

FORTBILDEN – AUSTAUSCHEN – MITMACHEN


Abschlussfoto in Würzburg, Foto: Hugo Ritzkowski

14. bis 16. Oktober 2016 in Würzburg

Gut 100 Personen waren da, als Teilnehmer*innen, Referent*innen, Mitglieder der Bundesjugendleitung sowie der Landesjugendleitungen und JDAV Projektgruppen

BUNDESWEITE JUGENDREFERENTEN-TAGUNG – WIESO, WESHALB, WARUM?

Jugendreferent*innen nehmen eine **Schlüsselfunktion** in der Jugendarbeit der JDAV ein. Sie sind zum einen das Bindeglied in die Sektion als Mitglied des geschäftsführenden Sektionsvorstandes und Vertreter*in der Jugendbelange in der Sektion. Zum anderen stellen sie auch den Kontakt und die Zusammenarbeit mit und zu den JDAV Landesverbänden und dem Bundesverband sicher.

Mit diesen Funktionen sind nicht nur jede Menge Verantwortung verbunden, sondern auch zahlreiche **Aufgaben** zu bewältigen. Zum Beispiel:

- ✓ sich um Zuschüsse, Finanzen und Versicherungen kümmern
- ✓ Ansprechperson für die Jugendleiter*innen zu sein
- ✓ für Öffentlichkeitsarbeit sorgen
- ✓ die Interessen der Jugend in der Sektion vertreten
- ✓ Verantwortung für die Jugendarbeit in der Sektion tragen
- ✓ und noch vieles mehr

Erfolgreiche Jugendarbeit in den Sektionen kann nur mit motivierten und kompetenten Jugendreferent*innen gelingen.

Der Bundesverband und die Landesverbände der JDAV haben deshalb die Aufgabe die Jugendreferent*innen bestmöglich zu unterstützen. Aus diesem Grund gab es in 2016 zum ersten Mal eine bundesweite Jugendreferenten-Tagung.

IMPULSVORTRÄGE

„Motivation im Ehrenamt“ von Prof. Dr. Barbara Moschner

Barbara Moschner arbeitet am Institut für Pädagogik der Universität Oldenburg und gab der Tagung einen Impuls zur **"Motivation im Ehrenamt"**. Ehrenamtliches Engagement wird durch viele unterschiedliche Motive bedingt. Wenn diese Motive erkannt sind, lassen sich daraus eine Reihe von Möglichkeiten aufzeigen, wie ehrenamtliches Engagement gefördert und unterstützt werden kann.

Den Vortrag gibt es auch als Text, siehe Dokument in der Anlage.


Impulsvortrag Prof. Dr. Barbara Moschner, Foto: JDAV/ Hanna Glaeser

„Führungskraft im Ehrenamt“ von Dr. Nicole Slupetzky

Nicole Slupetzky ist stellv. Bundesjugendleiterin der ÖAV-Jugend sowie Vizepräsidentin des ÖAV. Sie brachte uns das Thema **"Führen im Ehrenamt"** näher. Ihre wichtige Botschaft an die Teilnehmer*innen war "Vertraue dir selbst"! Aber auch Vertrauen in andere und 'Fehler machen dürfen' gehören dazu. Dann können die Führungsaufgaben zuverlässig und erfolgreich gelingen.

Die Präsentation gibt es zum Nachlesen in der Anlage.


Impulsvortrag Dr. Nicole Slupetzky, Foto: JDAV/Britta Zwiehoff

FOREN


Forum „Konflikte konstruktiv lösen“, Foto: JDAV/ Hanna Glaeser

Bei den Foren steht die **Wissensvermittlung** im Vordergrund. Die Foren bieten euch Handwerkzeug für die (tägliche) Jugendreferenten-Arbeit und vermitteln wichtige Inhalte zu Fragestellungen, die euch in eurem Jugendreferenten-Job (immer wieder) begegnen. Wir geben konkrete Hilfestellung und Anregungen, wie ihr diese Themen bearbeiten und angehen könnt.

Ergänzend kam der Austausch untereinander auch nicht zu kurz.

Insgesamt gab es **sechs Themen**, die in drei Runden angeboten wurden. Alle konnten somit an drei Foren teilnehmen.

Für jedes Forum gibt es eine Kurzbeschreibung und eine separate Zusammenfassung mit den wichtigsten Fragen und Erkenntnissen in der Anlage, die jeweils durch die Forenleitungen erstellt wurden.

Rechtliche Aspekte – Einsatzbereiche von Jugendleiter*innen

Wer ist verantwortlich? Wer entscheidet was? Auf welcher Basis? Pflichten und Freiheiten eines*r Jugendreferent*in beim Einsatz von Jugendleiter*innen. Beleuchtung kritischer Situationen anhand eines Fallbeispiels. Rechtliche Möglichkeiten, Grauzonen und Grenzen. Ziel dieses Forums ist es, in Sachen Recht Unsicherheiten abzubauen und Klarheit in ein, für viele oft nebulöses Gebiet zu bringen.

*Referent*innen: Philipp "Pipo" Sausmikat (ehemaliger Bundesjugendleiter), Christina Lehner (JDAV Bildungsreferentin)*

Basisaufgaben der Jugendreferent*innen

Dieses Forum informiert die teilnehmenden Jugendreferent*innen über alle notwendigen Aufgaben, die als Jugendreferent*innen in einer Sektion zu erledigen sind. Zudem werden

wir auf ganz konkrete Fragen der teilnehmenden Jugendreferent*innen eingehen, sofern sie nicht die Themen der anderen Foren betreffen.

Themen können sein: JL-Schulungen, Organisation der Finanzen, Planung von Veranstaltungen/Ausfahrten, Zuschüsse, Versicherung, Organisationsstruktur der JDAV, Aufgabenbeschreibung „Jugendreferent*in“ bzw. „Jugendleiter*in“ in der Sektion, Jugendringe,

*Referent*innen: Ulrike Hausladen (Geschäftsstelle JDAV Baden-Württemberg), Uwe Klinz (Bundeslehrteam Jugend)*

Jugendleiterschulungen – auf was muss ich als Jugendreferent*in achten

Oft bringen Jugendleiter*innen nicht die geeignete Voraussetzung zum entsprechenden Kurs mit und erleben dann eventuelle einen Rückschlag oder Frustration. Die Frage ist welche Rolle haben dabei die Jugendreferent*innen? Wer kann mit welchen Voraussetzungen an welcher Schulung teilnehmen? Was sind die Unterschiede zwischen Fortbildungen und Aufbaumodulen? Wie geht es weiter mit der Ausbildung bei der JDAV? Alles das sind Fragen, die wir in diesem Forum betrachten wollen.

*Referent*innen: Lena Glaeser (ehemalige stellv. Bundesjugendleiterin "Bildung"), Andi Geiss (Bildungsreferent JDAV Bayern)*

Spannungsfeld Jugendgruppe - Leistungsgruppe

"Welchen Begriff von Leistung haben wir als JDAV? Welchen Stellenwert hat der Leistungsgedanke in unserer täglichen Arbeit und welche Chancen und Risiken erwachsen daraus? Wie schaffe ich eine sich ergänzende Atmosphäre zwischen Jugendgruppen und Leistungsgruppen? Wo steckt das Konfliktpotenzial - Kinder & Jugendliche, Eltern, Trainer, Jugendleiter, Verein? Und wie kann ich den Leistungssport auf der Sektionsebene organisieren? Antworten zu diesen Fragen wollen wir mit euch erarbeiten."

*Referent*innen: Ruth Stephan (Jugendkursteamerin), Leonard Blume (Schulungsteamer JDAV Baden-Württemberg)*

Konflikte konstruktiv lösen

Die Arbeit in den Sektionen ist selten "konfliktfrei". Begrenzte Ressourcen, unterschiedliche Sichtweisen und Interessen fordern den Jugendreferenten in seiner Rolle als Mensch, Verantwortlicher oder Vermittler. Der Workshop soll ein Bewusstsein für unterschiedliche Konfliktarten und Möglichkeiten des positiven Umgangs mit Ihnen schaffen. Eine Auseinandersetzung mit dem eigenen Verhalten in Konfliktsituationen, das Erkennen und der Umgang mit Mustern, sowie eine wertschätzende Grundhaltung sollen angestoßen und so mögliche "Lösungswege" aufgezeigt werden.

Referent: Meik Dieckhoff (ehem. Mitglied Bundeslehrteam Jugend)

Ehrenamt unter Druck – Personalentwicklung in der Sektion

Volle Wartelisten für die Jugendgruppen und leere bei der Jugendleiterausbildung! Kaum ausgebildet, schon sind alle wieder weg!

Sieht die Situation in deiner Sektion auch so aus oder habt ihr damit überhaupt kein Problem? Wir wollen mit euch anschauen und diskutieren, wie man Interessierte für die Arbeit mit Jugendlichen finden kann. Was brauchen sie auf ihrem Weg vom ersten Kontakt bis zur Verabschiedung? Was kann motivieren, was kann demotivieren?

Und was ist eigentlich Ehrenamtsmanagement? Gemeinsam wollen wir Ideen sammeln und austauschen, wie in den Sektionen gearbeitet wird. Ergänzend bringen wir gesammelte Infos und Erfahrungen zum Thema Ehrenamt mit.

*Referent*innen: Andrea Lazik-Palm (Öffentlichkeitsreferentin JDAV NRW), Julian Robertz (Mitglied Kommission Ehrenamt), Michael Turobin-Ort (Bundeslehrteam Jugend)*

WORLD CAFÉ: „WIE MACHST DU DAS EIGENTLICH?“


Im World Café, Foto: JDAV/Arne Hamann

Das World Café ist eine Methode, um zu ausgewählten Themen ins Gespräch zu kommen, gute Ideen zu sammeln und produktiven Austausch von Personengruppen zu fördern. Beim Jugendreferenten-World Café wurden folgende Themen an einzelnen Tischen diskutiert:

- **Alkohol:** In euren Gruppen ein Thema? Wie geht ihr damit um?
→ Diskussionszusammenstellung in der Anlage.
- **Arbeit mit Geflüchteten:** Vernetzung mit anderen Jugendverbänden?
- **Ehrenamtpauschale:** Alles für die Ehre? Gibt es ein Vergütungskonzept innerhalb der JDAV? Gibt es sonstige Vergünstigungen?
- **Familiengruppen:** Zielgruppe Kinder: Wie klappt es mit der Kooperation von Jugend und Familie in der Sektion?
- **Grundausbildung:** Jugendleiter*innen oder Trainer*innen? Welche Ausbildungswege sind bei euch üblich? Wie ist die Stimmung im Vorstand dazu?
- **Inklusion:** Die JDAV ist bunt! Gibt es bei euch Kinder und Jugendliche mit Behinderungen? Habt ihr inklusive Gruppen? Wie vernetzt ihr euch?
- **Mustersektionsjugendordnung:** Wie können Kinder und Jugendliche in der Sektion demokratisch mitbestimmen?
- **Nachhaltigkeit:** Begriff Nachhaltigkeit, ein Thema in eurer Sektion? Ökologische Kriterien für Ausfahrten?
- **Prävention sexualisierter Gewalt (PsG):** Nicht bei uns! PsG in der JDAV: Wie geht ihr um mit den erweiterten Führungszeugnissen? Macht ihr präventive Veranstaltungen? Sind die Kontaktpersonen bekannt?

Das World Café hat sehr gut aufgezeigt, dass grundsätzlich alle Themen für die Jugendreferenten*innen in ihrer alltäglichen Arbeit vorkommen und daher von Interesse sind. Besonders starken Zulauf hatten die Themen Alkohol, Ehrenamtpauschale, Grundausbildung, Mustersektionsjugendordnung und Prävention Sexualisierter Gewalt. Weniger Austauschbedarf gab es bei den Themen Familiengruppen und Inklusion.

Aus der Runde „Arbeit mit Geflüchteten“ hat sich ein neues Projekt namens „[Vielfalt in 5 Wochen](#)“ ergeben. Hierbei werden in der Vorweihnachtszeit auf der JDAV-Website sowie via Facebook fünf bereits erfolgreich durchgeführte Aktionen und Projekte mit geflüchteten Menschen aus den Sektionen vorgestellt.

QUERSCHNITTSTHEMEN

Hier gab es Infos zu aktuellen Themen, die für alle gleichermaßen wichtig sind.

Überarbeitung der Grundsätze, Erziehungs- und Bildungsziele

Die Grundsätze, Erziehungs- und Bildungsziele der JDAV beschreibt, wie der Name schon sagt, die Ziele und Werte, die die JDAV mit ihrer Jugendarbeit verfolgt. Trotz der inhaltlichen und auch sprachlichen Anpassung an die neue Bundesjugendordnung klingen manche Formulierungen etwas antiquiert und sollten auf ihr Zeitgemäßheit und Vollständigkeit überprüft werden. Für diese Überprüfung hat der Bundesjugendleitertag 2015 dem Bundesjugendausschuss einen Auftrag bis zum Bundesjugendleitertag 2017 gegeben. Sunnyi Mews erläuterte kurz den aktuellen Sachstand zur Überarbeitung.

→ Siehe Hauptpräsentation

Check Your Risk Mountainbike-Trainer-Ausbildung

Check Your Risk (CYR) ist ein Ansatz zur Risikoprävention im Winter- und Sommersport. Zielgruppe von CYR sind Schüler*innen und wird somit überwiegend in Kooperation mit und an Schulen durchgeführt. → www.check-your-risk.de

Seit Sommer 2015 gibt es neben Check Your Risk Winter mit dem Schwerpunkt Freeride auch CYR Sommer mit dem Schwerpunkt Mountainbike.

Für die CYR Sommervariante werden weitere Trainer*innen und Ausbilder*innen gesucht und ausgebildet, damit in ganz Deutschland CYR MTB-Einheiten angeboten werden können.

Termine in 2017:

JDAV Schulungsprogramm

Kurs: 2017-J656: CYR Trainer-Ausbildung, 20.04.-23.04.2017, [Jubi Hindelang](#)

DAV Ausbildungsprogramm

Kurs: 2017-B297 Fortbildung CYR Mountainbike, 28.04.-01.05.2017, [Jubi Hindelang](#)

→ Siehe CYR MTB-Präsentation

Wanted! – Wahlen zur Bundesjugendleitung beim Bundesjugendleitertag 2017

Beim Bundesjugendleitertag stehen alle Ämter der Bundesjugendleitung zur Wahl. Das liegt nicht daran, dass alle aktuellen Mitglieder keine Lust mehr haben und ihre Posten zur Verfügung stellen, sondern an der beim Bundesjugendleitertag in Tübingen beschlossenen neuen Bundesjugendordnung. Darin ist verankert, dass alle Amtszeiten beim BJLT 2017 enden und alle Positionen neu gewählt werden.

In einem Interview haben Sunnyi Mews (Bundesjugendleiterin) und Jonas Freihart (Bundesjugendleiter) von ihren Aufgaben, der Motivation, den Herausforderungen und jeder Menge Freude an der Arbeit berichtet.

Für jede Position in der Bundesjugendleitung gibt es eine detaillierte Aufgabenbeschreibung auf www.jdav.de/ehrenamt.

Bei Fragen und Interesse kann mit allen Mitglieder der Bundesjugendleitung Kontakt aufgenommen werden.

NÜTZLICH UND HILFREICH

Ansprechpartner im Ressort und in den Landesjugendleitungen

[Ressort Jugend](#)

[JDAV Landesverbände](#)

Grundlagen, Material und Hilfestellungen zur (täglichen) JuRef-Arbeit

[Satzungen und Ordnungen](#)

[Positionen und Beschlüsse](#)

Auf www.jdav.de/ehrenamt findet ihr u.a. Folgendes:

- ✓ Metaaufgabenbeschreibung für Jugendreferent*in und Jugendleiter*in
- ✓ Hilfestellung und Muster zur Erstellung von Kompetenz-/Ehrenamtsnachweisen
- ✓ Aufgabenbeschreibungen für die Bundesjugendleitung
- ✓ JDAV Telekolleg-Filme zu „Wer oder was ist und macht die...“ ...Bundesjugendleitung, ...der Bundesjugendausschuss, ...die JDAV Landesverbände, ... der Bundesjugendleitertag, die JDAV Bundesgeschäftsstelle und ... die Jugendreferent*innen.

Im [Vereinsintern](#) findet ihr viele nützliche Infos zu:

(Benutzer: Jugendleiter, PW: Julei)

- ✓ JDAV Materialien, zum-Thema-Hefte, Protokolle Bundesjugendleitertag, Vorlagen
<https://www.alpenverein.de/vereinsintern/JDAV/>
- ✓ [DAV Handbuch](#) (gedrucktes Exemplar sollte in der Sektion vorhanden sein)

Kommunikationswege / -kanäle

JDAV Homepage: www.jdav.de

Jubi (Jugendbildungsstätte) Homepage: www.jubi-hindelang.de

JDAV Newsletter: www.jdav.de/newsletter

JDAV bei Facebook: <https://www.facebook.com/jugenddesdeutschenalpenvereins>

JDAV YouTube Kanal: <https://www.youtube.com/channel/UCsxzeb1ZnkOJU3eyOkxzkQ>

Jugendreferent*innen-Gruppe bei Facebook: <https://www.facebook.com/groups/jdavjuref/>

JDAV-Gruppe bei Facebook: <https://www.facebook.com/groups/jugenddav/>

Fort- und Ausbildungsmöglichkeiten

[JDAV Jugendleiter-Schulungsprogramm](#): Grundausbildungen, Aufbaumodule, Fortbildungen und Leitungskompetenz-Seminare sowie Sonderveranstaltungen

[DAV Akademie](#): vielfältiges Seminarprogramm mit Schwerpunkt auf der Vorstandsarbeit

[JDAV Jugendkursprogramm](#): Alpines Freizeitprogramm mit Mehrwert von 8-25 Jahren

[DAV Ausbildungsprogramm](#): Fachübungsleiter- und Trainer-Ausbildung des DAV

Wichtige Veranstaltungen

Hier seid ihr teilnahme- und stimmberechtigt:

Landesjugendleitertag: Details beim jeweiligen [JDAV Landesverband](#)

Bundesjugendleitertag: www.jdav.de/bundesjugendleitertag

Jugendreferenten-Workshop

Jugendreferenten-Tagung 2018

Über das positive Feedback zur JuRef-Tagung in Würzburg haben wir uns sehr gefreut und sagen herzlichen Dank. Gerne haben wir euren Wunsch nach einer Wiederholung aufgenommen. Eine konkrete Planung hat aber noch nicht begonnen. Rechtzeitig informieren wir euch und laden ein.

www.jdav.de/jureftagung

ANLAGEN

- Kurzschrift zu den Foren
- (Haupt-)Präsentation der JuRefTagung
- Präsentation und Skripte der Impulsvorträge
- Präsentation Check Your Risk Mountainbike
- Diskussionszusammenstellung zum Thema Alkohol im World Café
- Einladungs-pdf

www.jdav.de/mitmachen/jureftagung/jugendreferenten-tagung-dokumentation_aid_28723

DIE JUREF-TAGUNG IN BILDERN

→ [Zur ausführlichen Bildergalerie](#) auf jdav.de


Begrüßung von Lena Glaeser, Foto: JDAV/Britta Zwiehoff


Erwartungsvolle Teilnehmer*innen, Foto: JDAV/ Britta Zwiehoff


Kennenlernen mit Carmen, Foto: JDAV Britta Zwiehoff


Begeisterte Teilnehmer*innen, Foto: JDAV/ Tim Feiter


WUP am Morgen, Foto: JDAV/ Sunnyi Mews


Alienjagd am Abend, Foto: JDAV/Meik Diekhoff