
F A G B L A D F O R U N D E R V I S E R E

REDAKTIONEN ANBEFALER OGSÅ SIDE 26:

N R . 2 0 | 1 7. N O V E M B E R | 2 0 1 6

BONDO OM DLF' S ERSTATNING FOR NATIONALE TEST

NATUNDERVISNING
PÅ SKOLE UNDER
USA-VALGET
L Æ S S I D E 3 3

KVINDER VINDER PÅ
LÆRERPROFESSION.DK
L Æ S S I D E 2 2

9

»ELEVERNE FÅR
TRYGHED«
Men i Kalundborg savner
lærere i almenklasser hjælp
til nyankomne elever.

T E M A : I N T E G R A T I O N S I D E 6

Lærer om flygtninge i modtageklasse:

147428 p01_FS2016_Forsiden.indd 1 11/11/2016 15.21

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

DANSK TIL INDSKOLINGEN

Forfatterskabslæsning
– med CL

Læs med CL er en serie af Trine May og Marianne Skovsted

Pedersen til indskolingens litteraturundervisning. Serien læner

sig op ad Fælles Mål, og med afsæt i kompetencen FORTOLK-

NING arbejdes der med begyndende litterær analyse og for-

tolkning.

■ CL som strukturel ramme for litteraturarbejdet

■ Forfatterskabslæsning

■ Forfatterens liv og samtid

A
0
5
4 Find arbejdsark på cl.gyldendal.dk

BESTIL PÅ
GU.DK

147428 p02-03_FS2016_Leder.indd 2 11/11/2016 13.59

!

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 3

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

En sisyfoskamp
Synlig læring

»Lanceringen af konceptet
’Synlig læring’ er rent
åndemaneri eller i værste
fald udstilling af elevernes
IQ og deres forældres
uddannelsesniveau«.

Ib Hedegaard Larsen

»Måske burde nogle
afdække, hvilke typer
mennesker der profiterer
af Synlig læring, for jeg er
ret sikker på, at der er en
del mennesker, som direkte
taber på, at læringen skal
være synlig«.

Henning Nielsen

»Ja, hvor er pladsen til
spontanitet? Til fordybelse
i det fremmede? Til fede
diskussioner og
ahaoplevelser?«

Annika Karlsen	

Det er, som om det er meget længe siden, at der gik flygtninge rundt på motor-
vejene, og at spontant organiserede velkomstgrupper trængtes på stationerne for at
byde velkommen til flygtningene. En hel offentlig debat for og imod grænsebomme,
hjælpsomhed og pladderhumanisme er skyllet hen over landet siden og har fyldt langt
mere end flygtningene på motorvejene.

Debatten raser stadig, men flygtningene selv fylder meget mindre i mediebilledet.
I mellemtiden er børnene dukket op i skolerne. Dengang krævede kommunerne – og
fik – nye regler, der løsnede kravene til modtageklasser. Dertil en særlov, der gør det
muligt at placere de nytilkomne flygtninge i særlige tilbud helt uden for folkeskolelo-
vens regler.

Den har de ikke haft brug for. Især fordi kommunerne allerede selv havde opfundet
en model, den såkaldte Hørsholm-model, hvor eleverne kunne starte direkte i klas-
serne med den sympatiske begrundelse, at de ikke skal isoleres fra de danske elever.

Det kan man da ikke være imod, vel?
Nej, og der er jo heller ingen, der kan lide regler og bu-

reaukrati. Men kombinationen af løse regler, sparetider og
svage elever er en giftig cocktail.

For denne models succes står og falder med, hvor meget hjælp flygtningebørnene
får, når de sidder i en dansk klasse uden at kunne forstå et klap af, hvad der foregår. I
den oprindelige såkaldte Hørsholm-model var der ikke tale om en spareøvelse, og ele-
verne fik i stedet for modtageklasser støtte ude i klassen.

Men i den udgave fra Kalundborg, som vi beskriver i dette blad, kæmper lærere
og elever en sisyfoskamp for at få det til at lykkes. Eleverne hjælper, lærerne kæmper,
mange melder sig frivilligt. Men det er ikke nok, siger tillidsrepræsentanten. Når elever-
ne ikke kan tale sammen, opstår der trods alle gode viljer konflikter og misforståelser.

»Vi har intet at læne os op ad. Børnene risikerer jo at blive isoleret socialt. De andre
i klassen vil dem gerne, men må give op. Og så trækker de sig«, siger en lærer.

Sprog smitter ikke, og flygtningebørnene lærer altså ikke dansk ved at blive dumpet
ude i en klasse.

Succes eller fiasko for integration starter i skolen. Hvis vi
taber en generation, fordi vi sparer de småpenge, som det
koster at oprette modtageklasser eller give god støtte ude i
klassen, rammer det hele samfundet senere.
Kriminalstatistikken, statikken over, hvor mange der er på
arbejdsmarkedet, isolation og parallelsamfund. Vi kender
rumlen. Men vi er godt i gang med at gentage det
hele. Vi bliver åbenbart ikke klogere.

 Læs tema om integration fra side 6.

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

DANSK TIL INDSKOLINGEN

Forfatterskabslæsning
– med CL

Læs med CL er en serie af Trine May og Marianne Skovsted

Pedersen til indskolingens litteraturundervisning. Serien læner

sig op ad Fælles Mål, og med afsæt i kompetencen FORTOLK-

NING arbejdes der med begyndende litterær analyse og for-

tolkning.

■ CL som strukturel ramme for litteraturarbejdet

■ Forfatterskabslæsning

■ Forfatterens liv og samtid

A
0
5
4 Find arbejdsark på cl.gyldendal.dk

BESTIL PÅ
GU.DK

147428 p02-03_FS2016_Leder.indd 3 11/11/2016 13.59

MoMo er en intuitiv og let anvendelig lærings­
platform, der løser det, den skal, og frigiver tid
til kerneopgaven. Med MoMo bliver mange af
arbejdsprocesserne lettere, idet løsningen er
udviklet med direkte afsæt i praksis.

Det får brugerne af MoMo:
• Lærerne får en god kollega og en digital

sekretær, der holder styr på og letter arbejdet
med Fælles Mål, årsplaner, forløb og elev­
progression.

• Eleverne forstår systemet og får overblik over
deres læring samt frihed til at arbejde med
egne læringsmål.

• Forældrene får en nem og overskuelig bruger­
flade og kan dagligt følge med i deres barns
læring, idet elevplanen automatisk opdateres
med de aktuelle forløb og resultater.

Læringsplatformen MoMo

Få et login til MoMo
og oplev forskellen

Vi giver dig nu en unik mulighed
for at prøve MoMo på din skole.

– Rigtige data
– Egne elever, klasser og fag

Der er ingen forpligtelser – hverken til
tidsperiode eller efterfølgende køb.

Bestil et login her:
www.systematic.com/momo­login

– tid til læring og trivsel

Folkeskolen_Ann_101116_210x285_V04.indd 1 11/11/2016 09.18147428 p50-52_FS2016_Uskolet.indd 51 11/11/2016 10.35

Al henvendelse til:

Postboks 2139
 1015 København K

… er ikke bare en metervare., –
Det er skræddersyet til dig og dine elever.

Et grundsystem
 fra Alinea …

Find dit grundsystem på alinea.dk

Den første læsning, d’dansk, Plot, Kaliber, Matematrix, KonteXt+, Format, Pit Stop, A Piece of Cake, Happy,
Ach so!, Du bist dran, Der Sprung!, Momo, Bingo !, Français Formidable, Sig’natur, Naturens univers,

På sporet af historien, Klar, parat, historie!, Under samme himmel

147428 p50-52_FS2016_Uskolet.indd 52 11/11/2016 10.35

4 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Yderligere information / bestilling af kort:

Skolekonkurrencen
www.tilfrakort.dk

Tlf. 36 44 72 72
mail@tilfrakort.dk

Sælg flotte til/fra-kort

TJEN 2.500,-
TIL KLASSEN

– og hjælp samtidigt børn i nød

TIL STØTTE FOR
 VERDENS BØRN

Alle klasser tjener

2.500,-
for hver kasse solgte kort

FRI RETUR-RET

I N D H O L D

6

DIREKTE
INTEGRATION
– eller modtageklasser?
Der er stor forskel på, hvilket undervisnings-
tilbud flygtningebørn får, alt efter hvilken
kommune de kommer til. Vi besøger en skole
i Kalundborg, hvor børnene kommer direkte
i almenklasser, og en skole i Svendborg
med modtageklasser.

T E M A : I N T E G R A T I O N

147428 p04-05_FS2016_Indhold.indd 4 11/11/2016 15.35

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 5

à OVERSIGT26 3330 4322

Job &
karriere

Få overblikket over,
hvordan du kommer

i gang med at videre-
uddanne dig.

Lad lærerne
vurdere eleverne

Anders Bondo
fremlægger DLF’s model

til erstatning af
nationale test.

Elever og lærere
til præsidentvalg

Samfundsfag hele
 natten med burgere

og valgflæsk på
skole i Solrød.

Dialogmøder
om pres og

arbejdstid og ...

Lærerprofession.dk
Interview med to vindere:

Rebecca Delfs og
Mette Thompson.

39

Se isbjørnen i øjnene
Klimaforandringerne sætter

Arktis’ dyr på prøve.
Læs mere under Spot.

Efteruddannelse

Tema: Flygtningebørn
Direkte i almenklasser eller
i modtageklasser.../ 	 6
Flygtningebørn direkte i almenklasser:
Lærer: »Vi kan ikke trøste dem
eller spørge, hvad der er galt«.................../ 	 7
TR på Nyrupskolen:
Vi mangler resurser...................................../ 	 9
Lærer i modtageklasse:
»Arbejdet kræver stor indsigt«................../ 	 10

Kun to kommuner bruger ny
lov om undervisning af flygtninge............/ 	 12
Nyankomne flygtningebørn
må ikke druknes i sprog............................../ 	 13

Folkeskolen.dk/ 	 16

Debat
DLF mener../ 	20	

Læserbreve.../ 	 21

Lærerprofession.dk
Fem år med lærerprofession.dk:
Vinderne er stadig kvinderne......................../ 	 22

Styring af skolen
Bondos balance mellem kontrol og tillid:
»Læreren kender elevernes
faglige niveau bedst«................................./ 	26

Dialogmøder
Lærerarbejdstid evalueret........................../ 	30

Præsidentvalg
Samfundsfag om natten
under præsidentvalget.............................../ 	33

Fagligt netværk................................../ 	36

Spot../ 	39

Anmeldelser../ 	40

Ledige stillinger................................./ 	42

Job & karriere....................................../ 	43

Bazar../ 	48

Uskolet.../ 	50

147428 p04-05_FS2016_Indhold.indd 5 11/11/2016 15.35

I N T E G R A T I O N

Der er efterhånden stor forskel på,
hvilket undervisningstilbud et flygtnin-
gebarn kan forvente at få som nyan-
kommet i en dansk kommune. Den klas-
siske modtageklasse eksisterer stadig,
men ifølge en undersøgelse foretaget
af TV 2 gør 23 kommuner nu brug af
Hørsholm-modellen, hvor man sender
flygtningebørn direkte i almenklasserne,
om de mestrer det danske sprog eller
ej. I marts indgik KL og regeringen en
aftale, som betyder, at der nu må være
op til 18 elever i en modtageklasse. Før
måtte der være 12. Samtidig må klas-
sen spænde over fem klassetrin i stedet
for tre. Undervisningsministeriet mente
imidlertid ikke, at det skabte nok fleksi-
bilitet for kommunerne, og på Folketin-
gets sidste åbningsdag i sommer blev
et lovforslag stemt igennem, som giver
kommunerne mulighed for at oprette
såkaldte særlige tilbud, men foreløbig
vil kun to kommuner gøre dette.

Vi har besøgt Nyrupskolen i Kalund-
borg, hvor flygtningbørn starter direkte
i almenklasserne, og vi har været på Ør-
kildskolen i Svendborg, hvor der er mod-
tageklasser.

En forsker siger, at der mangler forsk-
ning i relation til direkte integration.

6 / F O L K E S K O L E N / 2 0 / 2 0 1 6

F L Y G T N I N G E B Ø R N
– D I R E K T E I A L M E N K L A S S E R E L L E R I M O D T A G E K L A S S E R ?

147428 p06-15_FS2016_Tema_integration.indd 6 11/11/2016 15.32

Flygtningebørn direkte i almenklasser:

Lærer: »Vi kan ikke trøste dem
eller spørge, hvad der er galt«
I nogle kommuner starter flygtningebørn direkte i almenklasser med
deres danske kammerater. Starten er ikke lige let for alle, og både elever
og lærere kæmper med at få det til at køre. Lærerne på Nyrupskolen i
Kalundborg savner tosprogede kolleger i undervisningen.

T E K S T : C A T H R I N E B A N G I L D • F O T O : L A R S J U S T

I E N 3 . K L A S S E på Nyrupskolen i
Kalundborg sidder tyve børn og læser hver
deres bog. Lærer Signe Viemose sidder på
hug foran en elev. På bordet foran drengen
ligger en bog, som han læser højt for sin læ-
rer. Nogle gange bryder Signe Viemose ind.

»Man siger ’manden’ uden d«, siger hun.
Drengen gentager ordet, nu med stumt d, og
han læser videre.

Ved siden af bogen på bordet ligger Signe
Viemoses telefon. Googles oversættelsespro-
gram er åbent. Det sidste ord, hun har skre-
vet ind, er »forår«, og telefonen har oversat
det til arabisk. Drengen er nemlig fra Syrien
og er kommet til Danmark med sin familie
som flygtningebarn.

Hvis han var kommet til Svendborg, Køben-
havn, Esbjerg eller Bornholm, ville han nok
have siddet i en modtageklasse lige nu, men
i Kalundborg starter flygtningebørn under 14
år direkte i almenklasserne og således også på
Nyrupskolen. Drengen har altså dansk, mate-
matik, idræt og alle de andre fag sammen med
sin almenklasse, mens han får sproglig støtte
sammen med skolens tosprogede elever i to-
sprogsundervisningen og i et særligt tiltag, som
Nyrupskolen har døbt »integrationscrewet«.

Det har mødt en del kritik, at skoler følger
Hørsholm-modellen og sender flygtningebørn
direkte i almindelige klasser, men tilfredse
kommuner roser modellen for hurtigt at ska-
be stærke relationer mellem flygtningebarnet
og skolen. Skoleleder John Saxild-Hansen er-
kender, at det ikke er en let opgave, skolen er
blevet sat på, men han mener, at personalet
løser den, så godt de kan.

»Det er muligt, at det, vi gør lige nu på
Nyrupskolen, ikke er tilstrækkeligt, ud fra den
måde som Kalundborg Kommune har valgt
på. Derfor forsøger vi hele tiden at søge nye
løsninger, der optimerer undervisningen af
børnene. Jeg oplever, at vi modtager børnene,
som vi ville modtage et hvilket som helst an-
det barn. I det her tilfælde kommer de uden
et dansk sprog, og så kigger vi på, hvad vi
bedst kan gøre for børnene«, siger han.

På Nyrupskolen oplever lærerne både
positive og negative ting ved direkte integra-
tion. Signe Viemose sørger for at differentiere
sin undervisning på en måde, som der ikke

Lærer Signe Viemose har lært nogle enkelte sætninger på
arabisk, så hun hurtigere kan sætte flygtningebørnene i
gang med en opgave. Hun har blandt andet lært at sige,
at de skal tegne eller skrive.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 7 6 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p06-15_FS2016_Tema_integration.indd 7 11/11/2016 15.32

tidligere har været anledning til, før flygtnin-
gebørnene startede i klassen.

Det gør hun ved at sætte de dygtige læsere
til at læse så levende op, at de syriske børn
får en fornemmelse for tekstens handling,
selvom de ikke forstår alle ordene. På samme
måde får de elever, der er dygtige til at tegne
og samtidig har læseforståelsesvanskelighe-
der, lov til at illustrere en oplæsningsbog, så
flygtningebørnene bedre kan følge med ved
at kigge på billederne. Det lærer alle børnene
noget af, mener Signe Viemose.

»Børnene hjælper og vokser i samarbejdet
med hinanden. De danske børn ser, at det
arbejde, de laver, hjælper et andet barn, og
det er en kæmpe motivation for dem. Samti-
dig bliver flygtningebørnene en del af flokken
og bliver dygtigere«, siger hun.

Hun mener dog, at der skal mere end blot
undervisningsdifferentiering til.

»Vi har brug for en ansat, der taler arabisk
på et højere niveau, som kan fungere som
sprog- og kulturtolk«, siger Signe Viemose.

Menneskelig udvikling
»I morgen kommer der en ny elev til skolen.
Han kommer fra Syrien. Vi ved ikke, om han
taler dansk, eller om han har oplevet noget,
der har givet ham traumer«. Sådan lød be-
skeden til Signe Viemose og de andre lærere
en dag i januar. Det var dagen før, skolen tog
imod det første flygtningebarn. Og så havde
de resten af dagen til at forberede sig selv og
børnene på modtagelsen af den nye elev.

»Jeg fortalte børnene, hvor den nye elev
kom fra, og at de skulle være gode til at tage
hensyn. For eksempel måtte de gerne passe
på med at lave pludselige lyde, da vi endnu
ikke vidste, hvordan barnet ville reagere. Men
det viste sig heldigvis, at der ingen problemer
var«, siger Signe Viemose.

Siden har eleverne været gode til at tage
imod deres nye kammerater, mener læreren:

»De danske børn lærer virkelig noget om,
hvad det vil sige at sætte sig ind i andres kul-
tur og i andres situation. Det lærer dem en
masse om empati og udvikler dem som men-
nesker«, siger Signe Viemose.

Flygtningebørnene har udviklet sig meget
forskelligt. Nogle har udviklet sig hurtigt,
mens andre har større udfordringer og stadig
har meget lidt dansk sprog.

Ny kultur
Udfordringerne kan man heller ikke komme
uden om. Kulturforskellene har været tydelige
mere end én gang, og forældresamarbejdet har

ikke altid været let. Børnene har også skullet om-
stille sig til en kultur, som de slet ikke er vant til.

»Forskellene bliver især tydelige, når der er
konflikter mellem børnene. Flygtningebarnet
kommer måske og fortæller om et problem
med en anden elev. Så går jeg hen og snak-
ker med barnet, mens flygtningebarnet står
ved siden af. I barnets kultur ville man råbe,
når man skælder ud, men det gør jeg ikke. Så
barnet går frustreret derfra og tror, at jeg lader
ham eller hende i stikken, for barnet forstår

ikke de ord, jeg siger til den anden. Barnet fø-
ler, at han eller hun er kommet for at få hjælp,
men ikke har fået det«, siger Signe Viemose.

Der er ikke ansat ekstra personale, i for-
bindelse med at skolen skulle til at modtage
flygtningebørn. De har en AKT-lærer (adfærd,
kontakt, trivsel), som kan forstå det meste ara-
bisk. Hun kan hjælpe i mange småkonflikter,
men kan ikke selv instruere og forklare skole-
opgaver eller hjælpe personalet med at forstå
de kulturforskelle, de nogle gange oplever.

»Det er et problem, at vi ikke har en per-
son, der kan klare de komplicerede konflikter,
for konflikterne fylder helt vildt i børnenes
hoved. Så når vi ikke kan løse dem og hjælpe
dem videre, kan dagen gå helt i stå for dem.
Så er de måske på tværs og får lavet nogle
dumme ting, som de også er kede af. Det er
en ond cirkel«, siger Signe Viemose.

Læreren fremhæver også forældresamar-
bejdet som et vigtigt element i at give en god
skolegang for flygtningebørnene:

»Sprogbarrieren gør det svært, da der jo
jævnligt er ting, man skal tale med forældre-
ne om, som ikke bør tolkes af et andet barn.
Derfor mangler vi voksne på skolen, som kan
sproget og forstår kulturen så godt, at foræl-
dresamarbejdet kan komme rigtigt op at køre.
Hvis der var nogen ansat på vores skole, som
kunne stå for det, ville det helt sikkert skabe
bedre trivsel og læring. Det står højt på vores
ønskeseddel«, siger Signe Viemose.

I N T E G R A T I O N

Konflikterne fylder
helt vildt i børne-
nes hoved. Så når vi
ikke kan løse dem og
hjælpe dem videre,
kan dagen gå helt i
stå for dem. Så er de
måske på tværs og
får lavet nogle dum-
me ting, som de også
er kede af. Det er en
ond cirkel.
SIGNE VIEMOSE
LÆRER

Signe Viemose har givet integrationscrewet en lille stak
med gule sedler. Eleverne skal bruge dem til at danne ord-
kæder. Her hjælper en frivillig i crewet med at finde ordet
»et«. Sætningen er lidt af en udfordring, for på arabisk
hedder det bare »jeg barn«.

8 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p06-15_FS2016_Tema_integration.indd 8 11/11/2016 15.32

Social og faglig gevinst
Integrationscrewet er samlet i et rum lidt væk
fra de andre elever. I dag er tre piger af de i
alt ni medlemmer fra crewet med. Eleverne
i crewet går i 8. og 9. klasse og har meldt sig
frivilligt til blandt andet at hjælpe med ekstra
sprogundervisning. Nogle dage lærer de også
flygtningebørnene at spille spil, cykle og spille
fodbold, og de gør det altid med fokus på at
udvide børnenes sprog og ordforråd. De frivil-
lige elever, som er udvalgt efter at have sendt
en ansøgning, bliver vejledt af lærerne i, hvor-
dan de bedst muligt lærer fra sig.

Pigerne deler sig op og laver øvelser. To
af dem tager sig af de yngre børn, som øver
alfabetet og gætter dyr fra billeder, mens den
tredje pige hjælper de ældre børn med at
danne sætninger ud af ord på gule sedler.

»Det, at et andet barn bruger tid på dem,
er både en gevinst fagligt og får også flygt-
ningebørnene til at føle sig velkomne«, siger
Signe Viemose.

Signe Viemose kom på idéen til integrati-
onscrewet, da hun modtog det første flygtnin-

gebarn. Efter tre dage på skolen kom han til
læreren og læste op fra en hel bog. Han havde
brugt sin weekend på at øve danske lyde med
hjælp fra sin telefon. Drengen forstod dog
ikke, hvad han havde læst, så Signe Viemose
bad en ældre arabisktalende elev på skolen om
at hjælpe ham med at oversætte. Senere fandt
hun dem i frikvarteret blandt larmende børn,
hvor den arabisktalende dreng hjalp det syri-
ske barn med at oversætte.

Danskkundskaber afgørende
Eleverne viser stor villighed til at hjælpe de
nye elever. Hos integrationscrewet er der
let til latter. Selvom eleverne og lærerne gør
deres bedste for at give flygtningebørnene en
god start i den danske folkeskole, er der dog
stadig udfordringer.

Karen Rube er lærer i en 8. klasse på Ny-
rupskolen. Hun oplever, at der er store ud-
fordringer med at få børnene ind og blive en
del af skolen og en dansk hverdag. Læreren
mener, at det er afgørende, at eleverne kan
noget dansk, før de starter i almenklasserne.

»I nogle tilfælde er det ikke en gang to-
sprogselever, vi får. Det er etsprogselever,
fordi nogle af dem for eksempel heller ikke
har stiftet bekendtskab med engelsk. Som
lærer synes jeg, det er frygteligt frustrerende.
Vi har intet at læne os op ad. Barnet risikerer
jo at blive isoleret socialt. De andre i klassen
vil dem gerne, men må give op. Og så trækker
de sig«, siger hun.

Skoleleder John Saxild-Hansen mener dog
ikke, at eleverne mistrives:

»Jeg følger ikke alle elever, men får under-
retninger fra lærerne. De fortæller mig, at de
selvfølgelig prøver at løse opgaven efter, hvad
der er bedst muligt. Når de fortæller mig, at
der er nogle problemstillinger, så kigger vi på
det og prøver at løse det. Det bedste, jeg kan
få at vide, er ingenting. For så betyder det, at
børnene har det godt. Vi er meget opmærk-
somme på, hvad der sker, og jeg har ikke fået
andre indikationer, end at de trives ganske
glimrende«, siger han.
cba@folkeskolen.dk

Elsebeth Henriksen er tillids-
repræsentant på Nyrupskolen.
Ifølge hende mener flere af
lærerne på skolen, at der er al-
vorlige udfordringer forbundet
med at integrere flygtningebørn
direkte i almenklasserne. Tillids-
repræsentanten er selv en af de
lærere, der mener, at det er en
vanskelig opgave.

»Det er ikke rimeligt over for
barnet, de andre elever eller læ-
rerne. Flygtningebarnet profiterer
ikke af at komme direkte ind i en
klasse uden nogen ekstra hjælp,
og de andre elever må afgive de-
res egen lærers kræfter indimel-
lem«, siger Elsebeth Henriksen.

Hun mener, at lærerne mang-
ler resurser og erfaringer. Læ-
rerne er derfor efterladt til selv
at finde den bedste løsning på
at inddrage flygtningebørnene i
undervisningen.

»Man står tilbage og tænker:
’Nå, hvad kan jeg finde på?’ Og
det skal vi gøre, samtidig med at
vi har 23 andre elever i klassen,
som kommer med hver deres
problematik. Vi har i forvejen
så lidt tid, der er ikke nogen af
lærerne, der kan tage den her
opgave oven i alle de andre op-
gaver«, siger Elsebeth Henriksen.

Kommunen hjælper ikke
Elsebeth Henriksen er også
kredsstyrelsesmedlem i Kalund-
borg Lærerkreds. Hun fortæller,
at man flere gange har henvendt
sig til Kalundborg Kommune
med denne problematik.

»I kommunen får vi det svar,
at det er noget, den enkelte skole
skal klare. Den enkelte skoleleder
skal vurdere hvert enkelt barn og
finde en god løsning. Men der må
vi fortælle dem, at vi kan se, at

der er nogle børn, som stort set
ikke får noget ekstra hjælp, og det
skal de jo have ifølge bekendtgø-
relsen«, siger Elsebeth Henriksen.

Hun har henvendt sig til sin
skoleleder for at få hjælp til, hvad
lærerne skal gøre. Elsebeth Hen-
riksen efterlyser flere resurser,
men ved, at det kan være svært
med en presset økonomi.

»Jeg har spurgt: ’Hvad skal vi
gøre? Vi må jo gøre noget’. Men
jeg er da godt klar over, at sko-
len også er presset på resurser.
Vi kan jo ikke tage noget fra et
sted, som ikke går ud over noget
andet. Resurserne er brugt – de
er lagt ud på timer og så videre«,
siger hun.

To timer dansk
Flere af lærerne er også frustre-
rede over, at de ikke kan tale
med børnene, da det for nogle

går langsomt med at lære dansk.
Elsebeth Henriksen prøver at
motivere sine elever til at være
med, hvor det er muligt, men
hun efterlyser en person, som
ved noget om, hvad det vil sige
at lære dansk fra bunden.

»Jeg synes, det er fint, at
man placerer børnene i en al-
menklasse, men jeg synes, at
man samtidig skal tage dem ud
for eksempel to timer om dagen,
hvor de kan være sammen med
en voksen, som kan give basis-
undervisning i dansk, som der
står i bekendtgørelsen om fol-
keskolens undervisning i dansk
som andetsprog. Men det er jo
også et spørgsmål om økonomi,
om man kan det«, siger Elsebeth
Henriksen.

Tillidsrepræsentant på Nyrupskolen:
Vi mangler resurser

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 9

147428 p06-15_FS2016_Tema_integration.indd 9 11/11/2016 15.33

S M Å H Æ N D E R M Ø D E S i highfive rundt
om det lille bord i et lysegrønt klasselokale. Ind
imellem bliver der også klappet, når sætninger-
ne på papirerne foran de fem børn er læst op.

»Hvad er det? Det er en taske. Er det en taske?
Ja, det er«, læser en af dem højt. Flere highfive.

Børnene er elever i 6.m på Ørkildskolen
i Svendborg. Det er en modtageklasse for
blandt andre flygtningebørn, og der går ele-
ver fra 4.-6. klasse. I dag er klassen blevet delt
op. Nogle er gået på biblioteket for at låne
bøger, mens fem af eleverne sidder og læser
højt sammen med modtageklasselærer Alwin
de Groot. Læreren roser dem, når de har
læst deres korte sætninger op, og rosen bliver
modtaget med store smil.

De er alle flygtningebørn fra Syrien og er
startet i modtageklasse i Svendborg for knap to
måneder siden. Nogle kommuner er begyndt
at sende flygtningebørn direkte i almenklas-
serne, men i Svendborg har man beholdt mod-
tageklasserne. Og det er de glade for på Ørkild-
skolen, fortæller afdelingsleder Lone Vett

»Vi forholder os hele tiden til, hvad man
bedst kan gøre for at integrere eleverne, og
vi har også forholdt os til den her idé med at
integrere direkte i en klasse. Og faktisk bliver
vi hele tiden bestyrket i den tanke, at mod-
tageklassen er vigtig. Noget af det særlige, en
modtageklasse kan, er at sætte fokus på det
sociale og psykiske miljø, og det kræver fak-
tisk specialviden af lærerne – det kræver en
stor indsigt«, siger Lotte Vett.

Klassens lærer, Alwin de Groot, underviser
også i almenklasser. Han mener, at modta-
geklassen danner fundament for, at eleverne
har lyst til at lære:

»Jeg kommer selv fra Holland. Jeg kom til
Danmark, og da jeg blev dansk gift, kunne
jeg mærke, at min identitet skiftede, fordi jeg
ikke kunne være med i det, der foregik. Hvis

jeg ikke havde tilegnet mig sproget hurtigt,
så ville det på længere sigt have gået ud over
min interesse for at være sammen med an-
dre. Jeg kunne forestille mig, at hvis jeg var
kommet ind i en klasse uden forståelse for,
hvad der foregik, så ville det også gøre noget
ved mig som person, og det ville sætte sig i
mig mange år efter«, siger han og fortsætter:

»Jeg synes, det ville være en meget utak-
nemmelig opgave, hvis jeg skulle have et
flygtningebarn direkte ind i min almenklasse,
fordi jeg ikke ville kunne tilbyde det, som
eleven har brug for. Og det ville jeg som lærer
have det rigtig skidt med«.

Ekstra hensyn
I Ørkildskolens anden modtageklasse, 3.m, ville
man kunne høre en knappenål falde til jorden.

Lærer i modtageklasse:

 »Arbejdet kræver stor indsigt«
Landet over nedlægger kommuner modtageklasser og sender i stedet flygtningebørnene direkte i
almenklasser. I Svendborg Kommune er de der dog stadig – modtageklasserne. Og de bliver barnets
første trygge møde med den danske folkeskole.

I N T E G R A T I O N

T E K S T : C A T H R I N E B A N G I L D • F O T O : H U N G T I E N V U

En dreng læser op fra sit papir med danske sætninger. De
andre hopper næsten i sæderne for at få lov til at svare,
men lærer Alwin de Groot venter tålmodigt på, at drengen
er færdig.

Der er kommet gang i klassens computere og iPads. En
dreng beder modtageklasselærer Vibeke Benedictsen-
Nislev om hjælp til at skrive danske sætninger ned.

10 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p06-15_FS2016_Tema_integration.indd 10 11/11/2016 15.33

Klassens lærer, Vibeke Benedictsen-Nislev, har
ellers fortalt, at der er kaos, fordi computerne
ikke virker i dag. Men eleverne er musestille,
mens der kommer liv i computerne. Nogle
gange deler de et par sætninger på arabisk,
men ellers arbejder de med opgaven foran sig.

På et tidspunkt kommer en elev ind i
klassen. Han har været til undervisning i en
almenklasse og skal nu være i modtageklas-
sen i nogle timer igen. Sådan gør man på

Ørkildskolen: Når lærerne i modtageklassen
vurderer, at en elev er klar, bliver eleven lang-
somt sluset ud i almenklassen. Det vil sige, at
eleven har undervisning uden for modtage-
klassen i enkelte fag. For eksempel idræt eller
billedkunst, som ikke kræver et lige så højt
danskniveau som andre fag. På den måde
håber man, at man kan give en tryg overgang
til almenklasserne i folkeskolen.

»Det er børn, som har brug for, at der
bliver taget lidt ekstra hensyn til dem. Det er
også bare børn, men vi bliver nødt til at have
viden om, hvorfor de måske ikke kan koncen-
trere sig, eller hvorfor de er helt oppe at køre
det ene øjeblik og det næste er vildt kede af
det«, siger Vibeke Benedictsen-Nislev.

Hun synes, det er synd, hvis børnene skal
direkte i almenklasserne.

»Man kan forestille sig at være helt ny og
sidde i en russisk klasse for eksempel. Det
hele kører bare over hovedet på en. Jeg tror
ikke på, at man har tid til at tage sig ordent-
ligt af dem, hvis de kommer direkte ud. De
får nok lov til bare at sidde lidt. Så er det
bedre, at de kommer i modtageklasse først,
hvor de kan føle sig trygge«, siger hun.

Frygt for segregering
Modtageklassemodellen bliver generelt rost
herhjemme i Danmark, men kritikken har
også lydt på, at flygtningebørnene har for lidt
kontakt med de danske børn, og at de derfor
kan føle sig segregerede. Det har Ørkildskolen
prøvet at forhindre ved at placere modta-
geklasserne på en gang med jævnaldrende
elever. 3.m ligger derfor på gangen med de
andre 3.-klasser, ligesom 6.m ligger på gangen
med 6.-klasserne. I frikvartererne hjælper
lærerne nogle gange med at finde på lege
sammen med de andre børn.

Alwin de Groot fortæller, at eleverne ofte
ser det som en belønning, når de begynder at
komme ud til timer i almenklassen, og det er
modtageklassens fortjeneste.

»Det, vi er rigtig gode til her, er lige præcis
at få den her lyst til og glæde over at være i et
fællesskab og være med i en klasse. De får en
lyst til at komme videre, og deres lyst til at gå i
skole er vi gode til at holde fast i«, siger Alwin
de Groot.

I modtageklassen er der også bedre tid til
den enkelte elev, mener han, og det kan især
være vigtigt, fordi de er flygtningebørn og kan
have mange triste oplevelser med i bagagen.

»Vi kan hurtigere spotte, om eleven har
nogle andre faktorer, som gør, at han eller
hun ikke kan tilegne sig sproget så hurtigt.
Måske ligger der en diagnose, eller måske er
eleven ordblind. Hele processen omkring at
gøre en indsats kan vi sætte hurtigere i gang«,
siger han. cba@folkeskolen.dk

Jeg synes, det ville
være en meget utak-
nemmelig opgave,
hvis jeg skulle have
et flygtningebarn di-
rekte ind i min almen-
klasse, fordi jeg ikke
ville kunne tilbyde
det, som eleven har
brug for. Og det ville
jeg som lærer have
det rigtig skidt med
ALWIN DE GROOT
LÆRER I MODTAGEKLASSE

Lærer Vibeke Benedictsen-Nislev siger, at eleverne i mod-
tageklassen har brug for, at der bliver taget ekstra hensyn
til dem, og hun synes, det er synd, hvis de skal direkte i
almenklasserne.

Der er masser af plads til smil og grin, når eleverne læser
sætninger op.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 11

147428 p06-15_FS2016_Tema_integration.indd 11 11/11/2016 15.33

L O V E N O M S Æ R L I G E tilbud til flygt-
ningebørn trådte i kraft den 1. august i år,
men indtil videre har kommunerne ikke stået
i kø for at oprette tilbud, som giver mulig-
hed for at placere undervisningen uden for
folkeskolen.

Hedensted og Varde Kommuner er indtil
videre de eneste kommuner, som har valgt at
gøre brug af loven. De to kommuners tilbud
minder overordnet om hinanden. Kommu-
nerne har begge oprettet tilbud for de ældste
flygtningebørn. I Varde og Hedensted har man
oprettet hold for de 14-17-årige. Hedensted
lader dog flygtningebørn på 13 år være med,
hvis de for eksempel har haft meget lidt sko-
legang.

Da lovforslaget om særlige tilbud til flygt-
ningebørn blev fremlagt, argumenterede KL
for, at kommunerne havde brug for mere
fleksibilitet i deres planlægning af undervis-
ningen af de nyankomne elever.

De to kommuner har samme begrundelse
for, hvorfor de har oprettet tilbuddene.
Det vigtigste er, mener de, at loven giver
underviserne på ungeholdene mulighed for
at tilpasse undervisningen specifikt til de
flygtningebørn, de modtager. Hvis tilbud-
det var oprettet under folkeskoleloven, som
Hørsholm-modellen og modtageklasser er,
skulle man følge folkeskolens fagrække. I de
to kommuner mener man, at man på den nye
måde kan give mere af det, som børnene har
mest brug for. I Varde er målet også at lave en
kobling til praktik.

»Vi kan se, at en stor del af de sent ankom
ne flygtningebørn tilegner sig danskkundska-

Kun to kommuner bruger ny
lov om undervisning af flygtninge
Hedensted og Varde er foreløbig de eneste to kommuner, der har valgt at oprette særlige tilbud,
som efter en lovændring giver kommunerne mulighed for at oprette undervisningstilbud til de ældste
flygtningebørn uden om folkeskoleloven. DLF er skeptisk over for isolerede tilbud, for flygtningebørnene
har brug for folkeskolens fællesskab, mener Bjørn Hansen, formand for undervisningsudvalget i DLF.

Da lovforslaget om særlige tilbud til flygtningebørn blev
fremlagt, argumenterede KL for, at kommunerne havde
brug for mere fleksibilitet i deres planlægning af undervis-
ningen af de nyankomne elever.

»Men den fleksibilitet er allerede mulig med folkesko-
leloven«, siger Bjørn Hansen, formand for undervisnings-
udvalget i DLF.

I N T E G R A T I O N

T E K S T : C A T H R I N E B A N G I L D

ber langsommere, end de yngre børn. Der,
hvor de tilegner sig sproget, er der, hvor de
bruger det. Derfor vil vi gerne have dem i prak-
tik, så de kommer ud og bruger sproget i livet
uden for skolen. Så vi fokuserer på det dansk-
sproglige, det personlige, det kulturelle og de
arbejdsmarkedsmæssige kompetencer«, siger
skolechef i Varde Kommune Karen Mortensen.

Men i Danmarks Lærerforening frygter
man, at flygtningebørnene bliver sat uden for
fællesskabet.

DLF imod isoleret tilbud
»Vi mener, at tilknytningen til folkeskolen,
som flygtningebørnene kan få gennem
modtageklasserne, er vigtig for børnene. De
kommer hurtigere ind i det fællesskab, som
folkeskolen er, og det er vigtigt for både deres
faglige og sociale udvikling. De udvikler sig
hurtigere i folkeskolen, end hvis de kom-
mer ud i et isoleret særtilbud«, siger Bjørn
Hansen, formand for undervisningsudvalget i
Danmarks Lærerforening.

Han glæder sig dog over, at der indtil vi-
dere kun er tale om to kommuner:

 »Vi synes, det er godt, at kommunerne
tilsyneladende også ser, at undervisningen i
folkeskolens regi for disse elever er vigtigt, og
det er det, man gerne vil bruge. Det handler
også om, at børnene bliver undervist af fagligt
og didaktisk dygtige, læreruddannede lærere.
Man kan tænke, at oprettes undervisningen
i et særtilbud, så bliver den ikke givet af en
læreruddannet, hvilket ikke vil være til gavn
for barnet«, siger han.
cba@folkeskolen.dk

12 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p06-15_FS2016_Tema_integration.indd 12 11/11/2016 15.33

N Å R N Y A N K O M N E flygtningebørn
starter i skole i Danmark, kommer de oftest i
en modtageklasse, hvor de blandt andet mod-
tager basisundervisning i dansk og langsomt
bliver sluset ud i almenklasserne. Ifølge en
rundspørge foretaget af TV 2 bruger 23 kom-
muner den såkaldte Hørsholm-model, hvor
børnene i stedet starter direkte i almenklas-
serne og får sprogundervisning ved siden af.
Især Hørsholm-modellen har været til debat.
Modellen anvendes også på Nyrupskolen i
Kalundborg.

Tilhængere roser modellen for at skabe
stærke relationer mellem det nyankomne
flygtningebarn og skolen lige fra dag ét, mens
modstandere mener, at resurserne er for få i
almenklasserne.

Bergthóra Kristjánsdóttir er lektor på Dan-
marks institut for Pædagogik og Undervisning,
DPU. Hun mener, at det er svært at vurdere,
hvilken ordning der er bedst, fordi der mang-
ler forskning på området, men understreger,
at der skal en målrettet pædagogisk indsats til
for at lære sprog, da man ved, at sprog ikke
smitter – sprog tillæres nemlig ikke bare ved,
at man er sammen med andre, der taler spro-
get, forklarer hun.

»Der er så lidt forskning på det her om-
råde i Danmark. Vi ved, at det kan have en
positiv virkning på de nyankomne elever, hvis
de starter i modtageklasser, som blandt andet
er med til at give tryghed. Men det ville selv-
følgelig være godt, hvis vi vidste noget om,
hvad direkte integration betyder for børnene,
som mange er begyndt med«, siger Bergthóra
Kristjánsdóttir.

Hun har beskæftiget sig med undervisning
af tosprogede i flere år og har blandt andet
skrevet en ph.d.-afhandling om statens ud-
dannelsespolitik i forhold til tosprogede ele-
ver i folkeskolen. Ifølge hende ligger der en
stor opgave hos de lærere, som skal modtage
flygtningebørnene.

»Det er nødvendigt, at vi spørger til, om
lærerne er klædt på med den viden om sprog
og læring, som det kræver at varetage den op-
gave. Der skal selvfølgelig være kompetence
hos de lærere, som har med de børn at gøre.
De skal vide, hvad det vil sige at lære sprog,
og det omfatter også viden om blandt andet
psykologi, uddannelsessociologi og lingvi-
stik«, siger Bergthóra Kristjánsdóttir.

Hverdagssprog versus skolesprog
Af et litteraturstudie om modtagelsestilbud
for nyankomne elever udarbejdet af Rambøll
i 2015 fremgår det, at der ikke på baggrund

Nyankomne flygtningebørn
må ikke druknes i sprog
Flere og flere kommuner vælger nu at gøre som Hørsholm og
integrerer flygtningebørn direkte i almenklasserne. Men er lærerne
klædt på til opgaven? Forsker advarer mod at tage for let på opga-
ven og siger, at der mangler forskning på området.

Tekst: Cathrine Bangild • Foto: Hung Tien Vu

Nyankomne børn – i modtageklasse eller direkte i almenklasse? Det er vigtigt, at lærerne
kan afdække de erfaringer, som nyankomne børn har – i relation til både fagkundskaber og
sprog – i stedet for at fokusere ensidigt på, at de skal lære dansk, mener forsker.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 13

147428 p06-15_FS2016_Tema_integration.indd 13 11/11/2016 15.33

af litteraturstudiet kan udledes viden om,
hvilken organiseringsform der er mest ef-
fektiv i forhold til elevernes udbytte. Men
der er gode råd at hente. Blandt andet skal
nyankomne, ifølge Rambøll, hurtigt ud i
almenklasserne efter ophold på seks til 12
måneder i en modtageklasse, og modtageklas-
sen skal fysisk være placeret på samme sted
som almentilbuddet. Det skulle nemlig have
en positiv indvirkning på nyankomne elever,
at de hurtigt opnår en relation til den klasse
og skole, de skal gå i.

Og det er netop med argumentet om, at
børnene hurtigere skaber relationer til de
mennesker og den skole, der skal være en
del af deres hverdag på lang sigt, som får
kommuner landet over til at sende flygtnin-
gebørnene direkte i almenklasserne. Men det
skal man passe på med, mener Bergthóra
Kristjánsdóttir:

»Nyankomne børn skal lære at kommu-
nikere, de må ikke bare druknes i sprog. De
skal lære hverdagssprog, og man kan ikke
forvente, at de bare springer det over og går
direkte over i skolesprog. Der er overhovedet
ikke noget belæg for, at sprog smitter. Vi bli-
ver nødt til at tage udgangspunkt i de sprog-

lige og kulturelle erfaringer, der er i forvejen,
og det betyder selvfølgelig, at man må have et
individualiseret fokus«, siger hun.

Af Rambølls litteraturstudie fremgår det,
at litteraturen entydigt peger på, at under-
visningstilbud, hvor eleven bliver integreret
direkte i almenklasse uden nogen form for
sprogstøtte, har negativ betydning for elever-
ne. Her præsterer børnene fagligt dårligere og
mistrives på grund af oplevelser med neder-
lag og utilstrækkelighed.

Bergthóra Kristjánsdóttir frygter også, at

børnene vil føle sig ekskluderet, hvis de kom-
mer ind i en klasse og ikke forstår, hvad der
foregår omkring dem. I sidste ende kan det
betyde, at børnene ikke lærer dansk.

»Nogle vil måske forholde sig tavst, mens
andre kan reagere aggressivt på det, fordi det
kan være psykisk belastende at være i fælles-
skaber, hvor man overhovedet ikke er med«,
siger Bergthóra Kristjánsdóttir.

Kompetente lærere
Når de nyankomne børn kommer direkte i en

Som medlem af Danmarks Lærerforening kan du få en lønkonto med Danmarks
højeste rente. Det betyder, at du får endnu mere ud af dine penge hver eneste dag.

Med LSBprivat®Løn får du hele 5% i rente på de første 50.000 kr. Og ja, så er der
0% på resten. For Lån & Spar er en bank, der har fokus på, hvad der er vigtigt for
dig. Du får for eksempel en personlig rådgiver, der kan give klar besked.

Det skal der til, for at du kan få 5% på din lønkonto

 Du skal være medlem af Danmarks Lærerforening – og have afsluttet din
uddannelse.

 Du skal samle hele din privatøkonomi hos os. LSBprivat®Løn er en del af
en samlet pakke af produkter og services. Og vi skal kunne kreditvurdere
din økonomi i forhold til den samlede pakke.

	 Du	behøver	ikke	i	første	omgang	at	flytte	dit	eksisterende	realkreditlån,	
men nye lån og eventuelle ændringer skal formidles gennem Lån & Spar
og Totalkredit.

 Rentesatserne er variable og gældende pr. 1. januar 2016.

L
ån

 &
 S

pa
r

B
an

k
A

/S
, H

ø
jb

ro
 P

la
d

s
9

-1
1,

12
0

0
 K

ø
b

en
h

av
n

 K
, C

vr
.n

r.
13

 5
3

 8
5

 3
0

. F
o

rb
eh

o
ld

 f
o

r
tr

yk
fe

jl.

Logo farver:
Rød: 20/100/80/40
Blå: 100/70/40/10

CMYK S/H

Hvorfor ikke få endnu mere ud
af dine hårdt tjente penge?

FÅ DANMARKS HØJESTE
RENTE PÅ DIN LØNKONTO
Ring: Direkte til os på 3378 1930

Online: Gå ind på lsb.dk/dlf og vælg ’book
møde’, så kontakter vi dig.

DLF_161024_5%lån-B_192x118.indd 1 24/10/2016 20.08

I N T E G R A T I O N

14 / F O L K E S K O L E N / 2 0 / 2 0 1 614 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p06-15_FS2016_Tema_integration.indd 14 11/11/2016 15.33

almenklasse, betyder det også, at de møder
en lærer, som sandsynligvis har lille eller in-
gen erfaring med undervisning af tosprogede,
og det kan være et problem. På Nyrupskolen
i Kalundborg oplever lærerne for eksempel
store problemer med at skulle undervise ny-
ankomne elever. Her giver lærerne udtryk for,
at de slås med at forklare eleverne, hvad de
skal, hvordan de skal løse en opgave, og sørge
for, at eleverne opnår sociale relationer.

»Hvis lærerne skal kunne håndtere den
her opgave, så bliver de nødt til at undervis-
ningsdifferentiere. Det er utroligt svært at
køre det her som klasseundervisning. Der er
også problemer med modtageklasserne med
de nye ændringer i bekendtgørelsen, som
tillader flere børn i klasserne, og loven om
særlige tilbud stiller lærerne i en vanskelig
situation«, siger Bergthóra Kristjánsdóttir.

Danmarks Evalueringsinstitut offentlig-
gjorde i år en rapport med kortlægning af
praksis for basisundervisning for tosprogede
elever i 20 kommuner, hvor skolerne giver
udtryk for, at undervisningen adskiller sig
væsentligt fra den almene undervisning. Fo-
kus ligger nemlig i høj grad på, at eleverne
i modtageklasserne skal lære at begå sig og

lære dansk skolekultur at kende. Og det er en
vigtig opgave, som Bergthóra Kristjánsdóttir
frygter kan overskygge andre opgaver.

»Jeg ser det som et stort problem, når der
er et ensidigt fokus på, at nyankomne børn
skal lære dansk. Selvfølgelig skal de også det,
men den ensidige fokus på netop det nulstil-
ler børnene på en måde«, siger Bergthóra
Kristjánsdóttir.

Hun mener, at der findes en forsimplet
opfattelse af, at de nyankomne børn er
tosprogede på lige fod med for eksempel to-
sprogede, som er vokset op i Danmark.

»Børnene har en helt særlig karakteristik
ved sig ved at være nyankomne. Derfor skal
vi se dem som det – nyankomne – og ikke
kun som tosprogede. Nyankommenhed er et
fagfelt, vi skal forpligte os på. Det er meget
vigtigt, at vi afdækker de erfaringer, som
børnene allerede har. Det gælder levet liv,
viden om deres fagkundskaber, og selvfølgelig
også hvilke sproglige erfaringer de har, når
de kommer til Danmark«, siger Bergthóra
Kristjánsdóttir.
cba@folkeskolen.dk

Skal din klasse blive bedre til privatøkonomi?
Finansrådet og Danmarks Matematiklærerforening tilbyder Pengeuge, en gratis
og ikke-kommerciel undervisningskampagne om privatøkonomi.
Pengeuge 2017 er den 13.-17. marts 2017.

Pengeuge tilbyder
• Gratis undervisningshæfter målrettet 7. og 8. klasse.
• Lærervejledning.
• Muligheden for at få besøg af en gæsteunderviser fra en bank.
•  Dilemmaspillet “Nå dit mål”, hvor eleverne i hold skal løse matematiske opgaver

kombineret med økonomiske dilemmaer. Vinderne får 10.000 kroner til klassekassen.
• Tema om unge og digital sikkerhed.

På www.pengeuge.dk kan du læse mere om Pengeuge og tilmelde din klasse.

Tilmeld din klasse i dag
på pengeuge.dk

Jeg ser det som et
stort problem, når
der er et ensidigt fo-
kus på, at nyankomne
børn skal lære dansk.
Selvfølgelig skal de
også det, men den
ensidige fokus på
netop det nulstiller
børnene på en måde.

BERGTHÓRA KRISTJÁNSDÓTTIR
LEKTOR PÅ DANMARKS INSTITUT FOR PÆDAGOGIK
OG UNDERVISNING, DPU

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 15

147428 p06-15_FS2016_Tema_integration.indd 15 11/11/2016 15.33

K L I P F R A N E T T E T

Foto: Jakob Stigsen Andersen

8. november 2016 | kl. 09.00

Forskningen skal ud på skolerne

16 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Lærer Maria Klitt skrev til undervisnings-
minister Ellen Trane Nørby, fordi skoleda-
gen for et år siden pressede lærerne på
Sejs Skole. Da undervisningsministeren
mødte op på skolen for at lytte til lærerne,
var mange ting ændret og skolehverdagen
blevet bedre, men der er stadig udfordrin-
ger med lange skoledage og mangel på tid,

fortalte Maria Klitt Høher-Kristensen mi-
nisteren.

Ellen Trane Nørby synes, hun fik et godt
indblik i hverdagen på en almindelig folke-
skole.

»Jeg kan godt læse, når folk svinger sig
op på de sociale medier, også inde på folke-
skolen.dk, så lyder det som om, at hvis mi-

nisteren kommer på besøg, så er det kun de
steder, hvor alt fungerer perfekt, og den røde
løber er rullet ud. Men det er godt nok ikke
mit indtryk, når jeg kommer rundt«, sagde
Ellen Trane efter besøget.
mbt@folkeskolen.dk

3. november 2016 | kl. 07.00

Lærerne er nøjagtige og trofaste, når
forskning implementeres, lærernes profes-
sionalisme skal udvikles i implemente-
ringsprocessen, lærerne skal være med i
implementeringen fra a til z, skoleledelsen

skal være engageret i implementeringspro-
cessen, modstand i lærerkulturen mod nye
tiltag skal overvindes, og implementeringen
kan løbe ud i sandet. Sådan lyder seks te-
maer fra den internationale forskning, der

danner grundlag for en rapport, som Dansk
Clearinghouse for Uddannelsesforskning er
ved at udarbejde for Undervisningsministe-
riet.

Lærer Maria Klitt er gået på barselsorlov, siden hun
skrev til ministeren. Ellen Trane fortalte, den dag
hun besøgte Sejs Skole, på Facebook, at hun skal på
barselsorlov snart. Forleden mødtes de to på skolen.Minister reagerer

på lærers nødråb

147428 p16-19_FS2016_Folkeskolendk.indd 16 11/11/2016 12.24

Foto: Istock

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 17

7. november 2016 | kl. 07.00

Kredsformand:
Der er gået koncept
i folkeskolen

Fagbladet Folkeskolen har
beskrevet, hvordan en stribe
kommuner bruger millioner
per kommune på konsulent
ydelser og efteruddannelse
fra James Nottinghams
firma Challenging Learning.
Det får Hernings kredsfor-
mand, Helen Sørensen, til at
reagere: I Herning har lærer-
ne foreløbig kun tilbragt én
eftermiddag i selskab med
skoleguruen. Men Helen Sø-
rensen ser Visible Learning
som et symptom på, at po-
litikerne shopper konsulent
ydelser frem for at tale med
de fagprofessionelle.

1. november 2016 | kl. 14.03

Gruppetilbud hjælper
stressede
Et projekt i Vejen og Billund
viser, at stressede lærere har
gavn af at snakke sammen.
Arbejdsmedicinsk Klinik satte
gang i en stressundersøgelse
og et gruppetilbud af otte
ugers varighed til 24 af de
stressede lærere. Evaluerin-
gen af forløbet viser, at 90,9
procent af deltagerne opleve-
de, at gruppetilbuddet havde
en positiv betydning for dem.
Ingen svarede, at tilbuddet
ikke havde hjulpet.

31. oktober 2016 | kl. 08.27

Tillidsvalgt: Tidsregi-
strerings succes
afhænger af lederen

Fem skoler i Holstebro har
købt et tidsregistreringssy-
stem, der registrerer lærernes
arbejdstider helt ned til fem
minutter. På Halgård Skole er
lærerne glade for systemet,
men de mener, det kræver til-
lid fra ledelsen for at blive en
succes. Kredsformanden har
flere forbehold.

»Lærerne kan godt selv
holde styr på deres ar-
bejdstider. Jeg ved også,
at nogle lærere synes, det
bliver kontrollerende, at man
skal registrere tiden helt
ned til fem minutter«, siger
formand for Vestjysk Lærer-
kreds Torben Voss.

nyheder på:

4. november 2016 | kl. 12.04

Mest læste:

• �Debat: Hvorfor holder vi

stadig fast i, at børn i
0. klasse skal gå i skole
30 timer om ugen

• �Minister reagerer på lærers
nødråb

• �Debat: Nødråbet fra børne-
haveklasserne

Mest kommenterede:

• �Blog: Er du Pisa-parat?
Nej? Så bliv det i tide!

• �Tillidsrepræsentant: Billedet
bliver for lyserødt

• �Aarhus skifter læringsplat-
form

6. november 2016 | kl. 11.43

Trods længere skoledag:
Lærerantallet i folkeskolen
bliver ved med at falde

Hvert år i august siden 2009 har Danmarks
Lærerforening opgjort antallet af fuldtids-
ansatte lærere i folkeskolen. Og hvert år er
tallet blevet lavere. Nu er der 14 procent
færre lærere end for syv år siden. Elevtallet
er kun faldet med knap fem procent. Det
har fået DLF-formand Anders Bondo Chri-
stensen til at skrive til finansminister Claus
Hjort og partiernes finansordførere, så de er
klar over, hvor presset folkeskolen er.

Hurra for piger der nørder
Ny bog fra Silja Okking hjælper piger med at nørde

Lærer i finalen til prisen for
Danmarks bedste kollega
Karin Søgaard Green blev overrasket med kage,
konfetti og flag på lærerværelset på Mejrup Skole
i Holstebro, da hun fik at vide, at hun er blevet
udvalgt blandt 1.598 nominerede til en plads i

finalen i HK’s konkurrence om at blive Danmarks
bedste kollega. Vinderen blev afsløret 15. novem-
ber efter redaktionens deadline.

Foto: HK

FIK DU
LÆST:

»Vi har nogle
fantastiske kol-
leger her på sko-
len«, sagde lærer
Karin Søgaard
Green, da hun
blev overrasket
på Mejrup Skole.

147428 p16-19_FS2016_Folkeskolendk.indd 17 11/11/2016 12.24

K L I P F R A N E T T E T

28. oktober 2016 | kl. 14.50

Karakterfald i prøver, der ikke
bedømmes af læreren
Karaktergennemsnittet i de bundne prøve-
fag var det samme denne sommer som året
før. Men der er sket et mindre karakterfald
i de skriftlige prøver, der nu kun vurderes
af en ekstern bedømmer. Professor ved
Københavns Universitet Jens Dolin er ikke
overrasket.

»Faldet kan tolkes på alle mulige måder,
men overordnet kan man sige, at det ofte
smitter af på bedømmelsen, at læreren
kender eleven og derfor bedømmer ud fra
en større kontekst. I gåseøjne er det mere
objektivt, når der kun er en censor«, siger
han.

Lærere og pædagoger har mange forskel-
lige roller i løbet af en arbejdsdag. Der er
mange skift på en dag, og de er i kon-
stant bevægelse, lyder det i ny rapport
om Silkeborgs skoler. Rapporten fortæller
også, at børnene er hele meningen i ar-
bejdet. Dem, der giver lærere og pæda-
goger energi. Dem og deres trivsel, der er
det vigtigste.

Rapporten hedder »Alene – Med børne-
ne i centrum« og er udarbejdet af Alexandra
Instituttet, der arbejder med organisations-
analyse og antropologiske analyser. De har

her set på lærernes og pædagogernes pro-
fessionsforståelse.

Silkeborg Kommune har bestilt undersø-
gelsen, hvor antropologer og konsulenter har
observeret 11 lærere og fire pædagoger fra
seks skoler over to dage samt interviewet 53
lærere og 19 pædagoger fra skoler i kommu-
nen. Der er altså tale om et kvalitativt studie
over arbejdsforhold og samarbejde – eller
måske rettere mangel på samarbejde. For det
er her, det halter, når man spørger lærere og
pædagoger. Anbefalingen fra Alexandra Insti-
tuttet er: »Der er hårdt brug for at arbejde på at

bringe fællesskabet tilbage til skolen for både
lærere og pædagoger. Der er brug for at arbejde
både med professionsbevidsthed og med pro-
fessionelle læringsfællesskaber for at styrke
den sociale kapital. Og der er brug for at udvik-
le en samarbejdskultur på skolerne, som flytter
fokus fra individuel effektivitet til fælles ansvar
for både forberedelse og undervisning«.
hl@folkeskolen.dk

2. november 2016 | kl. 12.44

Skolechef i Silkeborg:
Ingen skal stå alene med opgaven

Rapporten om læreres og pædagogers professionsforståelse
fra Alexandra Instituttet skal bruges til at udvikle team-
samarbejdet, iværksætte professionsudvikling og fremme
arbejdsmiljøet, siger skolechef i Silkeborg Huno Jensen. Han
havde troet, at der foregik et større samarbejde og team-
arbejde, så man i højere grad havde en fælles form at tilgå
arbejdet og børnene på. Han er også meget overrasket over,
at både lærere og pædagoger oplever at stå så alene med
børnene i skolen.

»Jeg havde troet, at teamarbejdet kastede mere af det
gode af sig. Men rapporten viser, at her er noget, vi skal se
på«, siger Huno Jensen.
hl@folkeskolen.dk

18 / F O L K E S K O L E N / 2 0 / 2 0 1 6

T E M A F O L K E S K O L E R E F O R M

Ingen skal stå alene med opgaven i
skolen, siger skolechef Huno
Jensen i Silkeborg.

2. november 2016 | kl. 12.40

Foto: Silkeborg Kom
m

une

 Foto:Istock

Følelsen af at stå alene
fylder i Silkeborg
Ny rapport viser, at fællesskabet på
skolerne i Silkeborg er mindsket, og
samarbejdet halter.

Der er hårdt brug for at arbejde på at bringe fælles-
skabet tilbage til skolen for både lærere og pædago-
ger, lyder anbefalingen fra Alexandra-Instituttet i sin
rapport fra Silkeborg.

147428 p16-19_FS2016_Folkeskolendk.indd 18 11/11/2016 12.24

26. oktober 2016 | kl. 16.45

Smugkig på Pisas scienceopgaver

Den 6. december offentliggøres Pisa-under-
søgelsen for sjette gang. Denne gang med
fokus på naturfag. På et webinar løftede
Pisa-chef Andreas Schleicher sløret for nogle
af de opgaver, der skal vise elevernes naturvi-
denskabelige kompetencer.

Nogle elever vil blive stillet over for op-

gaver på felter, de ikke har lært noget om i
skolen, for:

»Pisa er ikke en test i, om eleverne kan hu-
ske, hvad de har lært«, siger Andreas Schlei-
cher. »Vi tester, om de er i stand til at tage
viden ud og bruge den i nye situationer«.

Aftalen indeholder øget fleksibilitet på flere
områder, lærernes tilstedeværelsespligt bli-
ver blødt op, og skolelederen skal bestræbe
sig på at placere den enkelte lærers tid til
forberedelse og efterbehandling af under-
visningen i større blokke først og sidst på
dagen.

»Det er et skridt i den rigtige retning«, si-
ger formand for Københavns Lærerforening
(KLF) Jan Trojaborg.

Langt forløb
Forhandlingerne mellem forvaltningen og
Københavns Lærerforening brød sammen 1.
september, blandt andet fordi parterne ikke
kunne blive enige om øget fleksibilitet til
lærerne. Derefter bad de københavnske poli-
tikere parterne om at genoptage forhandlin-
gerne, og det har nu båret frugt.

Hovedårsagen til, at forhandlingerne i
september brød sammen, var Københavns

Lærerforenings krav om fem timer til fleksibel
forberedelse, og de timer er nu med i aftalen.

»Vi har opnået den fleksibilitet, som gene-
ralforsamlingen i 2015 bad os om: Nemlig at
arbejde for, at hver lærer kunne få fem timer
til forberedelse og øvrige opgaver«, siger Jan
Trojaborg på KLF’s hjemmeside og fortæller,
at skolelederen skal bestræbe sig på at give
hver lærer omkring fem timer, som han eller
hun selv kan vælge at placere i flekstiden.

»Hvis det af en eller anden grund ikke kan
lade sig gøre, må leder, lærer og tillidsrepræ-
sentant sætte sig sammen og finde en løs-
ning«, lyder det fra Jan Trojaborg.

Stadig udfordringer
Lærerformand Jan Trojaborg lægger dog ikke
skjul på, at aftalen ikke løser alle udfordringer.

»Vi er på vej, men vi har ikke nået alt,
hvad vi gerne vil opnå«.
mbt@folkeskolen.dk

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 19

»Det er et skridt i den rigtige retning«, siger formand for Københavns
Lærerforening (KLF) Jan Trojaborg om den lokale arbejdstidsaftale.

28. oktober 2016 | kl. 19.21

Endelig får lærerne
i København en
arbejdstidsaftale

Foto: Berit Jørgensen

Københavns lærere får med en lokal arbejdstidsaftale
opblødt tilstedeværelsespligten.

TÆT PÅ
HAV

– tag på lejrskole i
Det Sydfynske Øhav

Oplev det blå element helt tæt
på i smakkejolle, havkajak eller

på sælsafari. I Øhavets lave vand
kan I få opfyldt læringsmål,

mens I lever ø-livet på Strynø.

Pakke eksempel:
6.-10. klasse, 3 dage med 2 overnatninger

for 14.000 kr. v. 20 elever og 2 lærere.
inkl. havkajak og kystsafari.

Fag: Biologi / Natur og teknologi
Fuld forplejning kan tilkøbes for kun 6.000 kr.

Kontakt os for mere information
og andre pakker på 5098 1306

eller info@smakkecenter.dk

Øhavets Smakke- og Naturcenter
Strynø Brovej 12, Strynø – 5900 Rudkøbing

www.smakkecenter.dk

147428 p16-19_FS2016_Folkeskolendk.indd 19 11/11/2016 12.24

Deltag i netdebatten.
Folkeskolen.dk holder
åbent hele døgnet.

D E B AT

20 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Folkets valg?
skal værne om det demokrati, vi har. Det er
ikke truet af farer udefra, hverken fra flygtnin­
ge, terror eller ekstremisme. Det er truet af
det mismod, vi selv skaber: Stadig flere socialt
udstødte, det skæve Danmark – fattige kom­
muner. Det kan udvikle sig til en demokratisk
krise med paralleller til den krise, USA befin­
der sig i nu, og som kan bryde ud i Frankrig,
hvis man der om kort tid vælger Le Pen som
ny fransk præsident.

Derfor skal vi se det amerikanske valg som
et kraftigt vink med en vognstang. Hvis ikke
vi vågner op og skaber en bedre sammen­
hæng i vores samfund og sørger for, at ingen
føler sig sat uden for fællesskabet og det gode
selskab, så bliver vi selv ramt af populisme og
ekstreme holdninger. Investering i undervis­
ning og uddannelse og et mere lige og retfær­
digt samfund er nøglerne.

Det var nærmest i en tilstand af chok, at vi 9.
november vågnede op til det faktum, at USA
har valgt en vanvittig og ekstrem mand til ny
præsident – et af de mest magtfulde embeder
i verden. Det kan få store konsekvenser for
verdens tilstand og stabiliteten i både USA,
Europa og resten af verden. Hvad får over
59 millioner amerikanere til at stemme på
en mand som Trump? Der må være tale om
mennesker, der føler en voldsom frustration.
Derfor har det amerikanske valg på mange
måder betydning for os – og vi bør lære af det
i det danske demokrati.

Demokrati må aldrig blot blive et spørgs­
mål om at afgive sin stemme hvert fjerde
år. Demokrati er en måde at forholde sig
til hinanden på og skabes ikke mindst gen­
nem undervisning, uddannelse og dannelse.
Demokrati vedligeholdes af dialog mellem
mennesker, mellem politikere og befolkning
og ved at skabe forståelse mellem forskellige
måder at betragte og leve livet på – vigtige
værdier i skolen! Vi er nødt til at bestræbe
os på at forstå den frustration, der ligger bag
valget af Trump. Her i Danmark kan vi se tegn
på den samme frustration. Der er dele af det
danske samfund, som føler sig overset. Der
er befolkningsgrupper, som ikke føler sig som
en del af fællesskabet, som ikke bliver hørt,
og som oplever, at magteliten og den økono­
miske elite lever et liv i sus og dus på bekost­
ning af dem. Der er dele af landet, som har
mistet mange arbejdspladser, hvor huse står
tomme, og som har helt andre økonomiske
vilkår end andre dele af landet. Sammenlign
eksempelvis Lolland og Gentofte. Der er en
verden til forskel.

Hvis vi ikke lærer af de tendenser, vi kan
se i det amerikanske valg, risikerer vi et frem­
tidigt samfund, der falder fra hinanden. Vi

 Demokrati må
aldrig blot blive
et spørgsmål
om at afgive sin
stemme hvert
fjerde år. Demo-
krati er en måde
at forholde sig
til hinanden på
og skabes ikke
mindst gennem
undervisning,
uddannelse og
dannelse.

DLF MENER
AF GORDON ØRSKOV MADSEN,
FORMAND FOR DLF’S
OVERENSKOMSTUDVALG

}�Kære Stefan, du skiller
på midten

Jens Raahauge:
»Det er sjældent, at en fotograf
leverer et billede, der så præ-
cist afslører en artikels centrale
problem: Stefan Hermann skil-
ler på midten ...
Det er ikke en sand tredje po-
sition, der skal på plads på en
af de øverste hylder i reolen,
men den sympatiske balance-
kunstners forsøg på at finde et
alibi for sine egne akrobatiske
numre. Og dybest set ved han,
at øvelsen ikke holder vand: Læg
mærke til, at øjnene ikke følger
handlingen til hylden«.

Læs hele den kommenterede
billedanalyse i Jens Raahauges
blog på folkeskolen.dk/dansk
Foto: Peter Helles Eriksen

147428 p20-21_FS2016_debat.indd 20 11/11/2016 14.15

Deltag i netdebatten.
Folkeskolen.dk holder åbent hele døgnet.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 21

} Fra kommentarerne til temaet om Synlig læring

Peter Albrechtsen:
»Vi skal opstille mål og impactcirkler, feed-
backe og mægtig meget mere, men for hvis
skyld? Noget, vi faktisk altid har gjort i en sko-
levirkelighed, som nu er ret så forandret. Tiden
kommer ikke til dette projekt, den er som så
meget andet taget fra undervisningsopgaven,
og så nytter det nada. Projektet er presset ned

over lærerne med en til tider svulstig retorik,
der ikke levner plads til modsigelse. Her i Nord-
djurs er nogen sågar begyndt at kalde kom-
munen for Nordkorea, og det siger en del. Hvis
man vil have noget til at gro, skal det komme
fra neden og ikke fra smarte engelske konsu-
lentfirmaer«.

Finn Gunst, forhenværende skolelærer og vejleder

PASSIV REGERING

Dhurata Emini, lærer på Grøndalsvængets Skole i København

Indgået aftale om arbejdstid løser
ikke problemerne

Skriv kort og send dit indlæg som e-mail til folkeskolen@folkeskolen.dk. Maksimalt 1.750 enheder inklusive
mellemrum. Redaktionen forbeholder sig altid ret til at forkorte yderligere. Læserindlæg til Folkeskolen nummer
22 skal være redaktionen i hænde senest onsdag den 30. november klokken 9.00.

Forleden dokumenterede DR’s sundhedsma­
gasin, at der fortsat er alarmerende proble­
mer med skolernes indeklima, som medfører
ringere indlæring. Danmark halter i den
sammenhæng langt efter Norge og Sverige.
Hvor længe skal vi vente på, at undervisnings­
minister Ellen Trane Nørby giver kommu­
nerne pålæg om og økonomisk mulighed for
at ændre dette til det bedre?

Måske ministeren kunne kigge på Sverige,
hvor ventilation i skolelokaler er – et lovkrav!

Lærernes endeløse arbejde og manglende
fleksibilitet resulterer i, at de ikke kan levere
den vare, de er kvalificerede til at levere. Den
arbejdstidsaftale (København, redaktionen),
der nu er indgået om lærernes arbejdstid, er
et skridt på vejen. Aftalen giver mulighed for
at planlægge en mere varieret og spændende
undervisning.

Men hvorfor holder lærerne hårdnakket fast
i, at det ikke er optimalt at blive på matriklen?

Når man har været på i otte lektioner, er
muligheden for at restituere og reflektere over
dagen en essentiel energikilde til at planlægge
den gode undervisning. Behovet for at kunne
trække sig tilbage og med nyt overskud forbe­
rede er omdrejningspunktet for en vellykket
undervisning.

Den høje undervisningstid og mange ufoku­
serede arbejdsopgaver er det næste, vi skal re­
vurdere. Kvantiteten hæmmer kvaliteten. Den
tid, der er til at forberede timerne, er ikke nok.

Stemningen i vores branche er trykke. Læ­
rerne er pressede, og mange går ned med stress.

Det er misvisende at kalde epidemien for
stress, da den pålægger læreren et ansvar. Be­
skrivelsen bivirkningerne af en forkert, uhen-
sigtsmæssig arbejdsbyrde, der ikke stemmer

overens med den tid og de rammer, personalet
får til at løse opgaven, er mere fyldestgørende.

Vi har et af verdens vigtigste job, som er at
møde den enkelte elev på dennes præmisser
og videreudvikle dennes potentialer. Vi elsker
vores job, men vi vil gerne have lov til at gøre
vores job. Så min appel er, at man skal stoppe
med at sende os på kurser, hvor teorier, vi i
forvejen bruger, har fået nye navne. Stop med
at spilde vores tid ved at holde på os for tilste­
deværelsens skyld.

Folkeskolen er drænet, giv os folkeskolen
tilbage. Det er demotiverende ikke at have
tid til at gøre sit arbejdet og må nøjes med en
middelmådig undervisning. Vi har brug for
professionel tilfredsstillelse.

Arbejdstidsaftalen er en fin åbning til, at
vi genindgår i et samarbejde. Lad os, som
kender til undervisning, skabe rammerne for
folkeskolen.

Læs også
Dette indlæg er forkortet – du kan læse
den fulde version af »Indgået aftale om
arbejdstid løser ikke problemerne«
på folkeskolen.dk.

Alle kan indrette
legepladser, men

ikke alle kan indrette

en legeplads som
bruges år efter år.

Kontakt os og få et
forslag, som kan få
børnene tilbage på

legepladsen

www.aktiv-leg.dk

Dansk producent af
naturlegepladser og
hoppepuder til alle

147428 p20-21_FS2016_debat.indd 21 11/11/2016 14.15

lærerprofession.dk

Fem år med lærerprofession.dk:
Kvinderne er stadig vinderne
Ved uddelingen af årets priser ved lærerprofession.dk den 11. november var det atter kvinderne, der løb
med hæderen. Lærerprofession.dk-priserne er uddelt siden 2012. Vi bringer her interview med kvinderne
bag bedste bachelorprojekt og bedste diplomprojekt, ligesom du kan læse om flere af særpriserne, herunder
Folkeskolens Formidlingspris.

22 / F O L K E S K O L E N / 2 0 / 2 0 1 6

To dygtige
formidlere
fik ekstrapriser
Ditte Matthiesen og Heidi Højen
Andersen blev vinderne af Formid-
lingsprisen ved lærerprofession.dk’s
fejring. De to kvinder kan dermed
se frem til et weekendophold på et
Sinatur-hotel. Prisen blev overrakt
af fagbladet Folkeskolens chefre-
daktør, Hanne Birgitte Jørgensen.
»På Folkeskolens redaktion synes
vi, at det er helt afgørende for læ-
rerne og folkeskolen, at sådanne
kloge hoveder som jer også er i
stand til at formidle de tanker og
indsigter, I opnår gennem arbejdet
med jeres opgaver. For det er først,
når det kommer ud at gå i folkesko-
len, at det for alvor rykker! I år har
det været svært at vælge mellem
de opgaver, som er indstillet til at
få priser. De er alle velskrevne med
et godt og korrekt sprog og en klar
formidling. Så jeg har ledt efter det
lille ekstra, som gør en forskel«,
sagde Hanne Birgitte Jørgensen
blandt andet.
Ditte Matthiesen har skrevet om
vigtigheden af gode relationer mel-
lem lærer og elev på den pædago-
giske diplomuddannelse i psykologi
ved Via i Aarhus. Heidi Højen An-
dersen har skrevet om digitale me-
dier som et læringsstøttende red-
skab i den selvregulerende proces
på læreruddannelsen i Aalborg.
pai@folkeskolen.dk

Undervisningsministeren:
Prisvinderne skal
være rollemodeller
Undervisningsminister Ellen Trane Nørby send
te en videohilsen til årets uddeling af lærerpro-
fession.dk-priser. Hun sagde blandt andet:

»Lærergerningen er med til at løse en af de
vigtigste opgaver i vores samfund, og derfor er
jeg også rigtig glad for, at der heldigvis både
sidste år og i år var flere unge, der søgte ind
på læreruddannelsen. Men de har jo også brug
for rollemodeller. Nogle, der bliver de faglige
fyrtårne. Nogle ligesom jer, som med jeres op-
gaver er med til at sætte spot på, hvor stærk
en faglighed man skal have. Og derfor synes
jeg også, det er meget prisværdigt, det arbejde,
som lærerprofession.dk og andre sponsorer ta-
ger med det initiativ og den prisuddeling, der er
i dag. Fordi det er med til at sætte spot på den
stærke faglighed, på de dygtige lærere og på
de lærere, som lige går de ekstra skridt for at
gøre en forskel i børn og unges liv«.
pai@folkeskolen.dk

Lærerprofession.dk er et site om
lærerpraksis og professionsudvik-
ling, og det drives i fællesskab af
fagbladet Folkeskolen og profes-
sionshøjskolerne med tidligere
chefredaktør Thorkild Thejsen som
projektleder. Du kan læse vinderop-
gaverne og mange andre på lærer-
profession.dk.

LÆRERPROFESSION.DK

Særpris for
kønsprojekt
Lærerprofession.dk’s særpris gik i
år til Emilie Lundsgaard for hendes
projekt »Køn og identitet« ved læ-
reruddannelsen UCC. Hun har set
på, hvad lærere og elevers kønnede
forestillinger betyder for elevernes
identitetsudvikling, og hvordan lærere
kan forholde sig til det. »Det faktum,
at lærerens forholdemåde til køn spil-
ler så stor en rolle i produktionen af
diskurser og dermed positioneringer
hos eleverne, gør det både relevant
og vigtigt at overveje, hvordan man
som lærer tænker, taler og agerer i
skolesammenhænge på baggrund af
kønnede forestillinger«, skriver hun.
Emilie Lundsgaard modtog 10.000
kroner i præmie.
pai@folkeskolen.dk

147428 p22-25_FS2016_Fri_leg_1_Lærerprofession.indd 22 11/11/2016 09.18

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 23

I dag er Rebecca Delfs ansat som lærer på Krog-
gårdsskolen i Odense, men for et halvt år siden
var hun stadig lærerstuderende og skulle skrive
sit afsluttende projekt. Inspirationen til projek-
tet fik hun, da hun var i praktik. Hun opdagede,
at den understøttende undervisning blev brugt
til meget forskelligt. Nogle spillede hockey,
mens andre lavede håndværk og design-lokalet
om som en del af et innovationsprojekt.

Rebecca Delfs blev i tvivl om, hvordan hun
selv skulle håndtere opgaven, når hun en dag
stod i en klasse som færdiguddannet lærer.
Hun besluttede sig derfor for at undersøge,
hvordan man kan fremme kreativiteten i den
understøttende undervisning.

»Jeg falder altid over kreativitet, det har det
med at bide fat i mig. Og så er jeg på uddan-
nelsen ofte stødt på teorier omkring kreativi-
tet, og hvordan det er blevet en handelsvare
ude i verden. Så slog det mig, at den under-
støttende undervisning er så åben og kan så

mange ting, at det måske er et sted, hvor man
også kunne gøre noget for kreativiteten«, siger
Rebecca Delfs og fortsætter:

»Jeg synes, at kreativitet er vigtigt, fordi det
er det, der giver os lov til at være forskellige.
Når vi er kreative, gør vi noget anderledes,
end vi normalt gør. Det kreative er det, der
bryder med, hvad vi kan i forvejen, og giver
os lov til at lære noget forskelligt«.

Underviserne skal tale sammen
I sit projekt »Kreativitetsfremmende under-
visning – også i den understøttende under-
visning?« fandt Rebecca Delfs ud af, at det
er vigtigt, at samarbejdet mellem dem, der
varetager undervisningen, er vigtigt. Og det
har hun taget med sig ud i sit arbejde som
færdiguddannet lærer.

»Eleverne skal kunne se en sammenhæng
med det, de har lavet før. Og det kræver, at
undervisningen hænger sammen med det, de
har lavet tidligere. Så hvis der er forskellige
undervisere i løbet af en dag, er det vigtigt,
at de kan tale sammen. Det tænker jeg rigtig
meget over i min daglige praksis. Jeg gør for
eksempel meget ud af at tale med klassepæda-

gogen om, hvad der rører sig i klassen lige nu.
På den måde kan vi understøtte hinandens
undervisning«, siger Rebecca Delfs.

Giv eleverne benspænd
Den nyudklækkede lærer har også udviklet
sin egen model for, hvordan man kan fremme
kreativiteten i undervisningen. Den er blevet
til med hjælp fra anden teori og det, Rebecca
Delfs har erfaret i sin research.

Modellen består af fem elementer, som er
gensidigt afhængige. For at man kan fremme
kreativitet i undervisningen, skal der altså
være faglig fordybelse, refleksion, eksperi-
menter, feedback og modstand fra materialet.
Det sidste kan man for eksempel skabe ved at
give eleverne benspænd, hvor de kun må ar-
bejde i genbrugsmaterialer af gummi.

Rebecca Delfs håber, at lærerne vil bruge
modellen i deres egen undervisning.

»Jeg sørger for, at de her fem elementer
altid er til stede i min undervisning, når jeg
arbejder systematisk med kreativiteten. Jeg
spørger mig selv: ’Har jeg sørget for faglig
fordybelse? Har jeg sørget for, at eleverne re-
flekterer over det, de gør?’ Det har jeg måske
gjort ved at bede dem om at sætte ord på,
hvad der er sket i processen. På den måde
bruger jeg modellen som en slags tjekliste«,
siger Rebecca Delfs.

Du kan finde Rebecca Delfs’ bachelorop-
gave »Kreativitetsfremmende undervisning
– også i den understøttende undervisning?« på
lærerprofession.dk.
cba@folkeskolen.dk

TEKST CATHRINE BANGILD

FOTO HUNG TIEN VU

Bachelorvinder:
Fem elementer skaber kreativitet
Årets vinder af lærerprofession.dk’s pris for bedste bachelorprojekt har
skabt sin egen model for, hvordan man fremmer kreativitet i undervisnin-
gen. Faglig fordybelse er vigtigt, men også modstand fra materialet.

Rebecca Delfs blev lærer lidt ved et tilfælde. Det var først,
da hun i forbindelse med sit studium på dansk som under-
visningssprog på Københavns Universitet var i praktik på en
skole, at det gik op for hende, at hun skulle være lærer.

Øvrige bachelorvindere

2.-præmie:
Agnethe Sehested Olesen
»Unges motivation i udskolingen
– forbedring af elevernes skriftsproglige
kompetencer i danskfaget«

3.-præmie:
Heidi Højen Andersen
»Selvregulering, læringsstrategi og it«

147428 p22-25_FS2016_Fri_leg_1_Lærerprofession.indd 23 11/11/2016 09.18

lærerprofession.dk

24 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Elevernes matematiksprog er vigtigt, for det
er her, de bidrager med deres strategier og sy-
stematikker, og her, lærerne bliver klogere på,
hvad der er vigtigt at fokusere på i undervisnin-
gen. Åbne opgaver og en undersøgende praksis
giver noget mere, mener matematikvejleder
Mette Thompson, der får årets førsteplads
blandt diplomprojekterne i lærerprofession.dk.

Hun har skrevet diplomprojektet »Mate-
matiske kompetencer som fundament i en
evalueringskultur«. Som matematikvejleder
er hun med til at definere ikke bare skolens
undervisningspraksis, men også dens eva-
lueringskultur. Hun arbejder på Skolen på
Grundtvigsvej på Frederiksberg.

»Det har været en øjenåbner for mig, hvor
meget sproget betyder i matematik, og hvad
min spørgeteknik betyder. Jeg kan give ele-
verne et mønster og sige: Fortæl mig, hvilken

figur nummer 25 er. En meget lukket opgave.
Men jeg kan også bede dem om at se på møn-
stret, undersøge og beskrive det. En meget
åben opgave, hvor jeg bliver klogere på, hvad
de lægger mærke til. Når vi får børnenes be-
syv med, så kan vi bedre kvalificere undervis-
ningen«, siger Mette Thompson.

»Det, børnene kan trække ud af opgaven,
er ofte mere nuanceret og kompliceret end
dét, opgaven i bogen ville give«.

Sammen med sine kolleger undersøgte
hun, om de på forhånd kunne regne ud, hvad
de enkelte elever ville svare. Det kunne de
kun i nogen grad.

»Vi fik nogle gode og sjove diskussioner
ud af de åbne opgaver, for hvad vægter vi?
Systematikken vægtede vi alle, men hvad med
tegnekompetence eller symbolsprog? Det er
okay at tegne sig ud af opgaven, men hvis
eleven bruger symbolsproget, så er barnet et
andet sted i sin udvikling«.

Hun fortæller, at lærere ofte helst vil
have en rettevejledning. Men at man skal
turde tage diskussionerne, da det medfører

udvikling af evnerne til at vurdere elevbe-
svarelser.

»Der tror jeg, at vi skal blive bedre til at dis-
kutere og være åbne over for, om vi ved nok
og kan udlede det, som vi tror, vi kan udlede«.

Det gjorde hun en del med kollegerne,
mens hun skrev sit diplomprojekt.

Vi opdager mere i de åbne opgaver
Hvis man skal kunne måle matematikkom-
petencer, skal man vægte mundtlighed, flere
svarmuligheder og åbne opgaver, og som
matematikvejleder er Mette Thompson forta-
ler for kompetencetænkning og en undersø-
gende praksis. Men det kan være svært at se
dette slå igennem i evalueringen.

»Vi måler og vejer børnene meget repro-
duktivt i matematiktest. Men vi opdager noget
mere, hvis vi stiller åbne opgaver. Vi kan ikke
bare tolke på børnenes svar, om de er rigtige
eller forkerte. De kan være forkerte, men alli-
gevel sige en masse om, hvor barnet er henne
i sin matematikudvikling«, forklarer hun.

Et formål med projektet var at opstille en
metode, så kompetencer kan blive målbare.
Og med øget mundtlighed i matematik og
åbne opgaver kommer elevernes tænkning i
centrum, fordi der bliver lagt vægt på deres
forståelse, deres proces og deres færdige
produkt. Men det kræver også, at lærerne kan
analysere og vurdere elevernes præstationer.
Derfor er der behov for diskussioner, så læ-
rerne får et redskab til at måle eleverne. Des-
uden kan målingerne ikke stå alene, men skal
følges op af dialog, hvor eleverne skal forstå,
hvor de er, hvor de skal hen, og hvad der skal
til, for at de kommer derhen.
hl@folkeskolen.dk

Diplomvinder:
En øjenåbner, hvor meget
sproget betyder i matematik
Mette Thompson vinder blandt diplomprojekterne med opgave om
matematiske kompetencer som fundament i en evalueringskultur.

TEKST HELLE LAURITSEN

FOTO KLAUS HOLSTING

Øvrige diplomvindere

2.-præmie:
Erica Price Stjernø
»Skrivning
– en vej til øget læring i fagene«

3.-præmie:
Ditte Matthiesen
»Unge i udsatte positioner«

»Det, børnene kan trække ud af en opgave, er ofte mere
nuanceret og kompliceret end dét, opgaven i bogen ville
give«, siger Mette Thompson.

Still fra Operation Arktis. Instruktør: Grethe Bøe-Waal

sæt ord på
oplevelsen

gratis leksikon om
filmsprog og filmanalyse

filmcentralen.dk

147428 p22-25_FS2016_Fri_leg_1_Lærerprofession.indd 24 11/11/2016 09.18

Still fra Operation Arktis. Instruktør: Grethe Bøe-Waal

sæt ord på
oplevelsen

gratis leksikon om
filmsprog og filmanalyse

filmcentralen.dk

147428 p22-25_FS2016_Fri_leg_1_Lærerprofession.indd 25 11/11/2016 09.18

S T Y R I N G A F S KO L E N

26 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Hvis det stod til Danmarks Lærerforening,
skulle politikerne bruge lærerens vurdering af
eleven til at danne sig et billede af det faglige
niveau på skolen i stedet for at bruge testre-
sultater. Siden 2009 har nationale test været
fremgangsmåden til at dokumentere niveauet
på de danske folkeskoler, men de nationale
test har længe været kritiseret for at måle
for upræcist og for snævert. Og når testene
hverken har troværdighed eller pædagogisk
potentiale, så er det tid til et paradigmeskifte,
mener Anders Bondo Christensen, formand
for Danmarks Lærerforening. Derfor lancerer
han nu et »kvalitetssystem«, der blev udviklet
i 2006 og har betegnelsen »Kvalitetskultur for
folkeskolen«. Modellen skal være udgangspunk-
tet for det videre arbejde med en erstatning for
de nationale test.

Systemet bygger på, at lærerens vurderin-
ger af eleverne, ikke test, skal være centrum
for den dokumentation, politikerne skal
bruge for at holde øje med kvaliteten i fol-
keskolen. Forældre og elever vil få elevens
faglige niveau i forhold til fagets mål at vide,
men kun læreren vil kende niveauet i forhold
til klassekammeraterne.

»Forældrene skal have at vide, hvordan
deres barn ligger fagligt, men det skal de gen-
nem den gode forældresamtale og de skrift-
lige tilbagemeldinger, som eleverne får. At
placere eleverne i ’over og under middel’ er i
virkeligheden uinteressant for forældrene. De
skal vide, hvor deres barn har styrkesider og

udfordringer, og hvordan vi i fællesskab kan
prøve at løfte barnet«, siger Anders Bondo
Christensen.

I Danmarks Lærerforenings »kvalitetskul-
tur« skal læreren hvert år vurdere hver enkelt
elevs faglige niveau. Eleverne vil blive inddelt i
fem niveauer, i forhold til i hvilken grad de har
nået fagets mål, og læreren vil så indlevere
tallene til skolelederen. Der er ikke navne på
tilbagemeldingerne. Herfra vil kommunen og
Undervisningsministeriet få adgang til dem.

Testene hverken dokumenterer eller gavner
På Undervisningsministeriets hjemmeside
præsenterer man de nationale test som et pæ-
dagogisk redskab til lærerne, der kan bidrage
til den videre tilrettelæggelse af undervisnin-
gen.

Men netop den pædagogiske relevans
har der nærmest siden testenes indførelse i
2009 været debat om, og til en eksperthø-
ring om testene på Christiansborg for nylig
blev kritikken cementeret af flere eksperter
og politikere. Høringens konklusion var, at
testene måler upræcist. De vil derfor være et
dårligt værktøj til at planlægge indsatser for
den enkelte elev. Den eneste lærer på hørin-
gen, Mette Frederiksen, gjorde ministeren
opmærksom på, at hun ser testene som et
supplement til undervisningen og ikke som
noget, der kan stå alene.

»Og når testene hverken kan dokumentere
eller bidrage til tilrettelæggelse af undervis-
ningen, som ministeriet skriver på hjemmesi-
den, hvorfor skal vi så udsætte vores børn for
presset?« spørger Anders Bondo.

»Vi ved, at nationale test giver eleverne
dårligere undervisning, og det kan vi ikke

professionelt stå inde for at legitimere. Halv-
delen af eleverne vil altid få at vide, at de
ligger under middel, uanset hvad vi gør. Det
er nu engang en matematisk nødvendighed.
Og selvom vi kan løfte dem, så vil de gang
på gang få at vide, at de ligger under middel,
og det værste er, at nogle af eleverne mister
troen på sig selv. De forlader skolen med en
oplevelse af, at de ikke duer, fordi de har fået
det at vide konsekvent gennem hele deres
skolegang«, siger Anders Bondo Christensen.

Han understreger, at DLF’s system bety-
der, at eleverne vil få standardiserede tilbage-

Bondos balance mellem kontrol og tillid:

»Læreren kender elevernes
faglige niveau bedst«
Nationale test måler skævt, siger Anders Bondo Christensen og lancerer en model, der
bygger på lærerens vurderinger. Modellen er Danmarks Lærerforenings bud på,
hvordan man kan dokumentere og sikre kvaliteten i folkeskolen.

TEKST EMILIE PALM OLESEN

FOTO SARAH BENDER

Kvalitetskulturen er bygget op omkring tre dele, nemlig
lærervurderinger, kvalitetsdialog og kvalitetsklynger:
•	 Lærervurderinger, hvor læreren årligt vurderer

klassens elever i forhold til, i hvor høj grad de har
nået fagets mål. Femtrinsvurderingen sendes til
skolelederen, som behandler tallene og sender dem
videre til kommunen, som sender dem til Undervis-
ningsministeriet.

•	 Kvalitetsdialog mellem skole og kommune, hvor
man i fællesskab fastsætter mål og en handlings-
plan for at nå målene, der er individuel for skolen.

•	 Kvalitetsklynger, hvor læreren hvert 5., 7. eller 10.
år indgår i en klynge med andre skolers ansatte og
konsulenter fra Undervisningsministeriet. I klyngen
observerer man skolernes udfordringer og udarbej-
der rapporter for, hvordan den enkelte skole kan for-
bedre sig.

Modellen har Danmarks Lærerforening udviklet siden
2006.

Danmarks Lærerforenings
»Kvalitetskultur for
folkeskolen«

147428 p26-29_FS2016_Fri_leg_2_styring_af_skolen.indd 26 11/11/2016 11.44

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 27

meldinger, men at det er et system, hvor til-
bagemeldingerne ikke bygger på resultaterne
fra de nationale test, som kan lægge pres på
eleverne. Læreren har stadig fuld frihed til at
bruge diverse test som pædagogisk værktøj,
men det skal udelukkende være lærerens
egen beslutning og ikke have til formål at
være dokumentation for politikerne.

Den nødvendige kontrol
Alle gode lærere ved godt, hvilke elever der
har brug for mere hjælp, mener Anders
Bondo. Et af undervisningsministerens
argumenter for nationale test er, at man med

kontrollen ved, præcis på hvilke skoler og i
hvilke kommuner man skal sætte ind mod
en bekymrende udvikling. Lærerformanden
forstår godt politikernes behov for at kende
til niveauet på skolerne, og det er det behov,
Lærerforeningens udspil om en ny kvalitets-
kultur er et forsøg på at imødekomme.

»Vi har en forståelse for, at politikere både
lokalt og centralt har brug for at have et ind-
blik i niveauet og kvaliteten i skolen. Nationale
test har reelt ét formål, og det er at lave noget
kontrol og dokumentation. Men det er dårlig
kontrol og dårlig dokumentation. Vores system
dokumenterer niveauet uden at have de meget

negative konsekvenser, som de nuværende sy-
stemer har«, siger Anders Bondo Christensen.

Ud over politikernes behov for at have
indblik i en skoles niveau mener lærerforman-
den, at skolelederen får et meget bedre ind-
blik i hver enkelt klasse, når vurderingerne
kommer direkte fra lærerne selv.

Læreren kan give det brede billede
Læreren kender elevernes faglige niveau
bedst. Derfor giver det mening, at man stoler
på, at læreren kan give et retvisende billede,
når man hvert år skal dokumentere klassens
faglige niveau, mener lærerformanden.

»Nationale test måler skævt. For eksempel
havde jeg selv en elev, hvor jeg var helt sikker
på, at han i de nationale test ville score rigtig
højt, for han var smaddergod til lige præcis
den talbehandling, som de nationale test må-
ler på. Til gengæld ville jeg have vurderet ham
fagligt i midtergruppen, fordi han var meget
dårlig til at bruge talbehandlingen. Det at bru-
ge den i en kreativ sammenhæng og i sammen-
hæng med sine klassekammerater, det var han
elendig til«, siger Anders Bondo Christensen.

I det nye system skal læreren bruge sit
kendskab til eleven og bruge det helhedsbil-
lede, så skolelederen får et retvisende billede af
klassens faglige niveau. Men vigtigst af alt bliver
eleverne bedre fagligt, mener Anders Bondo
Christensen. Eleverne vil lære mere, når lære-
ren kan ånde lettet op og begynde at undervise
i faget som helhed igen og stoppe den under-
visning, der er testforberedelse.

»Det her system vil i høj grad kunne gøre
op med ’teaching to the test’. Det er jo en
anden ting, som de her test bevirker, at vi får
flyttet fokus hen på det, vi ved, at skolen og
eleverne bliver målt på. Og derved indsnæv-
rer vi elevernes faglighed«, siger han.

Skoler skal hjælpe hinanden
Ifølge Anders Bondo forsvarer politikerne de
nationale test i mangel af bedre dokumenta-
tionsværktøjer. Med DLF’s system uden den
standardiserede vurdering må politikerne
stole på, at læreren kan referere et retvisende
billede af eleven. For at lærere på tværs af
skoler kan hjælpe hinanden og give hinanden
feedback, foreslår Danmarks Lærerforening
såkaldte »kvalitetsklynger«. Ideen er, at lærere
én gang – eksempelvis hvert femte år – sam-

Anders Bondo Christensen mener, at skoleledere og politi-
kere får et mere præcist billede af elevens niveau, hvis det
er læreren selv, der vurderer eleven.

147428 p26-29_FS2016_Fri_leg_2_styring_af_skolen.indd 27 11/11/2016 11.44

S T Y R I N G A F S KO L E N

28 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Nationale test hverken kan eller skal stå alene, men de
er et godt værktøj til den løbende evaluering af eleven
og til at give læreren et godt samlet overblik over en
klasse. Det skriver Venstres undervisningsminister
Ellen Trane Nørby som svar til Carolina Magdalene
Maier, undervisningsordfører i Alternativet, der stil-
lede ministeren et spørgsmål om, hvorvidt ministeren
havde planer om at afskaffe eller revurdere de nationale
test. Carolina Magdalene Maier spurgte, efter at flere
eksperter til høringen om de nationale test på Christi-
ansborg har udtrykt en risiko for, at testene kan have
psykiske konsekvenser for især de yngste elever.

»Jeg er altid lydhør, når eksperter og fagpersoner
fremsætter relevante forslag til, hvordan testene kan
gøres bedre. Jeg har dog ikke aktuelt planer om at ned-
sætte et udvalg, som kan komme med anbefalinger til
en revision eller afskaffelse af de nationale test, men
jeg vil i forbindelse med den videre udvikling af test-
systemet sikre, at brugere og relevante parter fortsat
inddrages, så de oplever, at testene har en høj bruger-
venlighed«, skriver Ellen Trane Nørby i sit svar.

Ingen udsigter
til afskaffelse af
nationale test

Forældre: Vi har brug
for konkrete vurderinger
Selv om der er forbehold, ser syv ud af ti foræl-
dre positivt på indførelsen af de nationale test.
Det viser en undersøgelse fra maj foretaget af
foreningen Skole og Forældres magasin »Skole-
børn«. Formand Mette With Hagensen forklarer
det med, at det er rart som forældre at have en
form for standardiseret praj om, hvor ens barn
fagligt ligger. Og der har mange forældre tillid til
de etablerede nationale test.

»Forældrene vil rigtig gerne have et testresul-
tat. Ikke fordi det er altafgørende for forældrene at
have et tal som 7 eller 4, men det giver en tryghed
at have et standardiseret system, som giver et
billede af, hvor børnene er fagligt. Men hverken
elever eller forældre har brug for at vide, hvordan
de andre elever står, og derfor er jeg positiv over
for foreningens bud på en ny måde at dokumen-
tere elevens faglige standpunkt på. Det vigtigste
er, at lærere og forældre har et fælles grundlag
for at diskutere elevens faglige niveau, så vi får et
godt fælles udgangspunkt til skole-hjem-samta-
ler om, hvordan ens barn har udviklet sig«, siger
Mette With Hagensen.

Formanden er bekymret for de nationale test,
da flere og flere eksperter fortæller, at de ikke
måler, hvad vi forventer, de måler. Derfor er hun
positiv over for Anders Bondos udspil om et nyt
system. For forældre ved ikke altid, hvordan de
skal bruge testresultaterne fremadrettet. Det
viser undersøgelsen fra maj i år.

»Det er vigtigt for forældre, at der både er
standardiserede måleværktøjer og en god relati-
on mellem lærer og forældre. Forældrene behøver
et tydeligt billede af deres barns faglige stand-
punkt, som de kan have tillid til, som er stan-
dardiseret og sammenlignelig over tid. Det skal
være nemt at afkode. Så jeg har sympati over for,
at DLF tænker i et alternativt måleværktøj, hvis
det bliver bedre end de nationale test, vi kender
i dag. Og den måling skal selvfølgelig serveres
for både elever og forældre på en måde, så vi
kan bruge det til noget. Det giver også læreren
et endnu større ansvar for at kommunikere godt
med forældrene«.
epo@folkeskolen.dk

Mette With Hagensen, formand for Skole og Forældre,
påpeger, at mange forældre er glade for de standardise-
rede vurderinger af deres barn. Foto: Skole og Forældre

men med andre lærere og ledere på tværs af
skolerne skal vurdere hinandens undervis-
ningsmiljø, praksis og faglighed. På baggrund
af dette udarbejdes en rapport, der foreslår
forbedringer. I dette samarbejde vil man til
dels kunne kontrollere, at lærernes vurderin-
ger er rigtige.

»Man kunne endvidere forestille sig, at et
korps af undervisningskonsulenter kunne kom-
me ud og prøve at følge en lærers undervisning
i en uge og sammenholde de oplevelser, korp-
set har fået, med lærerens egne vurderinger.
Læreren kunne herigennem få feedback«, siger
Anders Bondo Christensen, som langt hen ad
vejen ikke er i tvivl om, at lærernes vurderinger
vil ramme rigtigt.

»Når jeg underviste i matematik, så vidste
jeg godt, hvilke elever der ikke kunne mate-
matik, det behøvede jeg ikke en test til at for-
tælle mig. Vi har givet årskarakterer i årevis.
Det er der ingen, der har sat spørgsmålstegn
ved«.

Kommuner kan teste modellen
Anders Bondo Christensen mener at kunne
mærke en politisk skepsis over for de nationale
test eller i hvert fald spørgsmålstegn ved kva-
liteten. Den politiske holdning har han blandt
andet kunnet mærke ved eksperthøringen på
Christiansborg, hvor flere politikere på begge
fløje udtrykte skepsis. Socialdemokratiets Per-
nille Rosenkrantz-Theil fremlagde til en debat
på Folkemødet på Møn ideen om at give fagligt
gode kommuner en pause fra nationale test i
eksempelvis fem år. Også Socialdemokratiets
formand, Mette Frederiksen, har udtrykt vilje
til at afskaffe nogle af de dokumentationskrav
i den offentlige sektor, som reelt ikke bidrager
med noget. Derfor vil Danmarks Lærerfor-
ening nu prøve at overbevise folketingspoliti-
kerne om, at DLF’s kvalitetskultur er en god
erstatning.

»Jeg synes, jeg mærker mere og mere in-
teresse for et alternativ. Mit håb er, at to eller
tre kommuner vil afprøve systemet, og så kan
politikerne jo se for sig selv, at vi har udviklet
et alternativ, der virker«, siger DLF’s formand
Anders Bondo Christensen.
epo@folkeskolen.dk

147428 p26-29_FS2016_Fri_leg_2_styring_af_skolen.indd 28 11/11/2016 11.44

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 29

Skoleledere: Ikke andet end
udsnits- og øjebliksbillede
Formand for Skolelederforeningen Claus Hjort-
dal har selv været i dialog med DLF’s ledelse
om den nye kvalitetsstruktur, der er en helt ny
måde at dokumentere skolernes faglige stand-
punkt på. Han er umiddelbart positivt indstillet
over for ideen om en ny måde at dokumentere
faglighed på. Til gengæld er testresultater nød-
vendige for at dokumentere den fornemmelse,
man har af en elevs faglighed, mener skolele-
derformanden. Men man er en dårlig leder eller
politiker, hvis man tror, at nationale testresul-
tater giver andet end et øjebliksbillede.

»Vi har altid taget mange test i folkeskolen,
det er ikke noget nyt. Vi har brug for at kunne
måle og se noget, der kan understøtte vores for-
nemmelser. Så test skal være et hjælpemiddel,
for test kan kun blive et udsnits- og øjebliksbil-
lede. Derfor skal man hele tiden vurdere bagefter,
om det er det rigtige, man har set og oplevet, og
svarer det til det, man ellers ser i undervisningen.
Jeg møder mange ledere, der bruger de natio-
nale test og er glade for dem, men de blæser det
ikke op til mere, end det er. Resultaterne indgår i
det samlede billede, som man danner sig over en
elev eller klasse eller skole«, siger Claus Hjortdal.

»Folkeskolen kan ikke måles inde på mi-
nisterens bord. Det kan kun blive nogle store,
overordnede billeder. De store, centrale tal giver

tit slet ingen mening, for det er jo mennesker, vi
har med at gøre, der er så mange variabler. Men
vi skal ikke opgive at sætte tal på kvaliteten i fol-
keskolen, vi skal bare blive ved med at være nys-
gerrige på, hvordan vi kan gøre det bedre«.
epo@folkeskolen.dk

Formand for Skolelederforeningen Claus
Hjortdal er positiv over for kvalitetskulturen.
Foto: Skolelederforeningen

FÅ OP TIL 500.000 KR.

EN MERE GLAD OG AKTIV UNGDOM!
OG REALISER ET PROJEKT, SOM SKABER

Se mere om, hvordan du søger tilskud fra Lekolar-puljen på www.lekolar.dk/lekolarpuljen

45 minutters bevægelse om dagen er en af de helt centrale
elementer i den nye folkeskolereform. Bevægelse skal medvirke
til at fremme sundhed og understøtte motivation og læring hos
børn og unge. For mange skoler halter det med at få inddraget
bevægelse i undervisningen. Vi ønsker at fremme lysten til ak-
tivitet og indlæring med inspirerende legepladser.

Derfor vil vi give jeres skole en mulighed for at få et tilskud på
op til 500.000 kr. til at realisere det udendørs aktivitetsrum,
som I har ønsket jer. Ansøgningsfrist 30.11.2016.

EN SIKKER INVESTERING
I VORES BØRN OG UNGES FREMTID

147428 p26-29_FS2016_Fri_leg_2_styring_af_skolen.indd 29 11/11/2016 11.44

Over 500 lærertillidsfolk, skoleledere og sko-
leforvaltningschefer mødtes i Falconer Salen
på Frederiksberg 1. november til den første
fælles dialog om lærernes arbejdstid efter
sidste års overenskomst.

Og netop Frederiksberg er ligesom Køben-
havn blandt de kommuner, hvor lærerkreds
og kommune først i 2016 er nået frem til en
fælles forståelse om lærernes arbejdstid,
som begge parter har skrevet under på. Med
aftalen i København, som blev indgået for tre
uger siden, er der nu lokale aftaler/forståel-
sespapirer i 68 ud af landets 98 kommuner.

»Det synes jeg er rigtig positivt ud fra det
nulpunkt, vi befandt os på i 2013«, siger for-
mand for Lærerforeningens overenskomstud-
valg Gordon Ørskov Madsen.

Ikke kun aftalemæssigt, men også stem-
ningsmæssigt var forholdet mellem lærerne
og KL på et absolut nulpunkt efter lockout og
lovindgreb i foråret 2013. Med overenskomst-
forhandlingerne to år senere blev situationen

blødt noget op, da KL så småt åbnede for, at
det kan være relevant at indgå lokale aftaler.
I februar 2015 skrev parterne i fællesskab et
bilag, bilag 4, til Overenskomst 2015 med 15
punkter, som blandt andet skal sikre, at læ-
rerne får den nødvendige, sammenhængende
tid til at forberede deres undervisning. Men
kort efter fulgte et nyt stemningsmæssigt dyk,
da KL og Lærerforeningen tørnede sammen i

retten, først i sagen om aflønning for døgn-
ophold på lejrskoler og dernæst i sagen om
punkt 3 i bilaget, hvor Arbejdsretten afgjorde,
at skoleledelsen ikke er forpligtet til at sætte
tid på den enkelte lærers forventede tid til
forberedelse.

Men nu er det alligevel lykkedes at stable
den fælles evaluering af bilag 4 på benene,
som parterne lovede hinanden i overens-
komsten. I løbet af de seneste 14 dage har
parterne været i dialog på alle niveauer på
seks regionale dialogmøder, hvor også de to
topforhandlere, der har underskrevet bilag 4,
KL’s Michael Ziegler og DLF’s Anders Bondo,
har deltaget.

»Jeg var spændt på generalprøven og på,
om det kom til at virke. Jeg vil gerne takke jer
for jeres engagement og jeres bidrag til dialo-
gen. Det er et sundhedstegn, at vi kan samle
500 mennesker til dialog – det lover godt«,
sagde Michael Ziegler efter det første møde
på Frederiksberg.

Anders Bondo havde også ros til deltagerne:

500 lærere, topforhandlere og forvaltningsfolk var samlet under det første dialogmøde. I
alt er der holdt seks, herunder også i Ringsted. Her er det KL’s Michael Ziegler og DLF’s
formand Anders Bondo Christensen på podiet.

»Jeg havde forventet, at vi skulle evaluere og gøre status,
men jeg oplever, at vi kun skal fortælle de gode historier«,
sagde tillidsrepræsentant Lisbeth Blaabjerg Kruse, Måløvhøj
Skole i Ballerup, blandt andet til folkeskolen.dk under dia-
logmødet på Frederiksberg 1. november.

På seks regionale dialogmøder mødtes i alt flere tusinde tillidsrepræsentanter, skoleledere,
forvaltnings- og kredsfolk til snakke på kryds og tværs om lærernes arbejdstid efter Overenskomst 15.

Lærerarbejdstid evalueret

D I A L O G M Ø D E R

Læs videre på side 32

TEKST & FOTO KAREN RAVN

30 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p30-32_FS2016_Fri_leg_4_Dialogmoeder.indd 30 11/11/2016 14.16

Ved det fjerde dialogmøde, der blev holdt 9.
november i Ringsted, fremhævede Anders
Bondo, at det på flere områder går fremad:
»Der er samarbejde i gang rundtomkring i
landet, og der bliver indgået forpligtende
aftaler, som betyder, at vi tager et fælles
ansvar. Jeg kan mærke, at folk er glade, hvis
der er indgået aftaler. Men uanset aftalerne er
der et enormt pres på derude, og der er rigtig
mange lærere, som har svært ved at få det
hele til at hænge sammen«, sagde han.

Anders Bondo understregede i sin indled-
ning, at netop folkeskolen er kernen i at ud-
vikle demokratiet i Danmark. Steen Christian-
sen, næstformand i løn- og personaleudvalget
i KL og den ene af KL’s to topforhandlere ved
overenskomstforhandlingerne, mente, at det
amerikanske valg måske er udtryk for nogle
vælgeres længsel mod tidligere tider. Den vej
skal den danske skole ikke:

»Jeg vil gerne sige klart og tydeligt: Vi skal
udvikle folkeskolen sammen«, sagde han.

Begge indledere lagde vægt på, at alle pro-
blemer skal på bordet:

Debatten ved bordene viste, at de ord-
ninger, der er aftalt rundtomkring, er meget
forskellige. Et tema er, hvordan man finder ud
af at fordele opgaverne, lave fagfordeling og
sikre tiden til forberedelse. Et andet er fleksi-
bilitet. Langt de fleste har aftalt en eller anden
form for fleksibilitet i lærernes arbejdstid, hvor
lærerne ikke længere tilbringer alle timerne på
skolen, medmindre de ønsker det.
hjo@folkeskolen.dk

Fra lov 409 til
fleksibilitet
og aftaler

TEKST & FOTO HANNE BIRGITTE JØRGENSEN

Dialogmøde i Ringsted afspejle-
de en meget forskellig oplevelse af
hverdagen, men der var fokus på
fagfordeling og forberedelsestid.

En anden virkelighed
»Det er jo supergodt at høre, at nogle har
fundet ud af det. Så det skal ikke lyde ne-
gativt. Men vi har nok lidt større udfordrin-
ger på Lolland«, mener Malene Hjøllund.
Hun er tillidsrepræsentant på Nordvest-
skolens Søllested-afdeling på Lolland og
med til det fjerde i rækken af dialogmøder
mellem repræsentanter for kommunerne
og for lærerne om evaluering af lærerover-
enskomstens arbejdstidsbilag.

 »Vi er inde i en dårlig spiral, for de
mest resursestærke familier søger væk. Vi
har 30 procent af børnene i private skoler.
En undersøgelse viser, at 28 procent af
de nul-femårige i Lolland Kommune er
det, man kalder ’sårbare børn’. Det kræver
ekstra omsorg og dokumentation - og det
kræver ekstra resurser, som vi mangler«,
fortæller Malene Hjøllund.

Virkeligheden på Lolland er anderledes,
oplever hun.

»Det er spøjst at sidde her og høre
om alle de aftaler, som er indgået - og at
andre kommuner kan tale om, at dialog er
det vigtigste. Vi er hårdt presset i forhold
til undervisningen og andre opgaver. Vi har
dialog, men dialog er ikke nok. Vi er nødt
til at have en afvejning mellem resurser og
opgaver«, siger hun.

»Jeg ville så også rigtig gerne have lyttet
til alle disse her gode og konstruktive forslag
sammen med lederne, men så vidt jeg kan
se, er der ikke en eneste leder til stede fra
Lolland Kommune. Jeg føler, at vi er et helt
andet sted«, siger tillidsrepræsentanten.

Overenskomstens bilag 4, som skulle
sikre lærernes forberedelse bedre, kan være
svært at bruge, når der ikke er resurser.

»Jeg kan også høre på samtalen til mø-
det, at der er nogle, der bruger bilag 4, men
synes, at det burde være bedre. Vi synes
faktisk, at der er en god hensigt bag bilag 4,
men at vi ikke kan bruge det nok. Min leder
og jeg har evalueret bilaget sammen, og vi er
enige om, at det ikke har kunnet bruges nok,
fordi der simpelthen mangler resurser. Så her
er vi helt enige«, siger Malene Hjøllund.

Vi tæller minutter
Pia Dahl Olsen, viceskoleleder, Usserød
Skole, Hørsholm Kommune, hvor der er
en såkaldt fælles forståelse med lærer-
kredsen:

»Det første år var vi meget tro mod
lov 409, og vi havde fuld tilstedeværelse.
Vi lavede en fagfordeling, hvor vi lænede
os meget op ad den måde, vi havde gjort
tidligere. Vi lagde meget vægt på tilstede-
værelsen, fordi vi skulle se, om det kunne
lade sig gøre«, fortæller hun sin gruppe.

»Det gik jo hurtigt op for os, at det
kunne det ikke, fordi når der for eksempel
havde været terminsprøver, skulle lærerne
i tiden derefter både passe deres almin-
delige undervisning og rette opgaver. Det
varede længe, før eleverne kunne få deres
opgaver tilbage«, siger hun.

»Så nu har vi en fælles forståelse,
hvor der er rådighedstid. Det vil sige, at
lærerne ud over undervisningstiden kun
skal være på skolen, hvis der er møder, og
ellers må de selv bestemme. I ledelsen har
vi beregnet en forberedelsesfaktor, som
er differentieret på fag og årgang. Vi taler
med alle team og alle medarbejdere, og
så fremstiller vi en plan. Senere holder vi
møder, hvor vi ser på, hvordan det så går i
praksis«, fortæller hun.

»Udfordringen er, at vi som ledere bru-
ger virkelig meget tid på det. Det er lige
så rigidt, som det hele tiden har været, og
som ledelse er vi ude at tælle minutter for
at være sikre på, at der er sat tid af til alle
opgaver«, siger hun og mener, at lærerne
generelt oplever, at der er styr på det.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 31

147428 p30-32_FS2016_Fri_leg_4_Dialogmoeder.indd 31 11/11/2016 14.16

»Jeg har hørt ude ved bordene, at vi ikke
har kunnet høre forskel på, om man var
skoleleder eller tillidsrepræsentant. Der har
været en stor vilje til at lytte til hinanden og
blive klogere«, sagde han.

Et stort team af proceskonsulenter fra
Rambøll styrer møderne og faciliterer dialo-
gen i grupper a tre, 12 og 50 mødedeltagere
og sørger også for, at det hele bliver skrevet
ned og indgår, når KL og DLF/Lærernes Cen-
tralorganisation mødes i starten af det nye år
og tager stilling til, om der er grundlag for at
tage nye initiativer før næste overenskomst.
Men på mødet i Frederiksberg oplevede til-
lidsrepræsentant Lisbeth Blaabjerg Kruse, Må-
løvhøj Skole i Ballerup, at det billede, der teg-
nede sig på de mange plancher rundtomkring
på borde og vægge, blev lidt for lyserødt:

»Når alle spørgsmål er formuleret, så det
kun er muligt at fortælle de gode historier, så
får vi også en rapport, der siger, at det hele
går skidegodt – og så rykker vi ingen steder«,

sagde hun til folkeskolen.dk efter en diskus-
sion med udgangspunkt i spørgsmålet »Hvilke
udfordringer har I tacklet på gode måder?«

»Jeg ved jo, at Arbejdstilsynet arbejder på
overtid med at udstede påbud til skolerne
i øjeblikket. Tre skoler alene i Ballerup har
fået påbud, fordi de ansatte går ned med
stress på grund af høje følelsesmæssige krav.
De står med børn, som de ved har brug for
hjælp, for ellers går det galt – men de har ikke
tiden til at kunne hjælpe dem. Og når der så
står arbejdsmiljø på programmet på sådan et
dialogmøde, så er vi da nødt til at tale om de
udfordringer«.

Og den kritik har arrangørerne taget til
sig, fortæller Gordon Ørskov Madsen. På de
efterfølgende møder bliver det understreget fra
scenen, at det selvfølgelig er helt i orden også
at tale om de problemer, man står med, som
man ikke har fundet løsningen på: »Selvfølgelig
skal der være plads til at udtrykke frustrationer
– det er jo også et afsæt til at finde løsninger!«

Han har oplevet nogle møder, som tegner
et billede af, at hold da op, hvor er lærerne
pressede derude, men også nogle møder,
hvor der har været en kæmpemæssig talelyst,
en stor grad af åbenhed og nogle tillidsfulde
debatter.

»Og vi har også hørt om steder, hvor man
faktisk har fundet nogle rigtig gode løsnin-
ger, som andre kan lære af. For eksempel
skoler, der har skåret i den understøttende
undervisning og fået to voksne i nogle af
fagtimerne eller lagt den understøttende
undervisning ind som en forlængelse af
fagtimerne, så man får længere lektioner og
får mere ro og sammenhæng i undervisnin-
gen i stedet for at skulle forholde sig til den
understøttende undervisning som et ekstra
vedhæng«.
kra@folkeskolen.dk

VI GLÆDER OS TIL AT SE JER!
Konference med spændende foredrag og udstilling med gratis oplæg for undervisere,
konsulenter og ledere.

Find inspiration til undervisningen og udvælg løsninger til jeres hverdag.

Se programmet og registrer jer på
www.danmarkslæringsfestival.dk fra den 1. december 2016.

Undgå kø
registrer dig

facebook.com/danmarkslaeringsfestival twitter.com/laerfestdk

D I A L O G M Ø D E R

Foto: Karen Ravn

Foto: Karen Ravn

32 / F O L K E S K O L E N / 2 0 / 2 0 1 6

147428 p30-32_FS2016_Fri_leg_4_Dialogmoeder.indd 32 11/11/2016 14.16

N AT M E D SA M F U N D S FAG

De allermest dedi-
kerede hænger ud i

kreaværkstedet til
over midnat. Her er

de ved at tilpasse
hattene af omsyede

amerikanske flag.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 33

K l . 2 0 . 0 5
Uglegårdsskolen i Solrød kan med sine vægge
af rå, vandrette planker godt give associationer i
retning af en nybyggers hytte på prærien i Midt-
vesten. At årets første sne falder i en 70-graders
vinkel i mørket uden for vinduerne, bidrager bare
til stemningen.

Indenfor i fællesrummet er omkring 100
store elever samlet under guirlander af stars and
stripes og buketter af røde, hvide og blå balloner.
Eleverne går alle på Uglegårdsskolens verdens-
klasselinje, en linje, hvor der lægges særlig vægt
på at give eleverne politisk indsigt og internatio-
nalt udsyn. I aften og nat er de samlet for at føl-
ge det amerikanske præsidentvalg – og det helst
til der er faldet en afgørelse. Flere af eleverne har

madrasser, puder og dyner med, og de er nu ved
at bygge reder i klasselokalerne, der støder op til
det store fællesrum.

K l . 2 0 .1 5
Solrød Kommunes viceborgmester, Kim Sune-
sen, har taget mikrofonen for at tale til de for-
samlede elever. Han takker deres lærere for at
havde lavet arrangementet. »I har helt specielle
lærere. De er engagerede, og det håber jeg smit-
ter af på jer«, siger viceborgmesteren og fort-
sætter med at give eleverne en opfordring til at
melde sig ind i et parti – lige meget hvilket – for
der er brug for unge i politik, siger han. »Hvorfor
skulle I overlade det til os gamle at bestemme
rammerne for jeres liv?« spørger han retorisk.

Frem med burgere, hatte og
pokerspil – hvorfor ikke lade

det amerikanske præsident-
valg indgå i samfundsunder-

visningen ved at følge det live
på skolen? Dette forslag fra

lærer Christian Jensen faldt i
god jord på Uglegårdsskolen .

 Samfundsfag om natten
under præsidentvalget

A F S T I N E G RY N B E R G • F O T O : K L A U S H O L S T I N G

147428 p33-35_FS2016_Fri_leg_5_Praesidentvalgr.indd 33 11/11/2016 15.09

Omkring klokken 2 er det blevet tid til den første opdatering. Det går uventet godt for Trump,

fortæller samfundsfagslærer Christian Jensen, men Clinton har stadig gode chancer.

En af de få tilstedeværende Trump-støtter holder

energien oppe med en natmadshotdog.

I løbet af natten bliver trætheden svær

helt at holde væk.

34 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Initiativet til valgnatsarrangementet kommer
fra lærer Christian Jensen, som er den ene af
lærerne på verdensklasselinjen. Han har sammen
med sine kollegaer sørget for en storskærm, hvor
TV 2 News lige nu ruller, dog uden lyd. De har
også sørget for, at eleverne har mulighed for at
holde sig i gang natten igennem, for der er trods
alt nogle timer, til en vinder kan udråbes. De er
ikke engang begyndt optællingen i USA endnu.

K l . 2 0 . 2 0
Introduktionen til arrangementet er forbi, og der
er trængsel ved kasserne med sodavand, inden
eleverne forsvinder ud til et af de tre værkste-
der, der skal holde dem beskæftiget de næste
mange timer.

K l . 2 0 . 4 5
12-14 elever har kastet sig over udformningen af
rosetter i kreaværkstedet. Midt i rosetten er der
plads til, at de kan placere et billede af deres fore-
trukne kandidat, og de fleste vælger Hillary Clinton.
Lærer Liselotte har dog valgt at pryde sin egen ro-
set med et billede af Martin Luther King junior.

Men rosetter gør det ikke alene. Lærer Lise-
lotte demonstrerer, hvordan et billigt nylonflag
kan blive til en smart stars and stripes-butterfly.
Et par elever er i tvivl om, hvorvidt deres evner
ved en symaskine rækker – »Jeg fik aldrig ta-
get mit kørekort«, som en råber – og de kaster
sig over opsprættere, strygejern og tekstillim på
dåse med vekslende held.

»Liselotte – jeg siger ikke, den er køn, vel,
men er den ikke fin?« forsøger en af de få elever,
der har valgt Donald Trump på sin roset. Lise-
lotte køber den ikke. »Anton, du må ikke gå rundt
med sådan en grim en«. »Jo, jeg må!« udbryder
han og forsøger derefter at genbruge den mis-
lykkede butterfly som et håndledssvedbånd. An-
dre elever, der har været mere succesfulde med
deres kreationer, tager dem på, mens de rydder
op, så der er klar til næste hold.

K l . 2 1 . 3 0
7.e.v. har fordelt sig omkring tre borde i quiz-
værkstedet. Med henholdsvis klaves, koklokke
og rasleæg gør de deres quizmaster Henrik
opmærksom på, at de er klar til at svare – eller
nærmere spørge – i en særlig USA-udgave af
Jeopardy. Kategorierne er blandt andet ameri-
kansk historie, USA’s stater og fastfood, som er
den kategori, de helst vil prøves i. Og alle tre hold
demonstrerer et betydeligt kendskab til McDo-
nald’s, Burger King og Taco Bell.

Stemningen er frydblandet frustration, og
lærer og quizmaster bruger en del energi på at
kalde til ro, når et eller flere hold føler sig uret-
færdigt behandlet – og der er næsten hele tiden.
»Hvad sagde jeg!« udbryder en pige forurettet til
sit hold, mens hendes øjne vokser til tekopstør-
relse. Hendes hold troede ikke på hende, da hun
sagde, at »Hvad er det ovale værelse?« er det
rigtige spørgsmål til svaret »Præsidentens kon-
tor i Det Hvide Hus«.

K l . 2 2 . 4 5
I sports- og spilleværkstedet har nogle kastet
sig over bordtennis, mens andre spiller poker. En
mindre flok danser rundt til Spice Girls’ »Wan-
nabe« med Wii-fjernbetjeninger i hånden. Det er
ved at nærme sig elevernes normale sengetid,
og man må holde sig i gang for ikke at gå død.
Dansen får pulsen op, så vinduerne står åbne ud
mod vinterkulden.

K l . 2 3 .1 0
Fire piger hænger ud i fælleslokalet, hvor de
drikker dåsecolaer og dovent følger med på stor-
skærmen. Der er stadig ikke kommet nogen re-
elle resultater fra USA, så der er en del tomgang
og spekulationer på TV 2 News.

I de tilstødende klasselokaler har enkelte ele-
ver puttet høretelefoner i ørerne og lagt sig på de
oppustelige senge og foldemadrasser. Man skal
dog være mere end almindelig træt for at falde i
søvn under de omstændigheder, for andre elever
går rundt og deler cookies ud, Little Mix’ nummer
»Hair« bliver spillet højlydt på YouTube på smart-
boardet, samtidig med at en pige deler sin grund

N AT M E D SA M F U N D S FAG

147428 p33-35_FS2016_Fri_leg_5_Praesidentvalgr.indd 34 11/11/2016 15.09

Eleverne i Uglegårdsskolens udskolingsklasser kan

vælge mellem tre linjer: verdensklasse, kommunikation

og innovation.
Verdenklasselinjens motto er »Verden ind i skolen –

skolen ud i verden«. Lærerne har det som erklæret mål

at motivere eleverne til at engagere sig i nyheder og

politik.
En væsentlig del af arbejdet med at gøre verdensklas-

selinjen til noget særligt er at skabe traditioner omkring

den. Det er lærernes håb, at valgnatten kan blive en

sådan tradition.

Verdensklasselinjen

Poker er en god måde at fordrive tiden på, inden valgresultaterne er klar.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 35

til at foretrække Hillary Clinton.
»Trump voldtager alle kvinder, han
kommer i nærheden af!«

K l . 0 .1 5
De allerførste resultater begynder
at komme ind, og de indikerer en

klar føring til Trump. Det er dog de færreste ele-
ver, der på nuværende tidspunkt viser interesse
for, hvad der foregår på storskærmen.

K l . 0 0 . 2 1
Natmad. I hjemkundskabslokalet er der soda-
vand og hotdogs. Og gulerødder, hvis man skulle
ønske et vegetarisk alternativ.

K l . 0 0 . 5 4
Anton, der kæmpede med sin butterfly tidligere,
har nu syet den om til et pandebånd, som han
stolt viser frem i fælleslokalet, hvor især lærerne
har sat sig til rette foran storskærmen. De første
delstatsresultater er så småt begyndt at tikke
ind. Clinton har, som forventet, vundet Vermont,
Trump har vundet Kentucky og Indiana.

Kreaværkstedet er stadig åbent for de mest
dedikerede, som er gået i gang med at sy hatte
af det amerikanske flag. To elever, som støt-
ter hver sin kandidat, hyggeskændes om både
dansk og amerikansk politik,

K l . 1 . 5 3
Eleverne samles foran storskærmen til afte-
nens første opdatering. På storskærmen taler

en sejrssikker republikansk repræsentant fra
Florida, hvor optællingen er i gang, og det ser
ud til at gå Trumps vej. Trætheden har nu ind-
fundet sig blandt eleverne, og flere ligger hen
over to stole med hovedet i en klassekammerats
skød. Temperaturen er faldet mærkbart, og flere
elever putter sig under tæpper og dyner, mens
lærer Christian Jensen giver en gennemgang af
situationen lige nu. Ved meldingen om Trumps
føring lyder spredt jubel, mens spørgsmålet: »Er
der nogen, der er fan af Clinton?« giver en skov
af hænder.

K l . 2 . 2 3
Det ser mere og mere ud til, at Donald Trump
vinder i Florida. Meldingen får kortvarigt eleverne
på mærkerne, men det varer ikke længe. Træthe-
den er ved at vinde – ligesom Trump.

K l . 3 . 24

Anton er glad for, at det til stadighed går fremad
for Trump. Hans tvivlsomme butterfly har han
syet om, så den nu kan bruges som enten hånd-
jern eller kirurgmaske. Han er faktisk så kæphøj,
at han spørger håndarbejdslæreren, om han må
sy en til, hvilket hun blankt afviser. »Hun hader
mig så meget«, siger han lavmælt til sin side-
mand.

K l . 4 .1 5

Realiteten rammer en elev med Hillary-roset,
stramme jeans med dekorative huller og sort
bomberjakke. »Hvordan kan det ende sådan?«
spøger hun sin lærer og kaster opgivende hove-

det bagover, så hendes sorte hestehale hænger
ned ad stoleryggen. »Hvis han vinder, hvad sker
der så?«

K l . 5 .1 7
Der er stadig en teoretisk chance for, at Clinton
vinder – vi venter på optællingen fra Michigan.
Men trætheden har bredt sig, og lærerne starter
så småt oprydningen. Flere af eleverne pakker
deres ting og går hjem for at sove. De, der stadig
hænger ud, er enten dødtrætte eller nærmest
overgearede.

K l . 6 . 0 6
»Trump sutter max«, råber en elev, og en anden
viser storskærmen sin midterste finger. De fleste
elever er nedslåede, om end ikke i samme grad
som de demokrater, der lige nu ses på storskær-
men.

K l . 6 .1 1
»Det er nederen, at han vandt«, siger en pige.
»Det var en hyggelig aften, men han havde ikke
fortjent at vinde. Det er ikke okay, det, han har
sagt om os kvinder«.

K l . 6 . 4 5
Valgnatten på Uglegårdsskolen er slut. Mod øst
er himlen blevet gul, og med daggryet er årets
første sne blevet forvandlet til årets første sjap,
som gør stierne omkring skolen glatte og be-
sværlige at gå på. Men eleverne skal jo hjem og
sove.

147428 p33-35_FS2016_Fri_leg_5_Praesidentvalgr.indd 35 11/11/2016 15.09

36 / F O L K E S K O L E N / 2 0 / 2 0 1 6

I Aabenraa har eleverne tysk fra 3. klasse. En gruppe tysklærere har
udarbejdet nye Fælles Mål. Det har været fantastisk at nørde og selv få
indflydelse, fortæller de.

folkeskolen.dk /tyskfransk

Eleverne i Aabenraa skal være aüßerst tüchtig
til tysk, når de går ud af 9. klasse. Det har kom-
munen sat som politisk mål for 2020. Derfor har
eleverne de seneste tre år haft tysk fra 3. klasse,
og lærerne har været på kurser og vejlederud-
dannelser. Men der er hverken mål eller materia-
ler fra national side til så tidlig tysk. Så sammen
med to lærere fra Tønder Kommune, hvor man
kører tysk allerede fra 0. klasse, har tre lærere
fra Aabenraa udarbejdet forenklede Fælles Mål
til de små klasser. Og nu er de også godkendt af
ministeriet.

»Det har givet os en større forståelse af og
bevidsthed om faget«. Sådan lyder konklusionen
med et stort smil fra Kristine Jessen. Hun og
hendes to Aabenraa-kolleger Jette Matthiesen
og Winnie Rieder er i dag samlet på Høje Kol-
strup Skole for at fortælle om deres oplevelse af
at udarbejde mål.

»Det har været spændende at få lov til at være
med til at udarbejde målene selv og nørde og for-
dybe sig«, siger Jette Matthiesen, og Winnie Rie-
der supplerer hendes sætning med »Ja, både for
den faglige og for den personlige udvikling«.

Det er tydeligt, at de tre lærere har tilbragt
mange timer sammen, og de har diskuteret
tysk på alle niveauer. Hele projektet med tid-
lig tysk i Tønder og Aabenraa er støttet af A.P.
Møller-midler. En styregruppe har peget på de
fem lærere, som kunne udarbejde målene i en
arbejdsgruppe sammen med en uddannelses-
konsulent og en lektor fra University College Syd
og tre konsulenter fra kommunerne. Ministeriets

Lærere har udar-
bejdet nye mål for
tysk i indskolingen

TEKST PERNILLE AISINGER

FOTO NILS ROSENVOLD

FAGLIGT NETVÆRK:
TYSK OG FRANSK

Tilmeld dig folkeskolen.dk’s netværk for
tysk og fransk, og få nyheder om sprog-
fagene, blogindlæg skrevet af engagere-
de lærere og anmeldelser om læremidler
til faget. Deltag også gerne i debatten,
eller skriv dit eget lærer til lærer-indlæg
om din sprogundervisning.

Folkeskolen.dk/tyskfransk

TILMELD
DIG NETVÆRKET:

konsulenter har været på besøg fra begyndel-
sen, givet feedback på første udgave og endeligt
godkendt målene. Sideløbende er de fem lærere
sammen med 11 andre tysklærere fra kommu-
nerne i gang med PD-moduler i en tyskvejle-
deruddannelse, og de er samlet i et læringsfæl-
lesskab, hvor de blandt andet udvikler forløb til
tidlig sprogstart, fordi der mangler materialer.

Målene er på niveau med engelsk
Den første udfordring for arbejdsgruppen bestod
i, at de skulle udarbejde mål, der arbejdede frem
mod det, der er bestemt fra 5. klasse og opefter
– lidt som at lave prequels i filmverdenen.

»Vores elever skal jo måles på det samme

147428 p36-38_FS2016_fagligt_netvaerk_Tysk.indd 36 11/11/2016 10.00

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 37

De tre tysklærere Winnie Rieder, Jetter Matthiesen og Kristine Jessen er
godt klar over, at de er privilegerede med elever, som ofte kommer med et
forhold til tysk hjemmefra. »Men når man beder dem tage en tysk sang
med i undervisningen, er det ofte Hansi Hinterseer – deres bedsteforældre
har haft det langt tættere på end deres forældre«, fortæller de.

som resten af landet efter 9. klasse – de skal
bare være dygtigere. Det har været lidt svært,
fordi vi hele tiden skulle skele til, hvad man for-
venter senere«, fortæller Winnie Rieder. Hun
underviser til daglig i overbygningen på Høje Kol-
strup Skole. Og de tre lærere er enige om, at det
har været godt, at de dækker alle klasseniveauer,
så de har kunnet taget højde for progressionen.

»Vi har set en del på målene for engelsk.
Vi fandt ud af, at målene for tysk i 9. faktisk
forventer det samme som i engelsk. Det er ret
specielt, i betragtning af at eleverne tidligere
kun havde tre år sammenlignet med seks år i en-
gelsk. Med vores mål har vi fået det nivelleret lidt
ud, så det faktisk passer«, siger Kristine Jessen,
som underviser på Løjt Kirkeby Skole.

Eleverne taler tysk i billedkunst
De tre lærere er enige om, at det har været fan-
tastisk at få lov til at arbejde så intensivt med
faget, som de ellers har oplevet som nedpriori-
teret tidligere. Det er vigtigt, at det er dem som
lærere med praksiserfaringerne om, hvad der vir-
ker og ikke virker, der har udarbejdet målene, og
ikke konsulenter. Det har også gjort, at de hver
især har fået evalueret deres egen undervisning
og sparret og videndelt.

De er meget glade for at begynde undervis-
ningen allerede i 3. klasse.

»Det gør en masse for vores arbejdsglæde, at
vi sidder med børn, der vil og tør. De er simpelt-
hen så begejstrede«, siger Winnie Rieder.

»Jeg har også oplevet en anden tilgang fra
lærerne og eleverne i forhold til at bruge de andre
sprog, børnene har i klassen. De gætter mere, og
de, der har andre modersmål, bruger dem. Det
var nyt for mig, at man gerne må bruge andre
sprog«, fortæller Jette Matthiesen.

De oplever eleverne i 3. klasse som langt
mere modtagelige og åbne og uden frygt for at
begå fejl.

»Og så er sprogterminologien bare langt mere
alderssvarende. Det er ikke sjovt at sidde i 7. og
8. klasse og sige de ting, som man er nødt til at
starte med i begyndersprogsundervisning. Det
virker barnligt. Men i 3. klasse er det bare en sjov
leg«, siger Kristine Jessen.

De har været i gang fra 3. klasse i tre år nu,
og det kan også mærkes på de ældre klassetrin,
hvor eleverne er væsentligt mere flydende og
tilbøjelige til at tale tysk, end de har været tid-
ligere.

»Jeg har mit tyskhold i billedkunst også, og
der har de flere gange spurgt, om jeg ikke vil
komme ned og sidde og tale tysk ved et af bor-
dene, mens de arbejder. Det kommer naturligt,
og der er en ekstra frihed til at lege med sproget,
når det er i billedkunst«, fortæller Jette Matthie-
sen. Og hos Winnie Rieder har de oprettet tysk
som valg.

»Der sidder 7.-klassepiger, som har valgt at
have to timers ekstra tysk om ugen i stedet for
for eksempel musik, adventure eller naturfag. De
er topmotiverede«.

Så nu håber de tre tysklærere bare, at be-
vægelsen mod mere fokus på tysk fortsætter
– også i ministeriet. Hvis det stod til dem, skulle
tysk være obligatorisk eksamensfag ligesom en-
gelsk. Jette Matthiesen mener, at de er på vej i
den helt rigtige retning:

»Det vil højne værdien af faget. Og lige nu har
vi virkelig fat i dem, fordi de har haft det allerede
fra 3. klasse. Mine 7.-klasser taler tysk til mig,
når jeg møder dem på gangen. Det skal vi bare
bygge videre på«.
pai@folkeskolen.dk

»Det gør en masse for vores arbejds-
glæde, at vi sidder med børn, der vil og
tør. De er simpelthen så begejstrede«.
Tysklærer Winnie Rieder

147428 p36-38_FS2016_fagligt_netvaerk_Tysk.indd 37 11/11/2016 10.00

BESTIL MATERIALER NEMT OG
HURTIGT PÅ FORLAGETVEKTOR.DK

Forlaget Vektors kerneforretning er fysiske
og aktivitetsbaserede læringsmidler.

Materialernes forfattere er lærere, der med
afsæt i deres dagligdag, undervisnings-
erfaring og faglighed udvikler læringsma-
teriale i overensstemmelse med gældende
kompetence- og læringsmål for fagene.

Læringshæfter til fagene dansk,
matematik, engelsk, tysk og ADL.

Kortspil og aktivitetstæpper til dansk,
matematik og engelsk.

Alt materiale er overskueligt og
lettilgængeligt.

www.forlagetvektor.dk - info@forlagetvektor.dk - 40 15 22 40

Følg os på

Facebook!

L Æ R I N G S M I D L E R
TAKTILE

forlagetvektor.dk

folkeskolen.dk /tyskfransk

I 3.a har eleverne vundet. De har fået et efter eget udsagn su-
persjovt sprogfag. En lærer, som taler tysk til dem og sprænger
bomber. Og retten til at spille og lege i timerne – bare på tysk.

»Ich habe gewonnen!«

38 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Læs også
Læseplan og forenklede Fælles Mål for
3. og 4. klasse
Reportage fra tyskundervisning i 0.
klasse i Tønder

Ingen er i tvivl om, at det falder Manfred Con-
rath fra Sydslesvig mindst lige så let at tale tysk
til eleverne som dansk. Den energiske mand med
de velvoksne, let tatoverede overarme bevæger
sig hurtigt omkring i 3.a på Høje Kolstrup Skole i
Aabenraa. Han opfordrer, roser, spørger, griner og
giver instruktioner.

»Jeder bekommt eine Zahl«. En dreng får
stakken med talkort og deler ud i klassen. Og uden
de store forklaringer går læreren selv ind i legen,
hvor hele klassen efter tur præsenterer sig med
»Ich bin acht … sieben … fünf …«. Legen varer kun
fem minutter, så skifter han til en ny aktivitet.

Elevernes øjne hænger ved hans læber, fagter
og billederne, han peger på på skærmen, for at
følge med. De er tændte som til en konkurrence.
Men der er ingen tabere. Indimellem gentager
han en sætning på dansk, når han bruger et nyt
ord, som ikke er direkte forbundet med et billede
eller en ting, han kan pege på. Men umiddelbart
efter slår han tilbage i tysk.

»Schlag bitte die Seite 15 auf, Aufgabe 3«.
Han spørger dem, hvad de ser på billederne, og
giver dem lov til at svare på dansk. Men eleverne
slår selv tilbage i tysk, når der er et ord, de kender.

Nyt skift. De får terninger to og to og skiftes

til at sige, hvad de har slået. Og vinderen får lov
til at råbe »Ich habe gewonnen«. Hurtigt melder
behovet sig for at sige »Vi står lige«, og omgå-
ende lærer de det nye udtryk.

Ikke bange for at begå fejl
»Det er en klasse, som er meget dygtig til tysk«,
smiler Manfred Conrath lidt forlegent.

Han har undervist i tysk siden 2012 – allerede
mens han gik på læreruddannelsen. Og han er ikke
et øjeblik i tvivl om, at det er en stor fordel at starte
tidligt. Det går meget hurtigere, og de er ikke bange
for at begå fejl. At det er vejen frem i sprogundervis-
ning, viser han også selv tydeligt, da han præsente-
rer næste øvelse og beder dem parre dominosten.

»Det hedder ikke sten, men brikker, Man-
fred«, lyder det med det samme fra en meget
aktiv dreng ved forreste bord.

»Arh, das ist wahr. Aber auf Deutsch heißt es
Dominosteine«, svarer han.

De får et minut til at kigge på billederne og
overveje, hvad der passer sammen, hvilket han
markerer ved en bombe på smartboardet med en
lunte, der bruger 60 sekunder på at brænde ned.

»Manfred – tænk dog på skolen. Alt eksplo-
derer jo«, siger drengen, og Manfred griner.

Efter eksplosionen får de hurtigt samlet do-
minobrikkerne og derefter besked om, hvilke op-
gaver de kan hygge sig med sammen med deres
forældre i weekenden.

Og på de sidste fem minutter får Manfred for-
klaret, hvorfor det hedder »Wir spielen«, men »Ich
weiß«. Ingen lange forklaringer – alene eksempler
på de udtryk, de har brugt i løbet af timen. Og ele-
verne regner selv sammenhænge og forskelle ud.

Da klokken ringer, samles en gruppe elever i
det ene hjørne for at fortælle, hvad de synes om
tysk. Det gennemgående svar er: »Det er sjovt«
og »Man lærer hele tiden noget nyt«. Christopher
børster jorden af sin fodboldtrøje og forklarer, at
han synes, det er vigtigt, at de ikke kun lærer en-
gelsk. »Det hører jeg jo alligevel hele tiden i film
og på YouTube. Men tysk skal vi også kunne, for
det er vores naboland«.
pai@folkeskolen.dk

»Dominosteine heisst es auf Deutch«, forklarer Manfred Conrath, da en
dreng undrer sig over, at Manfred brugte ordet »dominosten« på dansk.

147428 p36-38_FS2016_fagligt_netvaerk_Tysk.indd 38 11/11/2016 10.01

Foto:

Foto:Foto: Sara Hartmann Sivertsen

NATURFAG
I BEVÆGELSE
Et projekt, som er startet af Nasa og
Esa, og som sætter fokus på bevægelse
i naturfagstimerne, er kommet til Dan-
mark. Tilmeld dine elever i indskolingen
og på mellemtrinnet og få adgang til
aktiviteter og øvelser, som I selv be-
stemmer omfanget af. Øvelserne kom-
mer til at kredse om en fælles fortælling
om astronauter og en rumstation. Ved
tilmelding skal man bruge kodeordet
RUBIN2017. Det er gratis at deltage.

Se isbjørnen i øjnene
Er dine elever interesserede i global opvarmning,
og hvordan klimaforandringerne sætter Arktis’ dyr
på prøve? Så kan du hjælpe dem med at vinde en
tur til den norske øgruppe Svalbard, hvor de kan få
lov til at se isbjørne. WWF Verdensnaturfonden
har nemlig lanceret skolekampagnen WildSchool.
Her kan 13-17-årige dyste i at blive årets Wildlife
Reporter, hvor de fra Svalbard skal researche, in-
terviewe forskere, skrive artikler og meget mere.
Sidste år søgte 43.400 unge om at komme med.
Tilmeldingen er åben nu og lukker 22. januar.

Timon og Pumba hjælper i trafikken
Hvert år ender 150.000 børn under 15 år på skadestuen. Det skal Timon og Pumba fra »Lø-
vernes Konge« nu hjælpe med at forebygge. Børneulykkesfonden og UL International Demko
udgiver læringsmaterialet »Safety Smart«, der med hjælp fra de to Disney-figurer lærer børn
i alderen fem-ni år at blive mere sikre i trafikken. Materialet tager udgangspunkt i otte små
tegnefilm, som børnene skal løse en række opgaver til.

SLIP FRYGTEN FOR ANGSTEN
Omkring fem procent af børnene i folkeskolen
døjer med angst, men for få ved, hvad angst er for
noget. Det vil Angstforeningen nu lave om på med
støtte fra Egmont Fonden. Foreningen udgiver der-
for et gratis informations- og undervisningsmate-
riale, som skal oplyse om, hvad det vil sige at leve
med angst for børn mellem 11 og 17 år, og hvordan
det også påvirker familien. Materialet har fire
universer, som henvender sig til henholdsvis børn,
unge, forældre og fagpersoner. Det indeholder do-
kumentarfilm, baggrundsviden, arbejdsredskaber,
forslag til undervisningsaktiviteter og meget mere.

Foto: iStock

Foto: W
W

F Verdensnaturfonden

Foto: UL International Dem
ko

Ved Cathrine Bangild/cba@folkeskolen.dk

Tilmeld din klasse på
trainlikeanastronaut.org.
Spørgsmål kan stilles på mail
skole@tycho.dk.

Dine elever kan tilmelde sig på wildschool.dk.

Download materialet på
angstforeningen.dk/vaerikkebange.

Læringspakken kan bestilles på safetysmart.dk.

Gratis undervisningsmateriale om børnerettigheder for mellemtrinnet
udgivet med støtte fra Danida.

www.sofieimyanmar.dk

Sofie finder guld
i Myanmar

- det gyldne land
Sofie finder guld

i Myanmar
- det gyldne land

Sofie Østergaard i Myanmar med UNICEF Danmark
Foto: iStock

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 39

147428 p39_FS2016_Spot.indd 39 11/11/2016 09.39

.

40 / F O L K E S K O L E N / 2 0 / 2 0 1 6

A N M E L D E L S E R

Anmeldelserne afspejler an-
meldernes personlige og fag-
lige mening og er ikke udtryk
for redaktionens holdninger.

n Inklusion, undervisning

�Inklusion, udsathed og tværprofessionelt samarbejde

Færre svar end spørgs-
mål – men sikke nogle
gode spørgsmål

○ ANMELDT AF: THOMAS DAM

Mens jeg læser, kan jeg godt fornemme, hvordan folk kommer og går, samles
og spredes. Læger kommer ind, sygeplejersker går ud, kørestole, portører og
sekretærer. Men det foregår helt ude i periferien af mit syn.

Min opmærksomhed er rettet mod ordene og siderne. Jeg læser og bladrer.
Inden hun lægges i narkose, minder hun mig om, at p-skiven skal stilles efter tre
timer. Dette må have indlejret sig. På et tidspunkt kigger jeg ned og opdager, at der
er gået fire timer. Hurtigt pakker jeg mine ting i tasken og løber ud af venteværelset.
Jeg krydser parkeringspladsen, og i det alleryderste hjørne står bilen. Ingen papir i
forruden, kun skyggen af en parkeringsvagt i den modsatte ende af pladsen.

Jeg går tilbage til venteværelset. To timer senere er ledbåndet i min kære-
stes tommelfinger syet på igen, og jeg kaldes ind på opvågningen, lidt for-
tumlet, lidt klogere, lidt mindre sikker på inklusionsspørgsmålet, men glad
for at se hende.

Udgivelsen »Inklusion, udsathed og tværprofessionelt samarbejde«
holdt mig fast fra første til sidste side. Alle bidragene er velskrevne og fulde
af perspektiv, Bogens afsnit falder i tre hovedtemaer, »Inklusion«, »Det
tværprofessionelle arbejde« og »Udsathed«, og arbejder sig på den måde
rundt om, hvordan inklusion (også) kan forstås. Hvor andre udgivelser fo-
kuserer mere på operationaliseringen af inklusionsspørgsmålet, forholder
denne udgivelse sig i højere grad normativitetskritisk til genstandsfeltet og
er mere undersøgende end anbefalende.

Inklusionsspørgsmålet skal forstås ikke som et »hvordan«, men snarere
som et »hvad«, et »hvorfor« og »med hvilke konsekvenser«. Der er brug for
udgivelser af denne type, fordi den tvinger os til at tænke over rationalerne
bag inklusion som pædagogisk-didaktisk princip, fordi den stiller skarpt på de
mange utilsigtede negative konsekvenser bag visionen, og fordi den tilbyder
en ny fortælling om et felt, som allerede er beskrevet meget indgående. På
sin vis gør denne udgivelse ved inklusionsspørgsmålet, hvad eXbus-udgi-
velserne gjorde ved mobbespørgsmålet: Den giver færre svar, end den stiller
spørgsmål. De nonfigurative croquisagtige illustrationer i udgivelsen er så
luftige, at en bestemmelse af deres karakter vil lukke ned for undersøgelse af,
hvad de overhovedet kan være og kan optræde som. Dette er bogens pointe,
og en parkeringsbøde ville ikke have ændret på min begejstring.

Du kan altid finde friske
anmeldelser af under-
visningsmaterialer og
pædagogisk faglit-
teratur på folkeskolen.
dk. Læs for eksempel
anmeldelsen af »Sex,
hævn og video«, en ny
bog om børn og unges
deling af intimt mate-
riale på nettet. Det er
et vigtigt emne, mener
vores anmelder, som
opfordrer til, at bogen
bliver læst og omsat
til undervisningsforløb
om digital dannelse og
ordentlig opførsel.
Hvis du på vores hjem-
meside finder en an-
meldelse, der sætter
tanker i gang eller er
særligt brugbar i forhold
til at afgøre, om din
skole skal indkøbe et
materiale, så anbefal
den med et klik på mu-
sen. På den måde er det
lettere for dine fagfæller
også at blive opmærk-
somme på den.

• 299 kroner
• 252 sider
• Frydenlund

Det er sjældent, at pædagogiske fagbøger er
så medrivende, at læseren glemmer både
p-skiven og en kæreste i fuld narkose.

Ny faglig læsning
Der kommer heldigvis løbende nye tit-
ler til faglig læsning. Alinea har grebet
fat i elevernes idoler og udgivet »Lukas
Graham« om den danske popstjerne og
»Nadia Nadim« om Danmarks bedste
kvindelige fodboldspiller. De er udkom-
met i serien »Fagklub« og har et lix-tal
på 16. Bøgerne koster 161,25 kroner
stykket.

De lidt mere trænede læsere kan give
sig i kast med »USA’s historie« og »Ato-
mer, stråling og kerneenergi«, som begge
er udkommet i Gyldendals serie »De store
fagbøger«. Dem er der opgaver til på fag-
bog.gyldendal.dk. Bøgerne koster 187,50
kroner stykket.

Skolebibliotekarerne
elsker Morten Dürr
Morten Dürr tager børn alvorligt. Meget
alvorligt. Hans historier hjælper med at
sætte ord på det, der er svært at sætte
ord på, og viser læserne andre børns
til tider meget barske livsrammer med
historier, som kan sætte eget liv og
vilkår i perspektiv. Det er skolebibliote-
karernes begrundelse for at give Morten
Dürr PLCF-prisen i år. Prisen gives for
hele forfatterskabet, men forfatteren er
lige nu aktuel med tegneserieromanen
»Zenobia« om pigen Amina, som flygter
fra krigen i Syrien.

Bogen er illustreret af Lars Horneman
og udgivet på Forlaget Cobolt. Den koster
250 kroner.

Læs også
Læs anmeldelser af mange flere
titler til faglig læsning på folke-
skolen.dk.

Læs også
På folkeskolen.dk kan du læse
anmeldelser af andre af Morten
Dürrs bøger, for eksempel »Ma-
rias dukke« om børn, der lever
på og af en losseplads: http://
www.folkeskolen.dk/62710/
marias-dukke.

147428 p40-41_FS2016_Anmeldelser.indd 40 11/11/2016 09.21

.

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 41

Hvad er god naturfagsundervisning? Hvorfor arbejde undersøgelsesbaseret? Og hvorfor
dog bruge tid på, at eleverne stiller spørgsmål? »Fagdidaktik i naturfag« stiller spørgsmål og
giver pejlemærker til, hvordan vi kan optimere læringen i naturfagene.

Bliv klogere på din
naturfagsundervisning

n Natur/teknologi, fysik/kemi, biologi, geografi, didaktik, undervisning

Færre svar end spørgs-
mål – men sikke nogle
gode spørgsmål

○ ANMELDT AF: OLE HAUBO CHRISTENSEN

Naturfagene i folkeskolen er i fuld gang
med en lang og sejlivet revolution. For
en generation siden blev datidens natur-
lære erstattet af et helt nyt syntesefag,
fysik/kemi, i folkeskolen. Geografi har på
samme måde gennemgået en transfor-
mation fra at være et overvejende natur-
videnskabeligt fag til også at integrere
samfundsrelaterede discipliner.

Den fælles naturfagsprøve er en
realitet. Alle elever skal fra juni 2017 til
afgangsprøven prøves i kompetencer,
der er fælles for naturfagene, ud fra en
selvvalgt naturfaglig problemstilling. For
eleverne er det tværfaglige ikke noget
problem. På universiteterne boomer inte-
ressen for tværfaglighed inden for natur-
fagene. Eksempelvis nanoteknologi, som
beskrives som et tværvidenskabeligt
studium, der arbejder på kryds og tværs
af de naturvidenskabelige videnskaber
og giver et bredt kendskab til både kemi,
fysik og biologi.

Flere læreruddannelser har også med
held øget interessen for naturfagene
med sciencelinjer, der tager udgangs-
punkt i at skabe synergi mellem mate-
matik, biologi, fysik/kemi og geograf. En
win-win-situation, hvor flere interesserer
sig for naturfag på læreruddannelserne,
og hvor vi med tiden ideelt set får luk-
ket hullet med mangel på lærere med
undervisningskompetence inden for na-
turfagene.

Og – allervigtigst – har vi mulighed
for, at flere elever modtager en under-
visning, hvor de enkelte naturfag spiller
langt bedre sammen og bliver i stand til
både at udfordre og engagere eleverne
bedre end hidtil.

Derfor er bogen »Fagdidaktik i natur-
fag« vigtig. Bogen giver en fagligt meget
kompetent indføring i læringsteoretiske
retninger inden for naturfagene, forsøgs-
arbejde og undersøgelsesbaseret under-
visning. I kapitlet »Sprog og kommuni-
kation« diskuteres samtalens betydning
i læringsprocessen. Mange elementer

af naturfagene opleves af eleverne som
meget abstrakte, men forfatterne giver
deres bud på en række aktiviteter og
organiseringsformer, der understøtter
en faglig dialog og skaber mening for
eleverne. Samtidig giver de en række
konkrete anbefalinger til en undervisning,
der fokuserer målrettet på at bringe ele-
verne i centrum i deres læreproces. Det
er eleverne, der skal formulere spørgs-
mål, fortolke og forklare. Der skal skabes
forbindelse mellem elevernes hverdags-
sprog og det naturvidenskabelige sprog.
Samtidig skal der gives tid og rum til, at
eleverne får engagement gennem sprog-
liggørelse af deres forforståelse til det
faglige indhold.

»Fagdidaktik i naturfag« giver en
fagligt kompetent indføring i centrale
problematikker af naturfagenes didaktik.
Bogen er skræddersyet til undervisnin-
gen i naturfagene på læreruddannelsen,
men vil helt sikkert også få stor udbre-
delse i efteruddannelsen af lærere.

Fagdidaktik i naturfag

• �Lars Brian Krogh,
Hanne Møller Andersen

• 249 kroner
• 184 sider
• Frydenlund

147428 p40-41_FS2016_Anmeldelser.indd 41 11/11/2016 09.21

42 / F O L K E S K O L E N / 2 0 / 2 0 1 5

  Lederstillinger 

  Lederstillinger 

Ådalsskolen og Børnehuset Ådalen søger en engage-
ret leder, der har evnerne og viljen til at gå forrest i en
spændende fusionsproces, der samler skolen og bør-
nehuset.

En unik mulighed for at sætte dit fingeraftryk
Her får du en unik mulighed for at skabe de bedst mu-
lige rammer for børnenes læring og trivsel. Du vil skulle
stå i spidsen for udviklingen af den fælles organisation
og kultur, hvor de gode ressourcer og kompetencer,
der nu er i organisationen og lokalområdet, inddrages.

Tydelig og inspirerende lederprofil
Vi søger en erfaren, kulturskabende, visionær og inspi-
rerende leder, der evner at sætte en tydelig og samlen-
de retning for udviklingen af skolen og børnehuset.

Du kan læse mere om stillingen, organisationen og op-
gaverne på www.syddjurs.dk, hvor der også er en uddy-
bende stillingsbeskrivelse.

Ansøgningsfristen er den 5. december kl. 9.00.

Leder til Ådalsskolen og Børnehuset Ådalen

Skoleleder til Asgård Skole i Køge
En spændende stilling - ikke for begyndere

Er du erfaren skoleleder, ambitiøs, lydhør og handlekraftig,
så er du måske den skoleleder, som Asgård Skole søger.

Asgård skole er en velfungerende skole med 100 engagerede
medarbejdere og 730 elever fordelt på 3 klasser på hvert trin
samt 3 modtagelsesklasser.

Vi forventer, at du:
• Har drive og visioner, der kan bygge ovenpå det gode ud-
 gangspunkt.
• Er ambitiøs, søger indfl ydelse og arbejder godt i komplekse
 sammenhænge.
• Kan etablere en ramme, hvor alles potentialer kommer til
 udtryk.
• Er tillidsfuld, kommunikerende og relationel, men bevarer
 din integritet.

Køge Kommune er i rivende udvikling med udbygget mo-
torvej, kommende hurtigtog fra København i 2018, vækst i
erhvervsliv og indbyggertal – samt attraktive huspriser.

Se det fulde opslag på www.koege.dk/skolejob.
Ansøgningsfrist 30. november 2016.
Yderligere oplysninger: Skolechef Søren Thorborg 2046 3790
eller skolens souschef Lene Vejlgaard Nielsen 5667 2703.

Køge Kommune ønsker at fremme ligestillingen mellem mænd og
kvinder uanset etnisk baggrund. Vi opfordrer derfor personer med
dansk og anden etnisk baggrund at søge stillingen.

Læs mere og se fl ere ledige
stillinger på www.halsnaes.dk

Ansøgningen sendes online via www.halsnaes.dk – se under job – ledige
job eller til Halsnæs Kommune, Rådhuspladsen, Frederiksværk.

Leder af UU Halsnæs Hillerød
Halsnæs/Hillerød Kommuner

Vi søger en ny leder af UU Halsnæs Hillerød. Halsnæs og
Hillerød kommuner har et stærkt fokus på uddannelse, og der-
med indtager UU-lederen en central position, både som leder af
de daglige kerneopgaver i UU, og som strategisk sparringspart-
ner for skoleledere, chefer og direktører i begge kommuner.

Kontakt chef for Børn, Unge og Læring i Halsnæs Kommune
Henrik Reumert, telefon 3010 4172 eller skolechef i Hillerød
Kommune Hanne Frederiksen, telefon 7232 5400.

Ansøgningsfrist søndag den 4. december 2016

Natur og Udvikling

DEADLINES FOR
STILLINGSANNONCER

2016
Nummer 21:	 Tirsdag den 22. november 2016 kl. 12
Nummer 22:	 Tirsdag den 6. december 2016 kl. 12

147428 p42-49_FS2016_Lukkestof.indd 42 11/11/2016 15.27

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 43

JOB & KARRIERE

Har du lyst til efteruddannelse?
Selvom man er glad for sit job, kan der godt melde sig en lyst til nye input og udvikling. En efteruddannelse
kan åbne nye døre – få overblikket over, hvordan du kommer i gang.

TEKST JENNIFER JENSEN

ILLUSTRATION PERNILLE MÜHLBACH

Hvordan vælger man, hvilken efteruddannelse
man gerne vil tage? Hvordan får man det sat
i gang? Og hvad er det vigtigt at overveje, før
man kaster sig ud i det? Konsulent ved Læ-
rernes a-kasse Uffe Bastholm har stor erfaring
med at rådgive lærere om efteruddannelse —
noget, mange er interesserede i, fortæller han:

»Jeg oplever, at lærere er nysgerrige og
glade for at lære, så når jeg holder samtaler om
karrieresparring med rigtig mange medlem-
mer, handler en stor del af dem om at få inspi-
ration til, hvordan man kan udvikle sig i jobbet.
Der er lyst til ny inspiration og nye opgaver«.

Ekstra linjefag, vejleder, eller ...?
Uffe Bastholm råder til, at allerførste skridt på
vejen er et besøg på uddannelsesguiden ug.dk.

»På ug.dk kan du få et overblik over,
hvilke muligheder der er for efteruddannelse,

for der er flere uddannelsessteder, som har
lærerrelevante tilbud, og hvor professionsba-
cheloren er adgangsgivende«, fortæller han.

Han peger på Roskilde Universitet, Dan-
marks Institut for Pædagogik og Uddannelses
afdelinger i både Emdrup og Aarhus og Uni-
versity College-uddannelserne Nord, Sjæl-
land, København og Lillebælt som nogle af de
uddannelsessteder, det kan være interessant
at kigge på. Her er der nemlig en lang række
diplom- og masteruddannelser, som er mål-
rettet lærere.

»Der er masser af muligheder. Måske har
du en skoleleder gemt i maven; så kan du
læse en ledelsesoverbygning. Du kan også
blive vejleder inden for matematik eller læs-
ning, hvis det optager dig — eller vælge at
udvide dine undervisningskompetencer med
et helt nyt linjefag«, guider konsulenten.

Søg gode råd, hvor du kan
Når du har fundet en uddannelse, der
interesserer dig, råder Uffe Bastholm til, at

du tager kontakt til studievejlederen på ud-
dannelsesinstitutionen for at høre mere om
uddannelsen. Det er også en god ide at få kar-
rieresparring ved a-kassen, mener han.

»Vi kan hjælpe dig med at finde ud af, hvil-
ken retning du skal efteruddanne dig i. Hvad
giver dig arbejdsglæde og energi, og hvad vil
du gerne have mere af i dit arbejdsliv? Det
kan vi hjælpe dig med at få på plads«.

Sørg for opbakning – hjemme og på jobbet
Dernæst skal du tage en snak med din leder
— eventuelt under en medarbejderudviklings-
samtale — så der kan komme ordentlige ram-
mer for din efteruddannelse, imens du passer
dit arbejde, understreger Uffe Bastholm.

»Optimalt set skal efteruddannelsen gerne
arrangeres gennem dit arbejde, så der er op-
bakning fra din ledelse og gode rammer — for
eksempel ved at skolen finansierer din ud-
dannelse eller sørger for et skema med færre
undervisningslektioner i den periode, du
efteruddanner dig«, fortæller han.

Også på hjemmefronten er det vigtigt at få
clearet drømmene om efteruddannelse, før
man kaster sig ud i det:

»En efteruddannelse skal overvejes og
planlægges grundigt, for hverdagen skal
struktureres, så der er plads til efteruddan-
nelsen. Ellers bliver det en pinsel i stedet
for at give inspiration, glæde og energi som
håbet. Efteruddannelse tager tid, og måske er
det hver tirsdag aften, du er nødt til at sidde
begravet i bøger — så sørg for at få familiens
støtte til det«.
jobogkarriere@folkeskolen.dk

Efteruddannelse

Hvis du overvejer en efteruddannelse, kan du al-
tid få hjælp af Lærernes a-kasse til sparring på
din jobsituation og dine udviklingsmuligheder.
Konsulenterne kan hjælpe dig med at få overblik
over mål og kompetencer. Ring til a-kassen for
at høre nærmere om karrieresparring, råder Uffe
Bastholm.

Få hjælp af a-kassen

 Se flere stillinger

147428 p42-49_FS2016_Lukkestof.indd 43 11/11/2016 15.27

44 / F O L K E S K O L E N / 2 0 / 2 0 1 6

  Lederstillinger 

www.lundgaard-konsulenterne.dk

 ■ Yderligere oplysninger
 Kan fås hos Jakob Lundgaard, tlf. 4033 2414 og/eller hos direktør Helle Thiele, tlf. 7979 1800 /

2153 3616. Læs mere i den uddybende job- og personprofi l på www.lundgaard-konsulenterne.dk
og www.kolding.dk

 ■ Ansøgning
 Ansøgningen sendes via stillingsmodulet på www.lundgaard-konsulenterne.dk, så den er

modtaget senest den 7. december kl. 8.00.

I Kolding kan du blive chef for selveste skatkammeret!
Det skal forstås såvel direkte som indirekte.

Direkte så er Skatkammeret den betegnelse der bruges
om det fælles sted, hvor kommunens institutioner deler
de ting, der kommer i overskud på institutionerne eller
bliver doneret af et hjælpsomt erhvervsliv. Et sted, der
på bedste vis symboliserer det fællesskab, der er så
markant på skoleområdet i Kolding.

Chef for skatkammeret har ikke mindst den indirekte
betydning, at du bliver chef for et område, der arbejder
med Koldings, og samfundets, vigtigste skat; Vores børn
og unge og deres fremtid.

Skal du blive en dygtig skolechef i Kolding Kommune
skal du indeholde – mindst – to indre drivkræfter. Først
og fremmest skal du havde den helt naturlige glæde
ved at få lov til, at arbejde med ”Skatkammeret”.

Din ambition på vegne af skoleområdet i Kolding skal
være så tydelig at”bageste stolerække” kan se, at der er
glød i øjnene, når du snakker om børn og unge. For det
andet skal du havde en drivkraft, der bygger på lysten til
at organisere, skabe og iscenesætte sammen med andre.
Toplederen skal være synlig i dig.

Du får gode arbejdsbetingelser. Kolding Kommune har
igennem de sidste 10 år oplevet konstant befolknings-
tilvækst, og skoleområdet skaber stærke resultater. I
seneste CEPOS-undersøgelse (undervisningseff ekt) kommer
Kolding Kommune ind på 1. pladsen samtidigt med at
trivslen er i top. Endelig er der en årelang tradition for
politisk, at prioritere indsatserne på børne- og undervis-
ningsområdet. Der er derfor et rigtigt godt grundlag, at
videreudvikle skoleområdet på for den rigtige ansøger.
Det kunne blive dig.

Stillingen besættes på overenskomstvilkår og efter konkret
forhandling i henhold til chefl ønsaftalen.

SKAL DU VÆRE CHEF FOR SKATKAMMERET?
KOLDING KOMMUNE SØGER EN NY SKOLECHEF

147428 p42-49_FS2016_Lukkestof.indd 44 11/11/2016 15.27

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 45

jobannoncer
 FRA LÆRERJOB.DK

Gå ind på lærerjob.dk og indtast net-nummeret. Så kom-
mer du direkte til annoncen. De farvede blokke henviser til
fire kategorier:

Lederstillinger Specialstillinger
Lærerstillinger Stillinger ved andre institutioner

  Lederstillinger    Lærerstillinger 

Skolechef, Børn & Kultur
Vi søger en skolechef til Børn & Kultur i Esbjerg
Kommune – landets 5. største kommune og
Danmarks Energimetropol.

Afdelingen Skole rummer egen administration og
består desuden af 8 skoler med tilhørende fritids-
område (SFO’er og klubber) samt tandplejen.

Som skolechef kommer du til en afdeling med
mange spændende, varierede og udfordrende
opgaver og en stilling med stor indflydelse.

Ansvarsområde
Skolechefen varetager den overordnede ledelse og
drift af Skole og skaber rammer for drift og kom-
petenceudvikling på området. Skolechefen har
derudover ansvar for gennemførelse og opfølg-
ning på lovgivning samt koncern- og forvaltnings-
politikker inden for Skole. Desuden indgår skole-
chefen i tværgående samarbejde med både intern
og eksterne parter.

Løn og ansættelse
Løn- og ansættelsesvilkår sker i henhold til aftale
for chefer indgået af KL.

Information om stillingen
Information om stillingen kan fås hos direktør
Jørn Henriksen tlf. 7616 1800 / 2069 8924 eller
ledelseskonsulent Lotte Knudsen tlf. 2384 8741.

Din ansøgning sendes elektronisk til Esbjerg
Kommune. Læs nærmere herom i job- og person-
profilen.

Job- og personprofil kan sammen med andet rele-
vant materiale ses på www.esbjergkommune.dk
under ledige stillinger.

Ansøgningsfrist:
4. december 2016

Se alle annoncer på www.esbjergkommune.dk/annoncer
Oplev Esbjerg på www.energimetropol.dk

Fo
lkesko

len
 17.11.2016

Vi søger pr. 1. januar 2017 en uddannet lærer, med dansk
og biologi eller geografi og gerne natur/teknik eller hånd-
værk/design som et af de øvrige linjefag.
I perioden frem til sommerferien indeholder skemaet
dog matematik i 1. - 2. klasse eller dansk i et vikariat samt
håndværk og design, geografi og biologi.
Fra august 2017, dansk med klasselærerfunktion i 1. klasse
og derudover er man en del af den åbne fagfordeling i
løbet af foråret.

For hele stillingsopslaget samt yderligere information om
skolen kan ses på www.sanktpaulsskole.dk - yderligere
info om stillingen kan fås hos skoleleder Tony Rossi Lundby
på tlf.: 4352 1959 eller på 7170 3821.

Ansøgningsfrist 24. november 2016, kl. 12:00. Ansættelses-
samtaler i starten af uge 48.

Sankt Pauls Skole • Frøgård Allé 8 • 2630 Taastrup

DANSKLÆRER - INDSKOLINGEN
SANKT PAULS SKOLE, TAASTRUP

Ejerslykkeskolen, Odense Kommune

Ny skoleleder til Ejerslykkeskolen

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28444

Storebæltskolen, Slagelse Kommune

Viceskoleleder til Storebæltskolen

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28443

147428 p42-49_FS2016_Lukkestof.indd 45 11/11/2016 15.27

46 / F O L K E S K O L E N / 2 0 / 2 0 1 6

Vangeboskolen, Rudersdal Kommune

Medarbejder til Resurseteamet

§ Ansøgningsfristen er den 25/11/16

Net-nr. 28434

Frederiksbjerg Skole, Aarhus Kommune

Barselsvikariat i Aarhus – lærer

§ Ansøgningsfristen er den 18/11/16

Net-nr. 28456

Låsby Skole, specialafdelingen, Skanderborg Kommune

Lærer med særlige kompetencer

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28468

Låsby Skole, Skanderborg Kommune

Låsby Skole søger lærer pr. 1. januar 2017

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28466

Låsby Skole, Skanderborg Kommune

Sprækken si dåjts?

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28469

PPS, Billund Kommune

Tale-høre-konsulenter

§ Ansøgningsfristen er den 02/12/16

Net-nr. 28451

Den Alternative Skole, Hillerød Kommune

Den Alternative Skole søger ny lærer

§ Ansøgningsfristen er den 18/11/16

Net-nr. 28429

Center for Specialundervisning, Københavns Kommune

Fuldtidslærer til specialundervisning

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28458

Geelsgårdskolen, Lyngby-Taarbæk Kommune

Geelsgårdskolen søger 2 lærere til Spor 4

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28460

Halsnæs Lilleskole, Halsnæs Kommune

Halsnæs Lilleskole søger matematiklærer

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28453

Hvalsø Skole, Lejre Kommune

Hvalsø Skole søger naturfaglig lærer

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28474

Hørsholm Lille Skole, Hørsholm Kommune

Overbygningslærer til dansk og biologi

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28465

Lyngholmskolen, Furesø Kommune

Lyngholmskolen søger indskolingslærer

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28475

Skolen på Nyelandsvej, Frederiksberg Kommune

Lærer til modtageklasser

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28478

Skolen ved Herredet, Frederikssund Kommune

Lærer til Skolen i Herredet

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28449

Sydskolen, afdeling Vig, Odsherred Kommune

Lærer til Sydskolen Vig

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28461

Sprogcenter Slagelse, Slagelse Kommune

Lærere i dansk som andetsprog

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28457

Lyngholmskolen, Furesø Kommune

Matematiklærer til 7. årgang

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28459

147428 p42-49_FS2016_Lukkestof.indd 46 11/11/2016 15.27

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 47

Skovshoved Skole, Gentofte Kommune

Lærer pr. 1. december eller snarest derefter

§ Ansøgningsfristen er den 23/11/16

Net-nr. 28467

Tagaskolen STU, Københavns Kommune

Engageret, energisk og visionær underviser

§ Ansøgningsfristen er den 27/11/16

Net-nr. 28463

CSU Egedammen, Specialundervisning, Hillerød Kommune

To lærere til ungdomsuddannelse

§ Ansøgningsfristen er den 18/11/16

Net-nr. 28480

Trekronerskolen, Roskilde Kommune

Udskolingslærer til dansk, kristend. og idræt

§ Ansøgningsfristen er den 23/11/16

Net-nr. 28477

Sankt Joseph Søstrenes Skole, Gentofte Kommune

Tydelig lærerildsjæl til katolsk friskole

§ Ansøgningsfristen er den 18/11/16

Net-nr. 28446

Vestervejs Familie- og Skoletilbud, Ringsted Kommune

1-2 lærere til mellemtrinnet

§ Ansøgningsfristen er den 22/11/16

Net-nr. 28452

Tjørnegårdsskolen, Gentofte Kommune

Lærer til Tjørnegårdsskolen, Gentofte

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28482

Strandmølleskolen, Assens Kommune

Matematik- og naturfaglig lærer søges

§ Ansøgningsfristen er den 24/11/16

Net-nr. 28481

Munkegårdsskolen, Gentofte Kommune

Munkegårdsskolen søger nye lærere

§ Ansøgningsfristen er den 25/11/16

Net-nr. 28485

Broskolen, Slagelse Kommune

To lærere til Broskolen i Korsør

§ Ansøgningsfristen er den 28/11/16

Net-nr. 28486

Skolen Mir 2, Gentofte Kommune

Lærer med linjefag i matematik

§ Ansøgningsfristen er den 22/11/16

Net-nr. 28487

Vibeholmskolen, Ishøj Kommune

Vibeholmskolen søger to engagerede lærere

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28464

VIA University College, IT-afdelingen, Aarhus Kommune

Pæd. it-supporter Herning og Silkeborg

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28473

VIA University College, IT-afdelingen, Aarhus Kommune

Pæd. it-supporter Holstebro og Nr. Nissum

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28472

VIA University College, IT-afdelingen, Aarhus Kommune

Pædagogisk it-supporter Horsens

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28470

VIA University College, IT-afdelingen, Aarhus Kommune

Pæd. it-supporter Randers og Viborg

§ Ansøgningsfristen er den 20/11/16

Net-nr. 28471

Folkekirkens Undervisning og Skoletjeneste, Randers Kommune

Pædagogisk medarbejder søges

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28437

Vejle Provsti, Vejle Kommune

Skole-kirke-lærer i Vejle Provsti

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28439

147428 p42-49_FS2016_Lukkestof.indd 47 11/11/2016 15.27

48 / F O L K E S K O L E N / 2 0 / 2 0 1 6

rubrikannoncer

Stressfri zone på Rømø
med havudsigt
Lækker smagfuld ferie-
bolig i Havneby på Rømø.
Havudsigt og velvære.
Telefon: 51764750
www.romo-feriehus.dk

Leje eller fremleje i
Storkøbenhavn søges
Lejlighed i Københavns-
området søges snarest
i min. 1 år til min datter.
Hun er 26 år og ambulan-
ceredder.
Telefon: 29723365

Rækkehus i Spanien
15 km syd for Alicante.
60 m2 - 2 værelser, stue,
køkken og bad. Dansk tv
og internet. Fælles swim-
mingpool.
Telefon: 60654548
www.123hjemmeside.dk/
rejse-spanien

Provence ferielejlighed
Bargemon , lejlighed til
leje i den hyggeligste by
man kan forestille sig.
Telefon: +45 61 61 83 58
www.frankrig-provence.dk

Ungarsk fritidsejendom
til salg
Dejlig 8-personers helårs
landsbyejendom i Bogács.
Vand/gas/EL/Inter-
net/300 m. til lokale vin-
huler/varme bade mm
Telefon: 30353301
www.bogacs.hu

Stort, charmerende byhus
i andalusisk bjergby
400-550€/uge. Se
www.casavila.dk
Telefon: 20781416
www.casavila.dk

Klik din annonce ind, når det passer dig – folkeskolen.dk
er åben hele døgnet. Priser fra 410 kroner inklusive
moms – betal med kort. Se priser på folkeskolen.dk

Annoncer bragt her i
bladet kan ses i deres fulde
længde på folkeskolen.dk

Ansvarsfraskrivelse
Aftaler indgået mellem
annoncører og læsere via
fagbladet Folkeskolens Bazar
og på folkeskolen.dk/bazar
er et direkte mellemværende
mellem annoncøren og kunden,
som vælger at respondere på
annoncen.
Folkeskolen, Danmarks
Lærerforening og Media-
Partners kan ikke drages
til ansvar for de annoncer,
der er indrykket i Bazar
– og vi kontrollerer ikke de
annoncerede oplysninger.

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

Billige studieture/grupperejser
Berlin 4dg fra kr……….………………...880,-
Hamborg 4dg fra kr………………......950,-

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

4 dg/3 nt. inkl. morgenmad, ophold i flersengsværelser
på valgt indkvartering samt bus t/rfra kr. 790

www.berlinspecialisten.dk

- til konkurrencedygtige priser
 Med bus, fly eller tog i Europa

STUDIEREJSER
TLF. 7020 9160 | WWW.SBTOURS.DK

Din ekspert i skolerejser - altid tilpasset gruppens ønsker.
 Bliv inspireret på www.alfatravel.dk - RING GRATIS 80 20 88 70

alfa-folkeskolen_lille_dec14.indd 1 12/9/2014 10:01:35 AM

Lejrskole i Sønderjylland
Universe, 1864 og Tyskland
www.6401.dk

RING 70 22 05 35
hol@kilroy.dk www.kilroy.dk

 STUDIETUR

 TIL LONDON

Pris pr. person i flersengsværelse på hostel

FORSLAG TIL ANDRE REJSEMÅL:
Paris, fly, 5 dg/4 nt fra kr. 1.965,-
Reykjavik, fly, 5 dg/4 nt fra kr. 2.495,-
Rom, fly, 5 dg/4 nt fra kr. 2.130,-
Prag, fly, 5 dg/4 nt fra kr. 1.495,-
Hamburg, bus, 3 dg/2 nt fra kr. 780,-

FORSLAG TIL STUDIEBESØG I LONDON:
• Besøg Harrow School • Theatre Workshop
• Oplev det etniske London

Fly, 4 dage /3 nætter

Fra
kr. 1.395,-

Dit personlige
rejsebureau

 BENNS studietur til Berlin • Bare billigere, bare bedre

Mere på
www.benns.dk

Kontakt Mette
på tlf: 46 91 02 49
meeb@benns.dk

695,-
bus, 3 dg./2 nt

fra kr. pr. person

BERLIN

Andre studierejser: Alle priser er fra priser pr. person

Dublin fly 5 dg/4 nt. kr. 1.895,-
Amsterdam fly 4 dg/3 nt. kr. 1.745,-
Barcelona fly 5 dg/4 nt. kr. 1.995,-
Budapest fly 5 dg/4 nt. kr. 1.675,-

Vi matcher konkurrerende tilbud fra Alfa Travel,

Grupperejsebureauet & Student & Business
Tjek benns.dk/studietur/prismatch

Forslag til faglige besøg i Berlin:
Berliner Unterwelten • Sachsenhausen •

Udforsk Sachsenhausen med Street Art Bingo

PRIS
MATCH
PRIS

MATCH

147428 p42-49_FS2016_Lukkestof.indd 48 11/11/2016 15.27

F O L K E S K O L E N / 2 0 / 2 0 1 6 / 49

WWW.LPPENSION.DK

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet e�er a�ale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

Tlf: 7010 0018
Fax: 3314 3955
Email: via hjemmesiden
www.dlfa.dk

Kontaktoplysninger
Regionscentrene har åbent for personligt
fremmøde i a-kassens kontakttid.

Vil du have en personlig samtale, a�aler
du en tid ved at ringe på tlf. 7010 0018.

Du kan også sende en mail via hjemmesiden

Regionscentre
Odense
Klaregade 7, 1.
5000 Odense C
Tlf: 7010 0018

Esbjerg
Skolegade 81, 3.
6700 Esbjerg
Tlf: 7010 0018

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

Aalborg
C. W. Obels plads 1 B, 1.
9000 Aalborg
Tlf: 7010 0018

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

Åbningstider
Man - tors: 10.00–15.30
Fre: 10.00–14.30

Lærernes a·kasse Tlf: 7010 0018

Kompagnistræde 32 · 1208 København K · Tlf: 7010 0018
 Email: via hjemmesiden · www.dlfa.dk

ABONNEMENT 
Telefon: 33 69 63 00, e-mail: nvl@dlf.org
Årsabonnement for Folkeskolen – fagblad for undervisere: 1.100 kroner
inklusive moms. For abonnementer i udlandet tillægges porto. Abonne-
ment kan opsiges med en måneds varsel til udgangen af et kalenderår.
Løssalgspris: 40 kroner.

146.000 LÆSERE
ANNONCERING 
Media-Partners, Niels Bohrs Vej 23, DK-8660 Stilling
Tel.: +45 2967 1436 / +45 2967 1446

Forretningsannoncer: annoncer@media-partners.dk
Stillings- og rubrikannoncer: stillinger@media-partners.dk
	

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 21		 15. november	 22. november	 1. december
Folkeskolen nr. 22		 29. november	 6. december	 15. december
Folkeskolen nr. 1		 20. december	 3. januar	 12. januar
Folkeskolen nr. 2		 10. januar	 17. januar	 26. januar

Fagbladet Folkeskolen og folke-
skolen.dk udgives af udgiversel-
skabet Fagbladet Folkeskolen ApS,
som ejes af Stibo Graphic og
Danmarks Lærerforening.
Mediet redigeres efter journalisti-
ske væsentlighedskriterier, og
chefredaktøren har ansvar for alt
indhold.

Folkeskolen er fremstillet hos
Stibo Graphic, der er miljøcer-
tificeret af Det Norske Veritas
efter ISO 14001 og EMAS.
Papirfabrikkerne, der fremstiller
Norcote og Maxi Gloss, er alle
miljøcertificeret efter såvel ISO
14001 som EMAS.

133. årgang, ISSN 0015-5837

Udebliver dit blad, så klik ind på
folkeskolen.dk, og klik på »Klag
over bladleveringen« nederst
til højre.
Forhold/ændringer vedrørende
fremsendelse af bladet:
Telefon: 33 69 63 00
E-mail: medlemsservice@dlf.org

Henvendelser til redaktionen
Folkeskolen
Postboks 2139
1015 København K
Telefon: 33 69 63 00
E-mail: folkeskolen@folkeskolen.dk
folkeskolen.dk
Cvr-nummer: 36968559

Hanne Birgitte Jørgensen,
chefredaktør, ansvarshavende,
hjo@folkeskolen.dk

Bente Heger, chefsekretær,
beh@folkeskolen.dk,
telefon: 33 69 64 00
Henrik Ankerstjerne Hermann,
bladredaktør,
hah@folkeskolen.dk,
telefon: 33 69 64 01
Karen Ravn, webredaktør,
kra@folkeskolen.dk,
telefon: 33 69 64 06

Journalister
Pernille Aisinger,
pai@folkeskolen.dk
Esben Christensen,
esc@folkeskolen.dk
Cathrine Bangild,
cba@folkeskolen.dk
Helle Lauritsen,
hl@folkeskolen.dk
John Villy Olsen,
jvo@folkeskolen.dk
Maria Becher Trier,
mbt@folkeskolen.dk
Emilie Palm Olesen,
epo@folkeskolen.dk

Layout og grafisk produktion 
Datagraf Communications

Anmeldelser og meddelelser
Stine Grynberg Andersen,
redaktør af anmeldelser,
sga@folkeskolen.dk,
telefon: 33 69 64 04

Kontrolleret oplag
Oktober 2016: 80.157
(Specialmediernes
Oplagskontrol)
Læsertallet for 2. kvartal 2016 er
146.000. Index Danmark/Gallup.

folkeskolen.dk
Faglige netværk:
Billedkunst, Danskundervisning,
Engelsk, Ernæring og sundhed,
Historie og samfundsfag, Hånd-
værk og design, Idræt, It i under-
visningen, Matematik, Musik,
Naturfag, Religion, Tysk og fransk

facebook.dk/folkeskolendk
@folkeskolendk

Snaregade 10 A, 1205 København K • Tlf. 70 25 10 08
skolelederne@skolelederne.org • www.skolelederne.org

Åbent for medlemshenvendelser mandag, onsdag og torsdag 9.00-15.30,
tirsdag 10.00-15.30 og fredag 9.00-14.00

Formand Claus Hjortdal • Næstformand Dorte Andreas
Kontakt til de lokale afdelinger af Skolelederforeningen: Se hjemmesiden

Skolelederforeningen er den forhandlingsberettigede organisation for landets skoleledere.
Som medlem kan du henvende dig for rådgivning om tjenstlige problemstillinger, løn-
og arbejdsforhold mv. Læs også bladet Plenum og nyhedsbrevet Plenum+.

DANMARKS
LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

FORMAND
Lærer Anders Bondo Christensen
træffes i foreningens sekretariat
efter aftale.

SEKRETARIATSCHEF
Bo Holmsgaard

SEKRETARIATET
Sekretariatet har telefontid
mandag-torsdag kl. 9.00-15.30
og fredag klokken 9.00-14.30
Der er åbent for personlige hen-
vendelser mandag-torsdag
kl. 9.00-15.30.
Fredag kl. 9.00-14.30.

SERVICELINJEN,
telefon 3369 6300
Er du i tvivl om, hvor og hvornår du
kan henvende dig med et problem,
kan du ringe til servicelinjen. Her
kan du få oplyst, om du skal hen-
vende dig til kredsen, dlf/a, Lærer-
nes Pension mv., om kredskonto-
rets åbningstid, adresser og tele-
fonnumre.

Servicelinjen er åben mandag-
torsdag fra klokken 9.00 til 15.30,
fredag fra klokken 9.00 til 14.30.

MEDLEMSHENVENDELSER
Henvendelser om pædagogiske,
økonomiske og tjenstlige forhold
skal ske til den lokale kreds.
Til sekretariatet i København kan
man henvende sig om konkrete
sager om arbejdsskader og psy-
kisk arbejdsmiljø, om medlems
administration, låneafdeling, un-
derstøttelseskasse og udlejning
af foreningens sommerhuse.

KONTINGENTNEDSÆTTELSE
ELLER -FRITAGELSE
kan søges af medlemmer, der er
ledige, har orlov eller er på barsel,
og som modtager dagpenge.
Reglerne er beskrevet på
www.dlf.org 

LÅN
Henvendelse om lån kan ske på
telefon 33 69 63 00, eller der kan
ansøges direkte på vores hjemme-
side www.dlf-laan.dk

Du kan se den aktuelle rente
og beregne dit lån på:
www.dlf-laan.dk

Vandkunsten 3 3. sal, 1467 København K.
Telefon 3393 9424,
ll@llnet.dk • www.llnet.dk

Formand
Lærerstuderende Christian Dalby, 3092 5515, chda@llnet.dk
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsidefoto: Hung Tien Vu

F A G B L A D F O R U N D E R V I S E R E

REDAKTIONEN ANBEFALER OGSÅ SIDE 26:

N R . 2 0 | 1 7. N O V E M B E R | 2 0 1 6

BONDO OM DLF' S ERSTATNING FOR NATIONALE TEST

NATUNDERVISNING
PÅ SKOLE UNDER
USA-VALGET
L Æ S S I D E 3 3

KVINDER VINDER PÅ
LÆRERPROFESSION.DK
L Æ S S I D E 2 2

9

»ELEVERNE FÅR
TRYGHED«
Men i Kalundborg savner
lærere i almenklasser hjælp
til nyankomne elever.

T E M A : I N T E G R A T I O N S I D E 6

Lærer om flygtninge i modtageklasse:

147428 p01_FS2016_Forsiden.indd 1 11/11/2016 15.21

147428 p42-49_FS2016_Lukkestof.indd 49 11/11/2016 15.27

50 / F O L K E S K O L E N / 2 0 / 2 0 1 6

U S KO L E T V E D M O R T E N R I E M A N N

SÅ KAN DE LÆRER DET / 114

FOR KORTE NYHEDER

Uskolet er Folkeskolens bagside med opdigtet satire, som er inspireret af små og store begivenheder i tiden. Enhver lighed med
tilværelsen, virkelige personer og nulevende hændelser er tilfældig og for det meste ikke med vilje. Ingen af de personer, som optræder
i artiklerne, kunne finde på at gøre eller sige sådan i virkeligheden.

Fænomenet curlingpolitikere breder sig. Der er
tale om politisk valgte personer, der ser det som
deres opgave at opvarte borgerne med stribe-
vis af lovindgreb og reguleringer, så der aldrig
rigtig er fred. »Dybest set handler det om, at
curlingpolitikerne ikke har tillid til, at borgerne
kan finde ud af noget som helst selv«, forklarer
en kritiker, der henviser til uddannelsesområdet
som eksempel: »Det ene indgreb afløser det
andet, de varter op med reformer, banker hele
tiden på med nybagte love og er altid parat til at
hente flere forslag, fordi de tror, at borgerne er
utilfredse«.

Kritikeren mener, at det alt sammen bunder
i, at politikerne er fortravlede og har dårlig sam-
vittighed og derfor ikke kan overskue at tage
konflikterne. »Det er sjældent ondt ment. Mange
af disse curlingpolitikere tror faktisk, at de gør
noget godt«.

Tegning: Craig Stephens

Fjernundervisning
diskuteret over Skype.

Smart anordning med
post-it fastgjort på
skærm gør det nem-
mere at huske pass-
word.

Klovnekostume ikke
så fedt.

Kollega pænt uden for
målgruppen tjekker
hele tiden for opdate-
ring på skam.p3.no.

A L T F O R K O R T E
NYHEDER

BØRN OG UNGES FORHOLD TIL
BØGER »ALARMERENDE« IFØLGE

FORÆLDREGENERATION, DER
HELLER ALDRIG LÆSER

Børn og unges forhold til bøger i
almindelighed og skønlitteratur i
særdeleshed er alarmerende. Det
mener i hvert fald forældregene-
rationen, som ærgrer sig over, at
læsning har trangere kår end no-
gensinde.

»De går jo virkelig glip af no-
get«, forklarer en far. »Bøger er be-
rigende og giver indsigt i fremme-
de universer, der kan være med til
at udvikle os som mennesker.
Man bliver klogere og får ud-
videt sin horisont på en unik
måde, fordi man selv skal
danne sig billeder inde i ho-
vedet. Samtidig tilbyder bø-
gerne os mulighed for ind-
levelse og identifikation, så
vi via fiktive karakterer kan
lære os selv bedre at kende.

Der er en sjælden ro forbundet med
nydelsen af en god bog, og den kan
gøre os mere lydhøre, mere em-
patiske og … men ja, jeg får det jo
faktisk heller ikke rigtig gjort, vel?«
siger faren, der synes repræsenta-
tiv for resten af generationen. »Det
sidste, jeg læste, var bagsidetek-
sten på en Svend Brinkmann-bog i
julen 2014«.

Curlingpolitikere
haster rundt og

opvarter borgerne med

overflødighedshorn
af indgreb

MoMo er en intuitiv og let anvendelig lærings­
platform, der løser det, den skal, og frigiver tid
til kerneopgaven. Med MoMo bliver mange af
arbejdsprocesserne lettere, idet løsningen er
udviklet med direkte afsæt i praksis.

Det får brugerne af MoMo:
• Lærerne får en god kollega og en digital

sekretær, der holder styr på og letter arbejdet
med Fælles Mål, årsplaner, forløb og elev­
progression.

• Eleverne forstår systemet og får overblik over
deres læring samt frihed til at arbejde med
egne læringsmål.

• Forældrene får en nem og overskuelig bruger­
flade og kan dagligt følge med i deres barns
læring, idet elevplanen automatisk opdateres
med de aktuelle forløb og resultater.

Læringsplatformen MoMo

Få et login til MoMo
og oplev forskellen

Vi giver dig nu en unik mulighed
for at prøve MoMo på din skole.

– Rigtige data
– Egne elever, klasser og fag

Der er ingen forpligtelser – hverken til
tidsperiode eller efterfølgende køb.

Bestil et login her:
www.systematic.com/momo­login

– tid til læring og trivsel

Folkeskolen_Ann_101116_210x285_V04.indd 1 11/11/2016 09.18147428 p50-52_FS2016_Uskolet.indd 50 11/11/2016 10.35

	p01_FS2016_Forsiden
	p02_FS2016_Leder
	p03_FS2016_Leder
	p03-04_FS2016_Uskolet
	p04-05_FS2016_Indhold
	p06-15_FS2016_Tema_integration
	p16-19_FS2016_Folkeskolendk
	p20-21_FS2016_debat
	p22-25_FS2016_Fri_leg_1_Lærerprofession
	p26-29_FS2016_Fri_leg_2_styring_af_skolen
	p30-32_FS2016_Fri_leg_4_Dialogmoeder
	p33-35_FS2016_Fri_leg_5_Praesidentvalgr
	p36-38_FS2016_fagligt_netvaerk_Tysk
	p39_FS2016_Spot
	p40-41_FS2016_Anmeldelser
	p42-49_FS2016_Lukkestof
	p50_FS2016_Uskolet

