opbakning til projektet.

Daniel Lies står for Husum-skolens del af projektet. Efter besøget i Hjørring og genbesøget i Husum mærker han en ændring hos de sydslesvigske elever.

- De er blevet mere åbne for, at Danmark er et dejligt sted, og flere, end vi er vant til, overvejer at tage på efterskole i Danmark, siger han og fortsætter:

- Det var en øjenåbner for dem, at de kunne bruge deres danske.

- Vi skal styrke kontakten til Danmark, og denne mulighed kom som sendt fra himlen, siger Solveig, der clearede HPR's tilbud med Skoleforeningen, inden hun sagde ja.

Bruger begge sprog

- Når et fag får opmærksomhed, bliver det mere spændende, og både elever og lærere bliver mere engagerede, siger viceskoleinspektør Henrik Frand-Madsen fra HPR og fortsætter:

- Tysklærerne har nogle gange følt, at de underviste i andet-sproget, men de skal ikke bare lægge sig ned for det engelske.

Selv om tysk-undervisningen er obligatorisk på HPR, har skolen oplevet, at eleverne var af den overbevisning, at de aldrig ville komme til at bruge tysk.

- Vi kæmper for at få eleverne til at forstå, at tysk er vores nabosprog, men Tyskland er så langt væk fra Nordjylland, at det er svært, siger Astrid Skovmand Lomholt, der er tysklærer på HPR.

- Vi fortæller dem, at tysk er nemmere end engelsk. Hvis de havde tysk fra 1. klasse, ville de have et helt andet forhold til sproget, siger Astrid håbefuld.

Både elever og forældre har gebærdet sig mellem de to sprog, og nogle gange har eleverne været tolke for deres forældre.

- Nogle talte mest dansk sammen, andre mest tysk, men når de manglede et ord, kunne de hente det i det andet sprog, siger Astrid og fortæller, at nogle forældre for eksempel spillede brætspil med eleverne. Først på det ene sprog, dernæst på det andet.

- Mange af vores elever har fået øjnene op for, at de har mere til fælles med de tyske unge, end de troede, og nogle af eleverne holder stadig kontakt med hinanden, siger hun og peger på, at det ikke kun er eleverne, der lærer noget.

- Det er også rigtigt godt for os lærere, fordi vi jo ikke ved meget om Grænselandet og det med at være

dansk i Tyskland, siger hun.

- Det er stadig en udfordring, og vi må af og til rette op på deres forståelse af, at vi er danske, siger Daniel med et smil.

I de fem dage Husum-lærerne besøgte HPR, skulle de rundt og undervise alle 7 – 9. klasser i en eller to timer. På tysk, om Grænselandet.

- Det var en udfordring, vi er jo vant til at undervise på dansk, siger Daniel Lies, der var mest overrasket over, at Hjørring-eleverne til at begynde med ikke var ret positive overfor tysk.

I Hjørring håber Henrik og tysklærerne, at Husum Danske Skole finder nogle flere skoler, der vil være med, så Hjørring fremover kan komme med alle fem 7. klasser, i alt omkring 130 elever, og så flere sydslesvigske elever kan komme til Hjørring.

Ud over samarbejdet med Husum arbejder HPR også sammen med en skole i England og en i USA.

- Det løfter hele skolen, siger viceskoleinspektøren.

Annelise Mølvig

FOTO: ANNELISE MØLVIG


Astrid Skovmand Lomholt (tv) og Dorte Mørch er tysklærere på Hjørring Private Realskole, hvor Henrik Frand-Madsen er viceskoleinspektør.


Foran Hjørring Private Realskole er der et kæmpe stort klatrestativ, som Magnus Hugo Møller, Simon Bøgh, Ellen Elizabeth Køster Larsen og Josefine Løth Andreasen har indtaget. De taler både dansk og tysk med eleverne på Husum Danske Skole.

Nye tyske vendinger

Tysk

Det gjorde indtryk på Hjørring-eleverne, at Tyskland er så stort. De føler, at de har fået lært mere tysk og flere dagligdags vendinger.

Magnus Hugo Møller fra 8.e i Hjørring blev positivt overrasket, da han kom til Husum.

- Jeg troede, at alt var billigere i Tyskland, at der kun var grænsekiøsker, men deres hverdag ligner jo vores meget, siger han.

Josefine Løth Andreasen fra 8.a kunne hurtigt mærke, at hun har fået lært noget mere tysk.

- Min interesse for faget er vokset, siger hun, mens Magnus indskyder, at hans tyske også er blevet bedre.

Ellen Elizabeth Køster Larsen fra 8.e var glad for, at moren i hendes Husum-familie kunne lidt dansk.

- Det gjorde, at vi fik talt lidt mere sammen, end vi nok ellers ville have gjort.

En af de ting, Ellen og de andre har bemærket, er, at både elever og forældre i Husum er langt mere høflige, end de er vant til.

- De siger "Danke für Essen", siger Magnus, og Simon Bøgh fra 8. a supplerer:

- Ja hele tiden Danke og Danke-schön.

Og så hæfter eleverne sig ved, at "Genau" og "Alles gut" blev brugt ustandseligt. De er enige om, at de har fået lært en masse tyske vendinger, de ikke kendte.

Men de fik også indtryk af et samfund, hvor der er langt større afstand mellem rige og fattige, end de kender det fra deres privatskole i Hjørring.

- Nogle af familierne havde ikke ret meget mad, siger Josefine og fortæller om familier, der ikke havde råd til at varme deres bolig op, derfor tog alle ekstra tøj på, når de skulle sove.

- Min familie boede meget flot, og nogle af vores kammerater fik store flotte værelser, siger Josefine, mens Simon fortæller, at han fik varmet sine støvler op, inden han skulle af sted om morgenen. Han fik også en enorm madpakke med, som han delte med nogle af de kammerater, der ikke fik mad med hjemmefra.

- Der hvor jeg boede, delte de hus med både farmor og mormor, siger Josefine, og Simon supplerer:

- Hos min familie boede bedstemor nedenunder.

Ingen af Hjørring-eleverne er vant til, at man bor flere generationer sammen.

Annelise Mølvig

Mere elektronik og ingen bøger

Dansk

Det kom bag på Husum-eleverne, at Hjørring-skolen er så stor, og at eleverne stort set ikke bruger bøger, men kun computere.

- De fra Hjørring var overraskede over, at vi bruger bøger, de har alle deres bøger og hæfter på deres pc'ere, siger Jona Jensen. Hun går i 8. a sammen med Chyara Albrecht.

- Vi fik nye venner, og vi lærte, hvordan der er på en dansk skole, siger Chyara.

Første hurdle var dog, at de først skulle bo hos fremmede forældre i tre dage, dernæst have fremmede kammerater på besøg i tre dage.

Jona og hendes familie havde to elever på besøg, og det var først den sidste dag, de tre elever rigtig fandt hinanden. Hun fortæller, at de var færdige med dagens program klokken 17, og når de både skulle have mad og de var trætte, var der ikke meget tid til at snakke.

Chyara og hendes to gæster blev hurtigere fortrolige.

- Vi var i skøjtehal sammen den ene aften, siger Chyara og fortæller, at hendes mor ikke er så god til dansk.

- Derfor måtte jeg oversætte.

Jona fortæller, at de var overraskede over, at HPR er så stor.

- I begyndelsen følte vi os lidt fortabte deroppe, men vi var heldige, at vi kom til nogle gode familier, siger hun.

FOTO: ANNELISE MØLVIG


Chyara Albrecht (t.v.) og Jona Jensen er misundelige på Hjørring-eleverne, der fortrinsvis arbejder på pc'ere og tablets.

Eleverne var på mange udflugter blandt andet til Lønstrup og Skagen.

- Vi var så tæt på sælerne, at vi næsten kunne røre dem, siger Chyara og fortæller, at selv om der er sæler i Vadehavet, så har hun aldrig set dem.

Både Chyara og Jona er lidt misundelige over al den moderne teknik, både elever og lærere har i Hjørring.

Annelise Mølvig

“ Vi fik nye venner, og vi lærte, hvordan der er på en dansk skole.

Chyara Albrecht,
8.a, Husum Danske Skole


Elevambassadør Lina Wunderlich fra A.P. Møller Skolen sidder sammen med en gruppe Rødovre-elever for at svare på deres spørgsmål. Fra venstre er det Markus Christiansen, Noor An-Masudi, Lina Wunderlich, Chano Krogh og Sebastian Victor Nielsen.

Elever er ambassadører

Indsigt

Hvem er jeg? Hvordan er det at leve med to kulturer og to sprog og tilhøre et mindretal?

Det er nogle af de ting, elever fra grænselandets tre mindretalsgymnasier fortæller om til jævnaldrende rundt i hele Danmark.

05.30 måtte Lina Wunderlich fra Slesvig for at kunne være i Rødovre klokken 10.30. Mats Rosenbaum fra Flensborg og Lisa Clausen fra Aabenraa kunne sove en anelse længere.

Sammen med fem andre elevambassadører skulle de holde oplæg for 120 2. g'ere på Rødovre Gymnasium som et led i et tværfagligt projekt i fagene tysk, samfundsfag og historie.

Inden elevambassadørerne holdt oplæg, prøvede de blandt andet icebreakeren "hvem er hvem": Fire af de otte elevambassadører stillede sig op, hvorefter Rødovre-eleverne skulle gætte hvem af dem, der er "pæredansk".

Bagefter skulle elevambassadørerne interviewes af de arbejdsgrupper, Rødovre-eleverne var delt op i.

- Det er fedt at møde eleverne på de danske skoler og forklare, hvordan det er at have to nationaliteter, siger Lina Wunderlich, 2. g på A.P. Møller Skolen, og fortsætter:

- Det er spændende at se deres reaktioner. Nogle er meget interesserede, andre ved slet ikke, at der er et mindretal.

Det samme oplever Mats Rosenbaum, 1. g på Duborg-Skolen, når han er i familiens sommerhus i Danmark:

- Når der for eksempel kommer håndværkere, taler de engelsk til os, men bliver overraskede, når vi svarer på dansk, og spørger: Hvorfor taler I dansk, siger Mats, der så går i gang med at fortælle om det danske mindretal.

- Åh, jeg elsker den slags situationer,

hvor vi kan svare på dansk, griner Lina.

Lisa Clausen går i 1. g på Deutsches Gymnasium für Nordschleswig. Sidste år blev hendes storesøster elevambassadør, og hendes beretninger gav Lisa lyst til også at være med.

- Jeg interesserer mig for at formidle min viden, og jeg kan godt lide at fortælle om mit liv og vise de forskellige kulturer, derfor meldte jeg mig.

Både for Lines og Mats' vedkommende er det første gang, at de er ude som elevambassadører. Lisa har allerede været af sted to-tre gange siden sommerferien.

De tre fortæller, at de, inden de bliver sluppet ud som elevambassadører, har været på kursus på Jaruplund Højskole, hvor de lærte at fortælle deres egen historie, lærte forskellige aktiviteter, som de kan bruge til at fange deltagerens interesse med, og blev forberedt på de typer af spørgsmål, som de kan møde, når de er ude.

De har også været på kursus i København, hvor de prøvede sig selv af på alle 1. g'erne på Zahles gymnasium, mødtes med blandt andet Sydslesvigudvalget og Sønderjysk Algemeine ligesom en skuespiller lærte dem, hvordan man står på en scene, og hvordan man leder en workshop. Til slut besøgte de Sct. Petri skole, det tyske gymnasium i København.

To-dages besøg

Elevambassadørerne overnattede privat hos nogle af Rødovre-eleverne.

- Det er en god mulighed for at snakke mere privat og for at opleve dansk hverdagskultur, siger Gunvor Vestergaard fra Grænseforeningen og ansvarlig for elevambassadørerne

FOTO: ANNEISE MØLVIG


Elevambassadørerne Mats Rosenbaum, Lina Wunderlich og Lisa Clausen en kold vinterdag foran Rødovre Gymnasium ved København.

På andendagen havde Rødovre-eleverne også mange spørgsmål, derefter tog elevambassadørerne hjem, mens de i Rødovre skulle bruge en tredje dag til at lave en tre-fem siders beskrivelse af, hvordan man kan tiltrække folk til mindretallet. Det kan være et forslag til et spillested, en kampagne, en ungdomsklub eller noget helt andet.

Mats skulle have afleveret en opgave næste dag, men han fik den udsat en dag mere. Lina skulle have holdt et oplæg i geografi, men slap. Hendes lærer sagde, at det var lige så godt at holde oplæg for 120 elever. Ligesom Mats fik hun udsat en opgave en dag. Kun Lisa skulle aflevere til normal tid, derfor måtte hun aflevere forud.

Fælles for alle tre er, at de siger, de kan mærke, at de kurser, de har fået som elevambassadører, helt automatisk har gjort dem bedre til at fremlægge deres skolearbejde for kammeraterne og lærerne. *Annelise Mølvig*

Spændende møde

Chano Krogh, Sebastian Victor Nielsen, Markus Christiansen og Noor An-Masudi går i to forskellige 2. g-klasser på Rødovre Gymnasium, men har tysk sammen. På forhånd har de alle læst og hørt om grænselandet, men de synes, det fanger mere at møde elevambassadørerne.

- Det er modigt, at de tør stille sig op, og det er meget mere spændende at høre en person selv fortælle fremfor at læse om det, siger Chano.

Markus syntes, han vidste en del om grænselandet, men reflekterer alligevel over snakken med elevambassadørerne:

- De risikerer at blive kaldt na-

zister, hvis de er til for eksempel en fest i Danmark. Det er hårdt, synes jeg.

Noor, der dækker sit hår med en hijab, kunne genkende mange af elevambassadørernes beretninger fra sit eget liv i Rødovre.

- Jeg har også oplevet, at folk siger noget grimt, men det ignorerer jeg, siger hun.

Alle fire fortæller, at de har valgt tysk, fordi de havde det i folkeskolen og gerne ville fortsætte med det. Chano fordi han begyndte at interessere sig for det. Markus fordi han syntes, at tysk er et relevant sprog at kunne.

Annelise Mølvig

“ Jeg interesserer mig for at formidle min viden, og jeg kan godt lide at fortælle om mit liv og vise de forskellige kulturer, derfor meldte jeg mig.

Lisa Clausen, 1. g,
Deutsches Gymnasium
für Nordschleswig


Oplyser på begge sider af grænsen

Win-win

Grænseforeningen og Duborg-Skolen skabte elevambassadørerne i 2006. De skulle fortælle danske unge om mindretallet syd for grænsen samtidig med, at de selv blev mere bevidste om deres rødder. I 2010 kom A. P. Møller Skolen til og i 2011 også unge fra det tyske mindretal.

Danske unge ved stort set intet om mindretallene i grænselandet. Det var en af Grænseforeningens konklusioner efter 50-års jubilæet for København-Bonn-erklæringerne i 2005. Derfor ansatte foreningen Gunvor Vestergaard til at få hul igennem til danske ungdomsuddannelser blandt andet gennem elevambassadører.

Allerførst blev ideen prøvet af på nogle klasser, blandt andet på Rødovre Gymnasium.

- Det var tydeligt, at eleverne blev fanget, fordi det var langt mere interessant at møde en jævnaldrende end de sædvanlige læreroplæg, fortæller Gunvor Vestergaard, hvis titel er pædagogisk konsulent i Grænseforeningen.

Hun husker, at eleverne sagde, at "det giver lige pludselig mening, når vi står overfor en fra mindretallet".

Pengene til projektet kom i første omgang fra A. P. Møller Fonden. Siden 2011 er pengene kommet fra Sydslesvigudvalget, og aftalen var – og er – at elevambassadørerne ikke kun skal øge kendskabet til grænselandet og mindretallene blandt danske elever, men også selv blive kloge på, hvad det vil sige at være en del af mindretallet.

“

Ældre har ofte stået fast på, at de unge sydslesvigere skal vælge mellem, om de vil være danske eller tyske, men vores erfaringer siger, at det er vigtigt at give plads til at være både-og.

Gunvor Vestergaard,
pædagogisk konsulent,
Grænseforeningen

- Udgangspunktet var, at der var brug for, at de unge fra mindretallet selv fik en større bevidsthed om at være et mindretal, siger Gunvor og fortæller, at elevambassadørerne bliver bevidste om deres identitet, hvorfor de er en del af mindretallet, og hvad de kan lide ved grænselandet og mindretallet.

- Ældre har ofte stået fast på, at de unge sydslesvigere skal vælge mellem, om de vil være danske eller ty-

ske, men vores erfaringer siger, at det er vigtigt at give plads til at være både-og, siger Gunvor Vestergaard.

Nogle af elevambassadørernes lærere kan godt brokke sig over den tid, eleverne bruger på at repræsentere mindretallet.

- Vi har ikke været gode nok til at fortælle lærerne, at elevambassadørerne selv lærer rigtig meget, men heller ikke alle lærere køber det argument. De kan være bange for, at

eleverne for eksempel får lært for lidt matematik, siger Gunvor, men fortsætter:

- Omvendt hører vi eleverne sige, at de føler, at de bliver bedre til for eksempel af fremlægge deres matematik. For at blive elevambassadør skal man klare sig så godt i skolen, at det ikke gør noget, at man er væk fra undervisningen en dag eller to ad gangen.

Når man har været elevambassadør, kan man få et frivillighedsbevis, der tæller med, hvis man søger ind på en dansk uddannelse gennem kvote 2.

Grænseforeningen lægger vægt på, at elevambassadørerne også får andre oplevelser end møderne med danske skoleelever.

- De møder kulturmødeambassadørerne, der er lidt ældre og under uddannelse, de er med på skolemesser, til Folkemødet og til Ungdommens Folkemøde. Det skal ikke kun være hårdt arbejde, de skal også have nogle gode og sjove oplevelser, siger Gunvor Vestergaard og tilføjer:

- De er simpelthen bedre til at sælge varen, end vi andre er.

Annelise Mølviig

Dansk tilsat et skvæt krydderi

Dialog

Grænseforeningen har et korps af unge studerende som kulturmødeambassadører. De kommer fra alle egne af Danmark, men oprindeligt fra det danske mindretal i Sydslesvig, det tyske i Sønderjylland og fra mange forskellige lande. I alt repræsenterer de 17 minoriteter og mindretal.

Fælles for holdet er, at de føler sig danske, men samtidig også som noget andet. Nogle er danske studenter fra Sydslesvig eller tyske studenter fra Sønderjylland, mens andre kommer fra lande langt væk. I alt repræsenterer de 40 kulturmødeambassadører 17 forskellige minoriteter og mindretal.

- Kulturmødeambassadørerne viser, at det ikke behøver at være en trussel at komme fra en anden baggrund, siger Maya Bram Sommer, projektleder på Grænseforeningen og ansvarlig for kulturmødeambassadørerne, der blev skabt i 2009.

- Vores fokus er bredere end elevambassadørernes. Vi oplyser om mindretal og minoriteter generelt, men med afsæt i grænselandets positive erfaringer, siger Maya.

Kulturmødeambassadører tilbyder dialogmøder, som er mere end de personlige fortællinger. De tager selv ud og arrangerer workshops uden en repræsentant fra Grænseforeningen. Deres målgruppe er også bredere end elevambassadørernes. De kommer både på folkeskolerne, på seminarierne og pædagoguddannelserne, højskoler, universiteter, ud til foreninger og organisationer og for eksempel også Mellempøllelig Samvirke og Dansk Flygtningehjælp.

- Overskriften er "Hvornår er man dansk (nok)", vi udfordrer hele identitetsforståelsen og viser, at man godt kan være dansk, selv om man har en minoritetsbaggrund eller er opvokset i mindretallet, siger Maya og fortsætter:

- Dialog om identitet, nationalitet og medborgerskab er kernen i arbejdet.

Målet er at vise, at selv om man kommer fra et af mindretallene i grænselandet eller fra en minoritet, kan man begå sig og måske være en ressource.

- Historien viser, at det ikke går at tvangsassimilere. Først når der er plads til mindretallene, fungerer det, siger Maya og fortæller, at de kan mærke, at der virkelig er brug for at formidle den viden.

- Vi er i gang med at lave videoer, der kan fortælle historien, siger hun og kommer med et eksempel:

- Efter Anden Verdenskrig blev det danske mindretal stærkt chikaneret af de slesvig-holstenske myndigheder, og i Danmark var der nærmest lynchstemning mod det tyske mindretal. I dag er det udbredt at se det som ressource at have gået på en tysk skole i Sønderjylland eller på en dansk i Sydslesvig, siger hun og fortsætter:

- Jeg mener, at grænselandets erfaringer kan hjælpe os videre i forhold til for eksempel muslimske friskoler, som vi også har en tendens til at skære over en kam for øjeblikket.

Kulturmødeambassadørerne kommer fra de danske universitetsbyer, de fleste af dem har tidligere været elevambassadører. De har omkring 80 arrangementer om året.

Annelise Mølviig


FOTO: ANNE LISE MØLVIG

Marit Gross, psykolog i Skoleforeningen, var med på det allerførste hold af elevambassadører og siger, at det har været med til at udvikle hendes identitet.

Fandt sin identitet

Kulturindsigt

Gennem mødet med danske skoleelever lærte Marit Gross om dansk musik, danske film og dansk humor – alt det kulturelle.

- Jeg tror, at de fleste af os følte os mest tyske indeni, inden vi begyndte som elevambassadører, men udvekslingen med de danske elever gjorde, at vi fik fokus på den danske musik, film og gode humor, siger Marit Gross. Hun kom med i Grænseforeningens allerførste korps af elevambassadører. Det var 2. g i 2006. I 2007 blev hun student fra Duborg-Skolen.

- Vi kunne formidle, hvad det vil sige at være en del af mindretallet og være både dansk og tysk og to-sproget. Det gjorde, at jeg fik udviklet min identitet.

Da Marit flyttede til København for at læse psykologi fortsatte hun

med at arbejde sammen med Grænseforeningen. Blandt andet talte hun med muslimske unge på Nørrebro.

- Det var spændende at fortælle dem, at vi også kom fra et mindretal. Det var tydeligt, at vi havde det til fælles, at vi også ofte må forklare andre, hvem vi er, og hvorfor det er vigtigt, siger Marit, der tydeligt husker Søren Krarups (tidligere medlem af Folketinget for Dansk Folkeparti) ord:

- Han kaldte os skizofrene, når vi ikke vidste, om vi var danske eller tyske. Det har fulgt mig. Jeg ved, hvordan det er ikke at være helt tysk, men heller ikke helt dansk, men den følelse er jeg ude over i dag.

Marit husker første gang, hun stod over for en store gruppe af gymnasieelever.

- Jeg var hamrende nervøs, men jeg vidste jo, hvad jeg ville sige, og jeg vænnede mig til det, siger Marit Gross.

Hun er flyttet tilbage til Sydslesvig. Ikke til Husum, hvor hun er opvokset, men til Flensborg, hvor hun og hendes mand har købt hus, og sønnen går i en af Skoleforeningens daginstitutioner.

- Jeg føler, jeg er vendt hjem. Det er her, jeg hører til, siger hun, der i dag arbejder som psykolog i Skoleforeningen.

Annelise Mølviig

Fakta

- Der er cirka 120 elevambassadører: 32 fra Deutsches Gymnasium für Nordschleswig, 40 fra A.P. Møller Skolen, 45 fra Duborg-Skolen

- Alle elevambassadører kommer på to tre-dages kurser, inden de kommer ud.

- Omkring 30 besøg om året på danske skoler. Hver elevambassadør forpligter sig til to arrangementer på danske skoler, men nogle når op på fire-fem stykker.

- De møder årligt omkring 700-800 elever på de danske ungdomsuddannelser, fortrinsvis gymnasier. Enkelte 9. klasser og efterskoler får også besøg.

- Med udgangspunkt i deres personlige historier sætter de gang i en debat om at leve i et mindretal.

- Ud over de 30 besøg årligt på danske skoler tager elevambassadørerne også imod klasser, der besøger de tre gymnasier i grænselandet.

- Et af elevambassadørernes tilbud er en temadag med titlen "På rejse i et Grænseland". Det indebærer foredrag, workshops for eleverne og workshops for lærerne.

Hele historien på en lille iPad

Digitalt

Sydslesvigs historie er nu samlet digitalt, derfor kan eleverne surfe rundt mellem tekster, billeder og videoer, når de skal løse opgaver. Væk er bøgerne. 5. og 6. klasserne på Hans Helgesen-Skolen har testet e-bogen og siger god for den.

"Bøgerne er altid det samme. Her er gode opgaver, og vi kan se video. Nogle af spørgsmålene er lidt svære, men egentligt ret gode, og vi kan jo altid spørge."

Sådan lyder deltagernes bedømmelse i en af de grupper, der en mørk vintermorgen sidder bøjet over deres iPads i historietimen med Sybilla Nitsch oppe på kvisten på Hans Helgesen-Skolen i Frederiksstad.

Hun har været med til at udvikle to nye digitale historiebøger. Den første dækker historien fra 1864. Den næste dækker tiden efter 1920, og det er den eleverne prøvekører i dag.

- Hovedemnet i dag er identitet, og vi skal beskæftige os med afsnittet "selviscenesættelse", siger Sybilla og skriver ordene på tavlen.

De 20 elever i 5. og 6. klasse er lidt usikre på, hvad identitet er, derfor tager Sybilla først en snak med dem om det.

- Når vi har arbejdet mere med det, vil I få mere styr på jeres identitet, lover Sybilla.

Eleverne har deres iPads og er kommet ind på afsnittet om selviscenesættelse. De læsesvage elever kan sætte højtlæsnings-funktionen til, ligesom der også er mulighed for at få en slags elektronisk pegefinger til at følge ordene, efterhånden som de læser dem.

Eleverne deles om iPadene to og to, men de skal hver især lave et mindmap på papir ud fra spørgsmålene på iPaden. E-bogen giver også mulighed for, at eleverne kan lave deres mindmaps digitalt, men en del af e-bogens apps kender de ikke endnu, blandt andet fordi den tyske lov om databeskyttelse står i vejen.

Stort kildemateriale

Foreløbig må eleverne deles om skolens iPads to og to.

- Vi har ikke altid de mest moderne undervisningsmidler her i Syd-


FOTO: ANNELISE MØLVIG

Rasmus Brunckhorst (tv), Franziska Hagge og Leo Kelm laver alle udførlige mindmaps. Rasmus spiller bas og guitar i skoleorkesteret, går til roning og selvforsvar. Derhjemme har han en 40 centimeter lang kornsnog, der kan blive op til 1,60 meter lang. Leo har en kat og to gubbier, desuden kører han motocross og bmx. Franziska har heste med familien, og hun bruger meget tid på at ride på dem og passe dem.

slesvig, og børnene er ikke fortrolige med it på samme måde, som børnene i Danmark er, sukker Sybilla, der allerede for flere år siden kom med i Skoleforeningens projekt iPad. Sammen med skoleleder Bjørn Kasubke har hun holdt oplæg og guidet kollegerne på Skoleforeningens andre skoler.

Det er ikke tilfældigt, at Sybilla har været foregangskvinden for e-bøgerne om den sydslesvigske historie. Ud over at have linjefag i historie og dansk har hun en master

i historie. Hun har sammen med arbejdsgruppen udvalgt, hvad der skulle med, og fundet digitale sekvenser med fortællinger fra både før og nu. For eksempel kan børnene vælge at høre nutidens elever fortælle om, hvordan nutidens børn i mindretallet opfatter deres egen identitet.

- Vi har tilrettelagt e-bøgerne sådan, at de kan bruges både af Skoleforeningens elever og af elever nord for grænsen, siger hun og fortæller, at der er tale om et tværfagligt ma-

teriale, der ud over at være oplagt i historietimerne også kan bruges i dansk, religion og natur og teknik.

- E-bogen er fascinerende, fordi den giver eleverne tilgang til store mængder af kilder. Der er rigtig meget arkiv-materiale - for eksempel erindringer, som de kan hente. I den traditionelle undervisning er det begrænset, hvad der er af kildemateriale, siger Sybilla og tilføjer:

- Lige pludseligt kommer historien meget tæt på.

Annelise Mølvig

Fakta

- Den første e-bog fokuserer på historien efter 1864, titel: "Historie og grænseland. Historiske tekster"
- Den anden e-bog fokuserer på identitet og tiden efter 1920, titel: "Historie og identiteter"
- Arbejdsgruppen har bestået af:
 - Sybilla Nitsch, Hans Helgesen-Skolen i Frederiksstad og Husum Danske Skole
 - Rikke Tine Brink, lærer på Munkevængets Skole i Kolding
 - Projektkoordinator Else Lauridsen, Dansk Centralbibliotek
 - Projektleder Mogens Rostgaard Nissen, Arkiv- og Forskningschef på Dansk Centralbibliotek
 - Mette Tode, leder af Skoleforeningens Center for Undervisningsmidler
 - Tidligere konsulent for kultur- og naturfag Kirsten la Cour
 - Konsulent for dansk Tina Joost

FOTO: ANNELISE MØLVIG


De 20 x 13 centimeter rummer undervisningsbøger, uanede mængder af skriftlige kilder, lydoptagelser og videoer og meget andet

Efterskolernes dag

Træf

Den 24. februar kan elever og forældre møde nogle af de danske efterskoler på A. P. Møller Skolen.

Knap 100 sydslesvigere går i øjeblikket på en af de 245 danske efterskoler, der ligger fordelt ud over hele landet.

Lørdag den 24. februar mellem klokken 12 og 15 vil mellem 15 og 20 efterskoler være på A. P. Møller Skolen parate til at fortælle om, hvorfor netop deres efterskole er speciel.

- Det vil være for overvældende, hvis der er flere, men vi sørger for at have et repræsentativt udsnit af efterskolerne, siger Sally Flindt-Hansen, der er leder af Skoleforeningens rejsekontor.

Hun fortæller, at der er efterskoler for alle. Nogle fokuserer på politik og samfundsviden, andre på en eller flere slags idræt eller e-sport. Musik, madlavning, mindfulness er bare nogle af de emner, skolerne specialiserer sig i.

- Det er lidt ligesom, når vi skal vælge et aftenskolekursus. Man kan vælge lige det emne, man gerne vil arbejde med, siger Sally.

Hun fortæller, at mange sydslesvigere er tilbøjelige til at vælge den samme efterskole, som deres søskende eller kammerater har været glade for.

- Mange kender jo ikke rigtigt ef-

terskoler, og de er måske ikke så modige, derfor vælger de et sted, andre har været glade for, siger Sally, men tilføjer:

- Det er lidt synd, at de ikke bare vælger efter deres interesse.

Det koster at sende sit barn på efterskole.

- Det allervigtigste er nok økonomien. Det spørgsmål svæver som en lyserød elefant i rummet, siger Sally, der selv er med på Efterskolernes dag for at svare på spørgsmål om penge, ligesom Grænseforeningen også er med for at oplyse om, hvilke tilskudsmuligheder der er.

- Der plejer at være en lang kø ved vores bod, siger hun.

Som tommelfingerregel skal man nok regne med at skulle betale omkring 650 euro om måneden, men nogle efterskoler har mulighed for at give individuel supplerende elevstøtte, ligesom der er fonde, man kan søge. Dermed er det muligt at komme ned på ca. 450 euro om måneden.

Man kan se mere på www.skoleforeningen.org/efterskole

Annelise Mølvig

“

Det allervigtigste er nok økonomien. Det spørgsmål svæver som en lyserød elefant i rummet.

Sally Flindt-Hansen,
leder af Skoleforeningens
rejsekontor