
n
r

. 2
8

 /
 0

8
. d

e
c

e
m

b
e

r
 2

0
1

1
 /

 f
o

l
k

e
s

k
o

l
e

n
.d

k

28

Lærerne på
standby

Sluk for
hovedløse indkøb

Genstart
it-didaktikken

Den digitale skole ligger i dvale
lærerne er parate til at bruge it, men tekniske

problemer og gammelt udstyr sætter en stopper
for de gode intentioner, viser ny undersøgelse.

t e m a o m i t / / s i d e 1 4

Odense vil have
anderledes skOledag
de yngste elever kommer i fremtiden til
at gå i skole på en ny måde.
side 06

hudfarver byttes.
krøllet hår bliver lige
Gennem året har elever fra syv skoler arbej-
det med mangfoldighed og identitet.
side 37

drenge gør Oprør
mOd luciaOptOg
drenge er begyndt at protestere mod at
skulle have hvide kjoler på.
side 40

p01_FS2811_Forside.indd 1 05/12/11 14.49

www.gyldendal-uddannelse.dk
Tlf. 33 75 55 60

- veje til viden

Webprøver til sprog

13537

Fremtidens
prøveform i et
lettilgængeligt

design

Prøve-
forberedende

websites

Komplette
digitale

prøvesæt

5 komplette prøvesæt

10 komplette prøvesæt

Gør eleverne klar til
afgangsprøverne
Målrettet prøvetræning
Med Webprøver til tysk og Webprøver til engelsk kan eleverne
teste deres niveau i lytte- og læseforståelse, sprog og sprog-
brug samt øve sig i skriftlig fremstilling. Eleverne får umiddelbar
feedback på deres besvarelser, og både elev og lærer har ad-
gang til prøveresultaterne.

Elevmotiverende
Webprøverne sparer læreren for tidskrævende rettearbejde, og
eleverne får mulighed for at arbejde i et motiverende digitalt
format. Prøverne har et lettilgængeligt design, som både lærer
og elev med lethed vil kunne springe ud i.

Webprøver til tysk

Skoleabonnement, pr. år, pr. klasse, 9. kl. Kr. 225,-

Fx betaler en skole med to 9. klasser kr. 450,-

Webprøver til engelsk

Skoleabonnement, pr. år, pr. klasse, 9.-10. kl. Kr. 371,-

Fx betaler en skole med to 9. klasser og
en 10. klasser kr. 1.113,-

13537 GYL_Ann_Folkeskolen nr 28_Prøvematerialer tysk/engelsk_210x285.indd 1 15/11/11 09.49
p02-03_FS2811_leder.indd 2 05/12/11 15.30

kritik

3

Så er der gang i den igen. Den med at lærerne ikke underviser nok. Både
KL og undervisningsministeren er i øjeblikket i medierne for at fortælle, at lærerne
tilbringer for lidt tid i klassen. Både ministeriets og KL’s undersøgelser viser, at lærerne
tilbringer cirka tre timer om dagen sammen med eleverne – omkring 40 procent af
arbejdstiden. Og ministeren med sit budskab: Lærerne skal undervise noget mere.

Det er en meget mærkelig debat.
For det første er det, som om man sætter lighedstegn mellem undervisning og læ-

rernes arbejde. Men hvor meget er undervisning værd uden forberedelse? Det svarer
til, at man tæller juristers arbejdstid, efter hvor meget tid de tilbringer i retten. Eller
malerens efter den tid han bruger på til sidst at lægge farven på væggene – uden at
tælle research og samtaler og malerens afdækning og afrensning af væggen med.

Det er jo for det andet ikke den enkelte lærer, som selv bestemmer, hvad hun skal
bruge sin arbejdstid til. Lærernes arbejdstid reguleres i kommunerne, hvor den over-
ordnede rammeaftale giver muligheder for at skrue på, hvor meget tid lærerne skal
tilbringe i klassen – og hvad der ellers skal foregå. Skal der for eksempel være skole-
biblioteker, lejrskoler, teater, læsevejledere, it-vejledere på skolen? Og hvor meget af
lærernes arbejdstid skal udfyldes med disse aktiviteter?

Fordelingen aftales mellem lærerkredsen og kommunen. Derefter går skolelederen
og læreren ud og overholder aftalerne! Ligesom på andre arbejdspladser.

Arbejdstidsaftalen giver mulighed for, at lærerne kan undervise 25 lektioner om
ugen. Når kommunerne ikke har bedt lærerne om at stå mere tid i klassen, skyldes det
sandsynligvis, at de fleste kommuner synes, at det er vigtigt, at læreren ikke blot un-
derviser så mange timer som muligt. Der skal jo forberedelse og efterbearbejdelse til,
hvis undervisningen skal give mening. En skole er en arbejdsplads, hvor der er mange
forskellige gøremål, som skal gå op i en højere enhed for at få tiden i klassen til at være
frugtbar. Hvis kommunerne ønsker at skrue ned for nogle og op for andre, så bør de
komme på banen og sige, hvad det er, lærerne så ikke skal foretage sig.

Det er ikke sket endnu.
Til foråret starter overenskomstforhandlingerne på det offentlige arbejdsmarked

– herunder mellem KL og DLF. KL kan stille krav til forhandlingerne – og varme op i
medierne, som man formentlig er i gang med. Det er den danske model, hvor det er
parterne på arbejdsmarkedet, som aftaler, hvordan
arbejdstiden skal fordeles. Det er fair
nok.

Men det skaber ikke bedre trivsel i
en hårdt trængt folkeskole med nedskæ-
ringer og fyringer, at lærerne skal føle
sig udstillet, som om de ikke ønsker
at undervise. Og det er skuffende, at
en minister, som ønsker en ny gejst i
folkeskolen, er med til at lægge pres på
den enkelte lærer.

»Folkeskolen – fagblad for
undervisere« og tilhørende net-
medier udgives af Danmarks
Lærerforening. De redigeres efter
journalistiske væsentlighedskri-
terier, og det er chefredaktøren,
der har ansvaret for alt indhol-
det. Bladenes ledere udtrykker
ikke nødvendigvis foreningens
synspunkter.

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.

128. årgang, ISSN 0015-5837

Udebliver dit blad, så klik ind på
folkeskolen.dk og klik på ikonet
til venstre »Klag over bladle-
veringen«.
Forhold/ændringer om
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 64 00
E-mail: folkeskolen@dlf.org
folkeskolen.dk

Hanne Birgitte Jørgensen,
chefredaktør, ansvarshavende,
hjo@dlf.org
Kay Astrup Christensen,
redaktionssekretær,
kac@dlf.org
Bente Heger,
chefsekretær, beh@dlf.org,
telefon: 33 69 64 00

Journalister
Pernille Aisinger, pai@dlf.org
Esben Christensen, esc@dlf.org
Lise Frank, lif@dlf.org
Christian Grunert, cgr@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Karen Ravn, kra@dlf.org
Thorkild Thejsen, tt@dlf.org
Maria Becher Trier, mbt@dlf.org

Layout og grafisk produktion
Stibo Zone

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

folkeskolen.dk
Faglige netværk:
Specialpædagogik,
Ernæring og sundhed.

Karen Ravn,
webredaktør,
kra@dlf.org,
telefon: 33 69 64 06

Kontrolleret oplag
juni 2010: 86.661
(Fagpressens Mediekontrol)
Ugentlige læsere:
175.000
(1. halvår 2011)
Index Danmark/Gallup.

Annoncer
Stibo Zone, Saturnvej 65, 8700 Horsens
Telefon: 89 39 88 33, fax: 89 39 88 99

Forretningsannoncer: folkeskolen@stibo.com
Stillings- og rubrikannoncer: folkestil@stibo.com
	

 Forretnings- Stillings-
Udgivelser annoncer annoncer Udkommer
Folkeskolen nr. 29 5. december 12. december 22. december
Folkeskolen nr. 1 21. december 3. januar 12. januar
Folkeskolen nr. 2 10. januar 17. januar 26. januar
Folkeskolen nr. 3 25. januar 1. februar 9. februar

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.

Når kommunerne ikke har bedt
lærerne om at stå mere tid i klas-
sen, skyldes det sandsynligvis, at
de fleste kommuner synes, at det er
vigtigt, at læreren ikke blot under-
viser så mange timer som muligt.
Der skal jo forberedelse og efter-
bearbejdelse til, hvis undervisnin-
gen skal give mening.

175.000 læsere

Hanne	Birgitte	Jørgensen,		

ansv.		cHefredaktør			

HJo@dlf.org

!
n

r
. 2

8
 /

 0
8

. d
e

c
e

m
b

e
r

 2
0

1
1

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

28

Lærerne på
standby

Sluk for
hovedløse indkøb

Genstart
it-didaktikken

Den digitale skole ligger i dvale
lærerne er parate til at bruge it, men tekniske

problemer og gammelt udstyr sætter en stopper
for de gode intentioner, viser ny undersøgelse.

t e m a o m i t / / s i d e 1 4

Odense vil have
anderledes skOledag
de yngste elever kommer i fremtiden til
at gå i skole på en ny måde.
side 06

hudfarver byttes.
krøllet hår bliver lige
Gennem året har elever fra syv skoler arbej-
det med mangfoldighed og identitet.
side 37

drenge gør Oprør
mOd luciaOptOg
drenge er begyndt at protestere mod at
skulle have hvide kjoler på.
side 40

p01_FS2811_Forside.indd 1 05/12/11 14.36

www.gyldendal-uddannelse.dk
Tlf. 33 75 55 60

- veje til viden

Webprøver til sprog

13537

Fremtidens
prøveform i et
lettilgængeligt

design

Prøve-
forberedende

websites

Komplette
digitale

prøvesæt

5 komplette prøvesæt

10 komplette prøvesæt

Gør eleverne klar til
afgangsprøverne
Målrettet prøvetræning
Med Webprøver til tysk og Webprøver til engelsk kan eleverne
teste deres niveau i lytte- og læseforståelse, sprog og sprog-
brug samt øve sig i skriftlig fremstilling. Eleverne får umiddelbar
feedback på deres besvarelser, og både elev og lærer har ad-
gang til prøveresultaterne.

Elevmotiverende
Webprøverne sparer læreren for tidskrævende rettearbejde, og
eleverne får mulighed for at arbejde i et motiverende digitalt
format. Prøverne har et lettilgængeligt design, som både lærer
og elev med lethed vil kunne springe ud i.

Webprøver til tysk

Skoleabonnement, pr. år, pr. klasse, 9. kl. Kr. 225,-

Fx betaler en skole med to 9. klasser kr. 450,-

Webprøver til engelsk

Skoleabonnement, pr. år, pr. klasse, 9.-10. kl. Kr. 371,-

Fx betaler en skole med to 9. klasser og
en 10. klasser kr. 1.113,-

13537 GYL_Ann_Folkeskolen nr 28_Prøvematerialer tysk/engelsk_210x285.indd 1 15/11/11 09.49
p02-03_FS2811_leder.indd 3 05/12/11 15.30

4 / f o l k e s k o l e n / 2 8 / 2 0 1 1

10 14

Aktualiseret
færre elever skal

fremover have
specialundervisning,

mener regeringen.
Men de penge, der nu
bruges på specialun-
dervisning, skal blive

i skolesystemet, siger
ministeren.

13

indhold

2 0

4 0

6 0

8 0

1 0 0

a f l æ re r n e k a n
i k ke b r u g e it
i d e t o m f a n g ,
d e g e r n e v i l .

% 61,1

 vil det koste at give alle skoleelever en iPad.

mia. kr.
2,2

oplever i løbet af en
almindelig arbejdsuge at
blive frustreret over it.

1.000.000 kr.Det kan

666 bærbare minicomputere47 interaktive tavler 333 iPads

a b c 1+1 α+β=χ

at der er for få
interaktive tavler.

mener, at der er problemer
med hastigheden og
adgangen til skolens netværk.

mener, at der er problemer
med computernes
ydeevne eller tilstand. mener, at der er

problemer med
kommunernes
organisering af it
til skolerne.

mener, at der er for
få computere i
computerrummene
og for få bærbare
computere.

bliver frustreret over it 3-5
gange om ugen.

Panelundersøgelse,
foretaget af Scharling Research
for fagbladet Folkeskolen 2011

Kilde: Odder Kommune

Kilde: Helsingør Kommune

TemA

»Der er penge i
reklamer og sponso-
rater i folkeskolen
set fra både erhvervs-
livets og skolernes
side. Men målet må
ikke være at påvirke
eleverne«.
skoleleder John Møller
på Morten Børup
skolen i skanderBorg

Sæt global undervisning
på skemaet
Det er en menneskeret at gå i skole. Alligevel kommer
67 millioner børn i verden stadig ikke i skole. Vær med
til at gøre opmærksom på retten til Uddannelse for Alle.

LæseRaketten er fuld af inspirerende historier af kendte
børnebogsforfattere og portrætter af børn og unge
i Liberia og deres kamp for at komme i skole.

Tilmeld din klasse nu – og senest den
6. januar 2012 på ibis.dk/verdeniskole

Sæt global undervisning
på skemaet
Det er en menneskeret at gå i skole. Alligevel kommer
67 millioner børn i verden stadig ikke i skole. Vær med
til at gøre opmærksom på retten til Uddannelse for Alle.

LæseRaketten er fuld af inspirerende historier af kendte
børnebogsforfattere og portrætter af børn og unge
i Liberia og deres kamp for at komme i skole.

Tilmeld din klasse nu – og senest den
6. januar 2012 på ibis.dk/verdeniskole

til L
iberia

Tag med

Hele Verden
i Skole 2012

Sæt global undervisning
på skemaet
Det er en menneskeret at gå i skole. Alligevel kommer
67 millioner børn i verden stadig ikke i skole. Vær med
til at gøre opmærksom på retten til Uddannelse for Alle.

LæseRaketten er fuld af inspirerende historier af kendte
børnebogsforfattere og portrætter af børn og unge
i Liberia og deres kamp for at komme i skole.

Tilmeld din klasse nu – og senest den
6. januar 2012 på ibis.dk/verdeniskole

IBIS tilbyder et gratis klassesæt af
LæseRaketten. Meld din klasse til
kampagnen Hele Verden i Skole på
ibis.dk/verdeniskole. Så får du
bøger til hele klassen og gode ideer
til undervisningen i lærermaterialet
og på hjemmesiden.

G
ra

fi
sk

 d
e

si
g

n
: O

kt
an

.d
k/

P
et

e
r

W
al

d
o

rp
h

.

til L
iberia

Tag med

Hele Verden
i Skole 2012

Sæt global undervisning
på skemaet
Det er en menneskeret at gå i skole. Alligevel kommer
67 millioner børn i verden stadig ikke i skole. Vær med
til at gøre opmærksom på retten til Uddannelse for Alle.

LæseRaketten er fuld af inspirerende historier af kendte
børnebogsforfattere og portrætter af børn og unge
i Liberia og deres kamp for at komme i skole.

Tilmeld din klasse nu – og senest den
6. januar 2012 på ibis.dk/verdeniskole

IBIS tilbyder et gratis klassesæt af
LæseRaketten. Meld din klasse til
kampagnen Hele Verden i Skole på
ibis.dk/verdeniskole. Så får du
bøger til hele klassen og gode ideer
til undervisningen i lærermaterialet
og på hjemmesiden.

G
ra

fi
sk

 d
e

si
g

n
: O

kt
an

.d
k/

P
et

e
r

W
al

d
o

rp
h

.

til L
iberia

Tag med

Hele Verden
i Skole 2012

Sæt global undervisning
på skemaet
Det er en menneskeret at gå i skole. Alligevel kommer
67 millioner børn i verden stadig ikke i skole. Vær med
til at gøre opmærksom på retten til Uddannelse for Alle.

LæseRaketten er fuld af inspirerende historier af kendte
børnebogsforfattere og portrætter af børn og unge
i Liberia og deres kamp for at komme i skole.

Tilmeld din klasse nu – og senest den
6. januar 2012 på ibis.dk/verdeniskole

IBIS tilbyder et gratis klassesæt af
LæseRaketten. Meld din klasse til
kampagnen Hele Verden i Skole på
ibis.dk/verdeniskole. Så får du
bøger til hele klassen og gode ideer
til undervisningen i lærermaterialet
og på hjemmesiden.

G
ra

fi
sk

 d
e

si
g

n
: O

kt
an

.d
k/

P
et

e
r

W
al

d
o

rp
h

.

til L
iberia

Tag med

Hele Verden
i Skole 2012

Sæt global undervisning
på skemaet
Det er en menneskeret at gå i skole. Alligevel kommer
67 millioner børn i verden stadig ikke i skole. Vær med
til at gøre opmærksom på retten til Uddannelse for Alle.

LæseRaketten er fuld af inspirerende historier af kendte
børnebogsforfattere og portrætter af børn og unge
i Liberia og deres kamp for at komme i skole.

Tilmeld din klasse nu – og senest den
6. januar 2012 på ibis.dk/verdeniskole

IBIS tilbyder et gratis klassesæt af
LæseRaketten. Meld din klasse til
kampagnen Hele Verden i Skole på
ibis.dk/verdeniskole. Så får du
bøger til hele klassen og gode ideer
til undervisningen i lærermaterialet
og på hjemmesiden.

G
ra

fi
sk

 d
e

si
g

n
: O

kt
an

.d
k/

P
et

e
r

W
al

d
o

rp
h

.

p04-05_FS2811_indhold.indd 4 05/12/11 15.15

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 5

24 dage med ny skolereform

30 40 44

Kronik
selvom undervisnings-

differentiering har været
skolens bærende princip
i næsten 20 år, så må vi
konstatere, at det er et

vanskeligt princip at prakti-
sere, skriver Jens Rasmus-

sen i sin kronik.

Ny viden
elever har godt af at komme

ud i det fri. en velkendt sand-
hed, som nu bliver dokumen-

teret i forskningsrapporten
»Haver til maver – et studie
af engagement, skolehaver

og naturformidling«.

Med andre Øjne
elever fra syv skoler har arbejdet med mangfoldighed og identitet på en helt
ny fysisk måde ved at skifte identitet.

37

Oprør mod Lucia
Drenge gør oprør mod
luciaoptog. eksperter

har forskellige holdninger
til, hvordan skolen skal

håndtere oprøret.

à Oversigt

Aktualiseret . / 06

konfronteret. / 13

Tema . / 14

folkeskolen.dk . / 26

fotograferet . / 28

Debatteret . / 30

Rapporteret . / 37

ny viden/spot . / 44

lærer til lærer . / 47

Publiceret . / 48

Dlf orienterer . / 51

korte meddelelser . / 52

ledige stillinger . / 52

Bazar . / 56

Uskolet . / 58

p04-05_FS2811_indhold.indd 5 05/12/11 16.09

6 / f o l k e s k o l e n / 2 8 / 2 0 1 1

aktualiseret

Skolestart klokken 9 og to timers under-
visningspause efter klokken 11 med leg og
læring. Sådan kunne en skoledag i Odenses
folkeskoler meget vel se ud i 2012, hvis man
spørger Odense Kommune.

Allerede fra august i år er spisepausen
på den lokale Søhusskolen i Odense blevet
forlænget med en time, hvor de yngste, der
først møder klokken 9, i stedet for under-
visning går i undervisningsfri »oaser« fra
11-13. En slags obligatorisk fritidsordning
bemandet af pædagoger med forskellige
aktiviteter inden for sport, natur, kreativi-
tet og leg.

Tirsdag, onsdag og torsdag får eleverne
altså, hvad skolen selv kalder et »break« midt

på dagen. Mandag og fredag går de i skole på
vanlig vis fra 8-13.

Og det er netop den slags »anderledes
skoledag«-projekter, som skolerne i Odense har
kunnet ansøge om at blive en del af næste år.

Rådmand og formand for Børne- og Un-
geudvalget i Odense Kommune, Stina Wil-
lumsen, Socialistisk Folkeparti, har dog ikke
lagt sig fast på én model, siger hun.

»Vi udstikker en retning – for eksempel at
skolerne skal udvikle stærke og inspirerende
børne- og ungemiljøer. Men beslutningen om,
hvordan disse skal se ud på den enkelte skole,
blander vi os ikke i«, siger hun.

Kommunen præsenterede
selv 9-15-skema
Willumsen er ellers blevet mødt med hård
kritik fra Odense Lærerforening, hvor for-
manden frygter, at kommunen vil tvinge flere
skoler til at følge Søhusskolens eksempel.

På et møde med skoleledelserne 17. juni
præsenterede kommunen en række tanker
om den »anderledes skoledag« i en Power-
Point.

Her omtalte man selv sine forventninger
til den anderledes skoledag som blandt andet
»9-15-modellen« og præsenterede samtidig et
skema, hvor de yngste elever går i skole fra
9-15, har pædagogaktiviteter fra 11-13 og der-
udover kan tilmelde sig ekstra »morgen- og
eftermiddagstilbud« før og efter skole. Meget i
stil med det, de gør på Søhusskolen.

Det har fået særligt Odense Lærerforening
til at frygte, at skolerne ville blive tvunget til
at følge den såkaldte 9-15-model.

Men Stina Willumsen afviser, at økonomi
og struktur har været styrende for kommu-
nens planer. Hun medgiver dog, at hun gerne
ser, at skolerne lader sig inspirere af Søhus-
skolens skoledagsstruktur.

»I dag tager vi for givet, at undervisning fin-

Planer om »anderledes skoledag«
møder hård kritik
Odense lancerer snart »en anderledes skoledag for de yngste«. Skoledagen skal forlænges, og man vil
indføre to timers obligatoriske pædagogmoduler i de yngste elevers spisepause. Odense Lærerforening
frygter det værste.

TeKsT Christian Grunert

FOTO søren holm

p06-09_FS2811_aktualiseret_2.indd 6 05/12/11 14.54

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 7

der sted om formiddagen og leg om eftermidda-
gen i skolefritidsordningen. Jeg tror på, at leg og
læring kan mikses meget mere, og at der skal
være plads til at tænke i nye sammenhænge
hen over skoledagen«, siger Stina Willumsen.

Det vil lærerne gerne være med til, siger
formanden for Odense Lærerforening, Anne-
Mette Kæseler. Men eksemplet med to timers
undervisning og to timers leg og læring er
ikke til børnenes fordel, mener hun.

»Jeg synes bestemt også, vi skal se på,
hvordan eleverne får det bedste udbytte af
deres skolegang. Men jeg tror, de færreste vil
mene, at to timers undervisning mellem klok-
ken 9 og 13 er nok«, siger hun.

ekspert: Man kan have godt af en pause
Hvis den nye skoledag skal tage udgangs-
punkt i Søhusskolen, vil det hæmme lærernes
mulighed for god undervisning, fordi den
optimale undervisningstid typisk ligger i

tidsrummet 8-14, lyder hovedanken fra Anne-
Mette Kæseler.

»Eleverne vil typisk være trætte sidst på
dagen«, mener hun.

Spørger man lektor i småbørnspædagogik
ved Aarhus Universitet, Stig Broström, er det
ikke en dum idé at give eleverne en pause
midt på dagen.

Det optimale ville dog være, at lærerne og
pædagogerne samarbejder om aktiviteterne,
siger han.

»Men selvom det alene vil være pæda-
goger, der står for aktiviteterne, vil leg og
lærings-aktiviteter efter min vurdering i mid-
dagspausen være et godt oplæg til den efter-
følgende undervisning«, siger Stig Broström.

skoleleder: Ny struktur er
til lærernes fordel
Forsøget på Søhusskolen er kommunens før-
ste forsøg med den nye model, og skoleleder

på Søhusskolen Erling Pedersen mener også,
at pausen midt på dagen kan være til glæde
for lærerne, fordi de får mere tid til at ordne
hjemmearbejdet og eventuelt holde forældre-
møder, inden de tager hjem.

»Jeg er i hvert fald ikke stødt på lærere,
der ikke udnytter tiden. Tværtimod betyder
det noget for arbejdsmiljøet, fordi lærerne
ikke har den samme mængde hjemmearbejde
og derfor er mindre stressede«, mener han.

KL. 7-9 KL. 9-11.10 KL. 11.10-13 KL. 13-15.10 KL. 15.10-16.45

Pasning undervisning Pædagogiske aktiviteter undervisning Pasning

frivilligt obligatorisk obligatorisk obligatorisk obligatorisk

Betaling Gratis Gratis Gratis Betaling

eksemplet på en skemauge i den »anderledes skoledag«, som odense kommune præsenterede det for odenses
skoleledere 17. juni i år.

skolebestyrelserne har i 2011 skullet tage stilling til, om de vil deltage i »en anderledes skoledag«, som er en
del af odense kommunes skolevision, »fremtidens folkeskole«. ifølge rådmand stina Willumsen har 21 skoler
meldt sig til at deltage i projektet.

Kilde: Odense Kommune

så skal der leges, foreslår man i odense.
Det gør man også på tovshøjskolen i aar-
hus med forskellige aktiviteter inden for
sport, kreativitet og leg.

p06-09_FS2811_aktualiseret_2.indd 7 05/12/11 14.54

alinea.dk · tlf.: 3369 4666

A Piece of Cake online

Engelsk · 7.-9. klasse

(1
6

3
1

6
 ·

B
ur

ea
uL

IS
T.

dk
) ·

 F
SO

2
5

 ·
2

0
1

1

Bog og it er integreret – og der er ingen begrænsninger!
Med det nye A Piece of Cake er it en integreret del af
undervis ningen. Du og dine elever får direkte adgang til
et væld af webressourcer. Og der er ingen begrænsninger!
Én Textbook giver én elev ubegrænset adgang
til hjemme siden.

Alt er samlet ét sted
På hjemmesiden har vi samlet alle de elementer, der
tidligere lå på elev-cd’er, Elevunivers.dk, lærer-cd´er og
lærer vejledning. Nu er det hele samlet ét sted sammen
med nye elementer som fx didaktiske IWB-forløb.

Læs mere på alinea.dk/apieceofcake og se det første
kapitel til hvert klassetrin gratis.

Cooperative Learning

Revideret fra 7.-9. klasse

Integreret it til lærer og elev

Textbook, Learners Guide og hjemmesiden er integreret
Her kan eleverne fx få tekster fra Textbook læst
op og finde links til opgaver i Learners Guide.

Har du bog,

har du web!

p06-09_FS2811_aktualiseret_2.indd 8 05/12/11 14.54

alinea.dk · tlf.: 3369 4666

A Piece of Cake online

Engelsk · 7.-9. klasse

(1
6

3
1

6
 ·

B
ur

ea
uL

IS
T.

dk
) ·

 F
SO

2
5

 ·
2

0
1

1

Bog og it er integreret – og der er ingen begrænsninger!
Med det nye A Piece of Cake er it en integreret del af
undervis ningen. Du og dine elever får direkte adgang til
et væld af webressourcer. Og der er ingen begrænsninger!
Én Textbook giver én elev ubegrænset adgang
til hjemme siden.

Alt er samlet ét sted
På hjemmesiden har vi samlet alle de elementer, der
tidligere lå på elev-cd’er, Elevunivers.dk, lærer-cd´er og
lærer vejledning. Nu er det hele samlet ét sted sammen
med nye elementer som fx didaktiske IWB-forløb.

Læs mere på alinea.dk/apieceofcake og se det første
kapitel til hvert klassetrin gratis.

Cooperative Learning

Revideret fra 7.-9. klasse

Integreret it til lærer og elev

Textbook, Learners Guide og hjemmesiden er integreret
Her kan eleverne fx få tekster fra Textbook læst
op og finde links til opgaver i Learners Guide.

Har du bog,

har du web!

p06-09_FS2811_aktualiseret_2.indd 9 05/12/11 14.54

10 / f o l k e s k o l e n / 2 8 / 2 0 1 1

aktualiseret

Cirka 84.000 skoleelever får i dag specialun-
dervisning. Men fremover vil kun 33.000 elever
modtage specialundervisning. Hvordan kan det
gå til? Jo, regeringen vil ændre lovgivningen, så
kun de 33.000 elever, der modtager specialun-
dervisning i mere en halvdelen af skoletiden, får
specialundervisning i fremtiden.

Den anden gruppe – de resterende cirka
51.000 elever – der modtager specialundervis-
ning i under halvdelen af skoletiden, skal ikke have
specialundervisning i fremtiden. De skal have for-
skellige former for støtte, men det kommer ikke til
at hedde specialundervisning.

Med andre ord: specialundervisningsbegrebet
bliver snævret ind, så det kun dækker de elever, der
har et særlig stort behov for specialundervisning.

13 milliarder kroner
Der er mange penge i det. I alt 13 milliarder kroner.
Det er 30 procent af skolevæsenets samlede bud-

get. 7,9 milliarder går til de 33.000 elever, der får
den udvidede specialundervisning. De 5,1 milliarder
går til de 55.000 elever. Der ser ud til at være bred
opbakning bag lovforslaget i folketinget. Men hvad
sker der med de mange milliarder?

»Det lugter af en spareøvelse«, sagde du i juni
om Vk-regeringens og kl’s økonomiaftale, som
det her jo er en udløber af. Hvorfor lugter det ikke
længere, Christine Antorini?

»Det er vigtigt at pointere, at der ikke er tale
om en spareøvelse her. Alle vil også fremover have
krav på et undervisningstilbud, der tilgodeser de-
res behov – også dem med særlige behov. Hvis
vi skal skabe en mere inkluderende skole, er der
imidlertid behov for at give kommunerne friere
rammer til at skabe en skole, hvor der er plads til
flere«, svarer ministeren for børn og undervisning
Christine Antorini.

Hvordan vil regeringen sikre, at kommunerne
ikke bruger de frigjorte penge – eller nogle af dem
– til andre formål?

»Den inkluderende undervisning skal opfølges
af de nødvendige støtteforanstaltninger. Det går vi
nu i forhandlinger med kl om, hvordan vi kan ud-
mønte. området vil blive fulgt tæt, så der skal op-

sættes nogle indikatorer, der kan måle udviklingen
– både økonomisk, hvor mange der får specialun-
dervisning og så videre«, siger Christine Antorini.

DLF: Svage elever skal have støtte
Danmarks lærerforening ønsker mere end det.
Gruppen af svage elever – de cirka 50.000, der
ikke modtager udvidet specialundervisning – skal
have lovmæssig garanti for, at de kan få støtte
også i fremtiden, mener foreningen.

»Der skal stilles lovmæssige krav til skolerne
om, at de skal kunne levere inkluderende støtte-
foranstaltninger: Der skal være lærere med videre-
uddannelse inden for specialpædagogik. Der skal
være læsevejledere. Der skal være AkT-personale.
og der skal være en god organisering af disse
medarbejdere, så lærerne kan trække på dem,
hvor der er brug for dem«, siger næstformand for
Dlf Dorte lange.

Det er meningen, at lovændringen skal virke
fra 1. august 2012. Men de nuværende regler
gælder stadig for elever, der er blevet visiteret til
støtte inden 1. april 2012, oplyser Ministeriet for
Børn og Undervisning.

Antorini: Det er ikke en
sparedagsorden
Færre elever skal fremover have specialundervisning, mener regeringen. Men de pen-
ge, der nu bruges på specialundervisning, skal blive i skolesystemet, siger ministeren.

TekST JoHn VIlly olsen oG HenrIk sTAnek

FoTo ArkIVfoTo

Alle vil også fremover have krav på et
undervisningstilbud, der tilgodeser deres
behov – også dem med særlige behov,
fastslår Christine Antorini.

Videncenter for Arbejdsmiljø er en del af Det Nationale Forskningscenter for Arbejdsmiljø

• Test dig selv – ved DU nok om mobning?
• Find god praksis og værktøjer
• Få 9 anbefalinger til en handlingsplan
• Book et besøg af Rejseholdet

på frastresstiltrivsel.dk/mobning

Forebyg mobning
Forebyg mobning

på arbejdspladsen

Mobning
foregår ikke kun

i skolegården

35202_MobningsAd_210x285mm_folkeskolen.indd 1 16/11/11 09.23p10-11_FS2811_aktualiseret.indd 10 05/12/11 14.52

Videncenter for Arbejdsmiljø er en del af Det Nationale Forskningscenter for Arbejdsmiljø

• Test dig selv – ved DU nok om mobning?
• Find god praksis og værktøjer
• Få 9 anbefalinger til en handlingsplan
• Book et besøg af Rejseholdet

på frastresstiltrivsel.dk/mobning

Forebyg mobning
Forebyg mobning

på arbejdspladsen

Mobning
foregår ikke kun

i skolegården

35202_MobningsAd_210x285mm_folkeskolen.indd 1 16/11/11 09.23p10-11_FS2811_aktualiseret.indd 11 05/12/11 14.52

12 / f o l k e s k o l e n / 2 8 / 2 0 1 1

aktualiseret

kommuner mangler penge og tænker i stigende
omfang i at skaffe dem gennem annoncer og
sponsorater, så de er begyndt at sælge reklame-
plads. flere kommuner er på vej, men ingen har for
alvor taget fat, hvor der virkelig er penge at tjene.
for skal der for alvor gang i indtjeningen fra an-
noncører og sponsorer, er det ikke reklamer på de
kommunale biler, der tæller. så er det folkesko-
lerne, der skal i fokus.

»set fra et annoncerings- og sponsorerings-
synspunkt er der et stort potentiale på skolerne.
Men det er selvfølgelig en politisk varm kartoffel,
og det er der rigtig mange følelser i«, siger lars

Boesen, kontaktdirektør i UIM, der er et af Dan-
marks største mediebureauer.

Bedre kvalitet
Aarhus kommune begyndte for nylig at sælge re-
klameplads på kommunens 635 biler, og man har
tidligere solgt reklameplads på busstoppesteder,
mod at der blev stillet nye og bedre læskure op.

»Her har vi fået meget bedre kvalitet i form af
blandt andet læskærme. Det er blevet pænere,
det er bedre vedligeholdt, og det er billigere for
os«, siger juridisk chef i Aarhus kommune Chri-
stian Mølgaard til Ritzaus Bureau.

lars Boesen mener, kommunerne satser for
lavt. De har ikke set det økonomiske potentiale.

»Personligt er jeg ikke fortaler for øget brug af
annoncer og marketing, der henvender sig direkte
til eleverne i folkeskolen, men der er gode mulig-

heder for at tjene penge både gennem annoncer
og ved sponsorater, og de kan godt realiseres,
uden at eleverne kommer i skudlinjen«, siger han.

Centrale retningslinjer
løsningen er at fastlægge retningslinjer for, hvad
der er tilladt, og hvad der er forbudt.

»Det er ikke nogen god idé, hvis ledelsen af
den enkelte skole eller den enkelte kommune
skal styre udviklingen. Det bør mere eller mindre
centralt bestemmes, hvad der må annonceres for,
og hvilke krav annoncører og sponsorer kan få op-
fyldt«, siger lars Boesen.

kommunalforsker Roger Buch mener, at kom-
munerne generelt fremover vil tænke kreativt
for at skaffe flere midler, og at flere reklamer og
sponsorater er en af de veje, som mange vil gå.

Skoler er guf for annoncører
Hvis det offentlige for alvor skal tiltrække private annoncører og
sponsorer, skal skolerne i spil, mener mediedirektør.

TeksT JAn kAARe

FoTo klAUs HolstIng

Lars Boesen: »Der er et stort
potentiale for annoncer og
sponsorater på skolerne«.

p12-13_FS2811_konfronteret.indd 12 05/12/11 14.51

konfronteret

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 13

»Det er det lange seje træk, der tæller.
Det handler om skolekultur, lærerkultur,
og om hvordan man får didaktikken knyt-
tet til arbejdet. Gryden skal hele tiden
holdes i kog«, siger antimobbekonsulent
Sidsel Stenbak.

foto: Jens Hasse/Chili

 Din skole får gratis tæpper, og tæppe-
handleren bliver fotograferet til de lokale
medier sammen med glade elever. Er det
god reklame for din skole at bruge spon-
sorater på den måde?
 Det synes jeg, og vi har også linket til historien på
vores hjemmeside. Morten Børup skolen har en
bestyrelse, der gerne vil det, og vi forsøger i øje-
blikket at skaffe sponsorater i en helt anden stør-
relsesorden til en legeplads. Derfor er det en god
idé at fortælle, at vi ikke har noget imod at bruge
sponsorer. Det er rigtig godt, hvis nogle vil støtte
os på den måde. Der er behov for, at eleverne får
et tilbud, der er bedre end det, folkeskolen kan
give for tiden. forventninger og ønsker er større
end de økonomiske muligheder, men sponsorater
er ikke til primærydelsen, altså undervisning.

 Direktøren for Danmarks største medie-
bureau IUM hedder Lars Boesen. Han
mener, at der er rigtig mange penge at
tjene ved øget brug af folkeskoler i re-
klame- og sponsorsammenhænge. Hvad
siger du til det?

 Det har jeg ingen forstand på, men det er
rigtig godt, hvis nogen vil sponsorere os. Jeg
har intet imod reklamer i skolen, bare det
ikke er børnene, der bliver udsat for det, alt-
så så længe det ikke er Coca-Cola, McDo-
nald’s og andre produkter, der retter sig mod
børn. Jeg har intet imod det, hvis man på
skoler har reklamer, der henvender sig til
voksne.

 Hvilke modydelser vil I levere til en spon-
sor? Er det okay, at elever optræder i an-
noncer eller pressemateriale for eksem-
pel for en tæppehandler?
 Min grundholdning er, at der ikke kan blive tale
om modydelser. Det var der heller ikke i det
konkrete tilfælde. Det var mig, der besluttede,
at eleverne kunne være med på billedet. spon-
sorer skal tage til takke med det, de får frivil-
ligt. De vil heller ikke kunne få lov til at ændre
projekter og for eksempel bestemme, hvordan
en legeplads skal se ud, eller hvor computere
skal stå på skolen. Vil de det, siger vi forment-
lig nej tak.

 Birgitte Tofte, der er professor ved Co-
penhagen Business School, har kaldt det
en farlig glidebane, at private sponsore-
rer folkeskoler. Det er vigtigt, at der er
nogle steder, hvor man ikke er forbruger.
Hvad mener du?
 Det kan vi ikke forhindre. Det er en kamp mod
dæmoner, som det ikke kan betale sig at kaste
sig ud i. Der står firmanavne på vores compu-
tere og på andre materialer, så det slag er på
forhånd tabt.

 Nogle folkeskoler blandt andet i jeres
område siger blankt nej til sponsorgaver
og reklamer. Skal der være ens retnings-
linjer?
 nej. Absolut ikke. skanderborg kommune var i
sin tid meget decentral også på skoleområdet.
Det synes jeg, man skal holde fast i. Der skal
heller ikke politisk indblanding til andre steder
fra. Det bør være op til den enkelte skole, om
man vil bruge sponsorer og tillade reklamer, og i
hvilket omfang man vil gøre det.

JAn kAAre SpørgEr JoHn Møller SvarEr:

DEr Er pENgE i reklamer og sponsorater i folkeskolen set fra både erhvervslivets og skolernes side. Men
målet må ikke være at påvirke eleverne, mener skoleleder John Møller på Morten Børup Skolen i Skanderborg.

Vi må ikke påvirke eleverne

p12-13_FS2811_konfronteret.indd 13 05/12/11 16.10

14 / f o l k e s k o l e n / 2 8 / 2 0 1 1

tematiseret

 DESVÆRRE
Nettet er gået ned. De bærbare

mangler strøm. Programmerne er
ikke installeret. Lærere går ind for
spændende it-baseret undervis-

ning, men et stort flertal fortæller, at
praktiske problemer spænder ben.

TeksT Pernille Aisinger og ChristiAn grunert // FoTo Bo tornvig

 it-uDStyREt ViRkER hEllER ikkE i Dag

[T e M A : I T I F O L K E S K O L E N]

p14-25_FS2811_TEMA_FINAL.indd 14 05/12/11 14.46

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 15

 DESVÆRRE

p14-25_FS2811_TEMA_FINAL.indd 15 05/12/11 14.46

16 / f o l k e s k o l e n / 2 8 / 2 0 1 1

et skorter ikke på lærernes lyst til at inddrage
nye digitale medier i undervisningen. Men
praktiske problemer sætter en stopper for de
helt store udfoldelser i cyberspace.

62 procent af lærerne siger i en ny under-
søgelse foretaget af Scharling Research for
Folkeskolen, at de ikke kan bruge it, i det om-
fang de gerne vil.

»Jeg mister lysten til it i undervisningen,
når det næsten hver gang ikke virker alligevel
– manglende trådløst net, maskiner, lokaler,
tavler. Det ærgrer mig, at folkeskolen halter
så meget bag efter elevernes fritid. Det er som
at leve i to verdener – øv!« fortæller en lærer.

Og en anden supplerer:
»Mange af computerne virker så dårligt, at

meget af timen går med at forsøge at komme
ind på det langsomme net, og eleverne skal
starte forfra flere gange, fordi det ikke kan
lade sig gøre. Pludselig skal computeren op-
graderes midt i ens time, hvor det program,
man regnede med at skulle bruge, ikke er på
computeren«.

DLF’s formand Anders Bondo Christensen
mener, at kommunerne bør tage sig sammen
og få styr på skolernes isenkram.

»Både hardware og software skal selvfølgelig
fungere, ellers er al den snak om digitalisering
af folkeskolen og de muligheder, det giver, jo
fuldstændig ligegyldig, hvis ikke de basale for-
udsætninger er på plads«, siger Anders Bondo.

I DLF har man netop nedsat et udvalg, der
skal udvikle en ny strategi for it i folkeskolen.

500 millioner og velfungerende net
KL og undervisningsministeren erkender,
at teknikken ikke er på det ønskede niveau

i skolen. KL har forpligtet sig til at levere
stabilt trådløst netværk og til at sikre alle
elever adgang til en computer. I 2008 viste en
undersøgelse fra Uni-C, at der var fire elever
om hver computer. Ser man på de nyeste kva-
litetsrapporter fra de seks største kommuner,
er tallet nede på tre.

»Vi ved jo alle sammen, hvor frustrerende
det må være at arbejde med it, der ikke fun-
gerer. Men i 2015 vil det problem være løst«,
lover formanden for KL’s Børne- og Kulturud-
valg Jane Findahl.

Hun mener dog ikke, at det giver mening
at købe én computer til hver elev. Hun me-
ner, at en del elever vil foretrække at have
deres egen med.

»Nu er det ikke, fordi jeg vil prioritere,
men infrastrukturen er det allervigtigste. Vi
ser, at eleverne gerne vil have deres egne
bærbare computere eller iPads med, bare
de kan få den låst inde i et skab. Men så skal
skolen selvfølgelig levere til dem, der ikke har
deres egen«.

Det er forældrenes talsmand Benedikte
Ask Skotte helt med på.

»Der er mange elever, der har deres egne
computere med, og ingen ønsker jo at ar-
bejde på to forskellige. Men det dilemma,
vi hører fra skolebestyrelserne i dag, er, at
skolerne ikke er gearet til situationen. De
programmer, lærerne skal bruge, kan ikke
fungere på elevernes computere«.

Hun kan sagtens genkende billedet af læ-
rernes frustrationer med teknikken.

»Jeg har hørt om skoler, hvor de ’fejrer’
étårsjubilæum for, at netværket ikke virker. Vi
har nogle forpligtelser her, som vi ikke lever
op til. Så taber vi gnisten hos lærerne«.

Antorini vil have mere forskning
Undervisningsminister Christine Antorinis
fokus er på, om skolerne er gearet til under-
visningsopgaven.

»Teknikken skal fungere, men noget andet
er, hvordan lærerne rent faktisk kan anvende
det pædagogisk i undervisningen. Det er det,
der optager os, når vi har afsat 500 millioner
kroner på finansloven til et it-løft i folkesko-
len«, siger hun.

De 500 millioner har været på tale i man-
ge år, men først da den forrige regering, lige
inden valget blev udskrevet, indgik en aftale
med KL om levering af hardware og net, blev
pengene rent faktisk afsat på finansloven. Det
er den aftale, den nye regering har valgt at
videreføre.

Oplægget fra den tidligere regering inde-
holdt syv punkter, der skal sikre bedre it i
skolen og øget digitalisering – blandt andet
støtte til indkøb af digitale læremidler, effek-
tiv distribution og klare mål for anvendelsen.

»Et af de punkter, vi prioriterer, er forsk-
ning og udviklingen af it-baserede lærings-
former. Det, synes jeg selv, er et af de mest
spændende områder at få arbejdet med. Det,
jeg hører, når jeg taler med lærerne, er jo, at
it ofte er drevet af ildsjæle, der er rigtig dyg-
tige og selv har lært det – og som også inspire-
rer kolleger til det. Det er godt, at meget star-
ter nedefra, men vi vil også gerne levere en
strategi fra oven«, siger Christine Antorini.
pai@dlf.org og cgr@dlf.org

tematiseret

Både hardware og
software skal selv-
følgelig fungere, el-
lers er al den snak
om digitalisering af
folkeskolen og de
muligheder, det giver,
jo fuldstændig lige-
gyldig, hvis ikke de
basale forudsætnin-
ger er på plads.
Anders Bondo

Analysen baserer sig på svar fra et repræsentativt sammensat
lærerpanel. 501 lærere har deltaget i undersøgelsen, der er
foretaget af scharling research.

eksTrA På FoLkeskoLeN.Dk:
UNDersøgeLseN oM iT i FoLkeskoLeN

○ Kilde: Scharling Research

unDERSøgElSEn

p14-25_FS2811_TEMA_FINAL.indd 16 05/12/11 14.46

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 17

 M ikkel Rasmussen har lavet sin ty-
ske planche om familien færdig.
Så nu sidder han sammen med
vennerne og løser tyske quizzer

i computerlokalet.
»Den by kender jeg godt«, siger vennen

Emil Sørensen og snupper musen ud af
hånden på Mikkel. Grafikken på skærmen er
uhyre enkel. Drengene kan vælge bogstaver
til et ord, og hvis de er hurtige nok, bliver de
ikke hængt – det ældgamle galgespil overført
fra kridttavle til computerskærm.

Ved siden af sidder to piger, som hygger
sig med at finde billeder af deres familie på
Facebook, som de kan printe ud og klistre på
en papplanche og skrive tyske billedtekster
under. De småsnakker og griner af hinandens
billeder og statusopdateringer.

»Jeg booker gerne computerlokalet, når
jeg ved, at nogle vil være hurtigt færdige. Så
kan jeg få hjulpet flere, og de får trænet noget
tysk. Jeg bruger it til at motivere eleverne. De
synes, det er meget sjovere end at læse i en
bog«, fortæller deres lærer Claus Johansen.

Benløse Skole i Ringsted Kommune er en
gennemsnitlig folkeskole med 497 elever og
30 lærere. De har hverken flere eller færre
penge end andre skoler. Men de får det bed-
ste ud af det, de har.

»Det hjælper ikke noget at pibe. Vi ser på
det positive og får det til at fungere«, siger
skolens ene it-vejleder Anne Kold. Hun har
sammen med sin kollega 1.300 timer til it- og
bibliotekarfunktionen. Det er en tredjedel
mindre end sidste år. Men sådan er det,
når der skal spares, fortæller de. Souschef
Hans Krøier håber da også på at kunne finde
flere timer igen til næste år. Timerne går
med at holde computerparken ajour. Anne
og hendes kollega Julie går hver dag rundt
og tjekker alle computere for hærværk. De
hjælper lærerne og elever i læringscafeen,
vejleder ved indkøb af materialer og hjæl-
per med særprojekter som for eksempel et
e-bogs-forløb i overbygningen. En pæn del
af it-vejledernes tid går også med at hjælpe
lærere med at forberede og gennemføre de
nationale test.

 Vi kunnE ikkE VEntE på tRåDløSt nEt
Folkeskolen har set på it-standen på en helt almindelig folkeskole og
bedt it-didaktisk konsulent på CFU Kasper Koed kigge med.

i T - D i D A k T i s k k o N s U L e N T
k A s P e r k o e D :

»Det er rigtigt, at it motiverer, og det er
en typisk måde at bruge it på ved at sen-
de eleverne i computerrummet. Men der
ligger en kæmpe udfordring i at udvikle
nogle digitale læremidler, som udfordrer
denne træningsbaserede røv-til-bænk-
praksis. Så det ikke kun handler om, at
eleverne kan teste sig selv i, hvad de kan,
nu ved hjælp af computeren, men om at
udnytte mediernes potentiale til at udfor-
dre eleverne«.

»Det hjælper ikke noget at pibe. vi ser på det positive og
får det til at fungere«, siger skolens ene it-vejleder Anne
kold. her sammen med it-konsulent kasper koed.

p14-25_FS2811_TEMA_FINAL.indd 17 05/12/11 14.47

18 / f o l k e s k o l e n / 2 8 / 2 0 1 1

I de senere år er it blevet en stadig vok-
sende pengesluger på skolens budget. Igen-
nem de sidste fem år er udgifterne til licens
og hardware næsten tredoblet. Fra 71.000
kroner til drift og licenser og 94.000 kroner
til hardware i 2007 til 195.000 kroner til drift
og licenser og 267.000 kroner til hardware
i 2011.

»Licenser er en kæmpe post på budgettet,
men vi gør alt, hvad vi kan for at spare ved
at købe fælles licenser med de andre skoler i
kommunen. Den helt store post var dog, da
vi investerede i forbedring af vores eget tråd-
løse netværk sidste år. Kommunen har planer
om at udbygge netværket, men vi besluttede
os for at fremskynde projektet. Hvis vi skal
motivere eleverne til at medbringe deres egen

pc i skolen, er det nødvendigt med et hurtigt
og driftsikkert netværk«, fortæller souschef
Hans Krøier.

Skolen er dermed foran den nationale
plan om, at der skal være netværk på alle
skoler. På computerfronten forsøger de også
at samle så mange som muligt. Når kommu-
nen afskriver deres computere efter tre år,
kan skolen købe dem billigt og give dem en
ny harddisk.

»Vi synes, det giver mere mening at spare
penge på computere og så i øvrigt lade ele-
verne tage deres egne computere med«, siger
Anne Kold og viser de 14 stationære compute-
re i det lille computerrum, som stadig bærer
skiltet edb-lokale ved døren. Skolen har i alt
231 computere, hvoraf størstedelen er statio-
nære computere.

»Vi troede for nogle år siden, at vi skulle
afskaffe alle de stationære, men lærerne vil
gerne kunne tage eleverne med i it-lokalet,
så det har vi holdt fast i og udbygget«, siger
Hans Krøier.

Anne Kold kan også fremvise tre fine røde
pengeskabe, hvor de bærbare computere
bliver opladet og udlånt fra. Tidligere var
det lærerne, der selv skulle hente og aflevere
computerne, men evige problemer med
uopladte batterier har fået Anne Kold til at
overtage opgaven og med hård hånd styre
ind- og udlån, som om det var bøger på bib-
lioteket.

Det kan Susanne Kofod, der blandt andet
underviser i matematik og natur/teknik, be-
kræfte. Hun har allerede vænnet sig af med at
bruge de bærbare computere, fordi hun har
haft dårlige erfaringer med dem.

»Hvis jeg kun har 45 minutter til at un-
dervise, og jeg så skal spilde 20 minutter på
at hente og starte op og finde ud af, at noget
ikke virker, så er der ikke tid nok til undervis-
ning. Så hvis jeg ikke kan få tid i computerlo-
kalet, gør jeg noget helt andet«, siger Susanne
Kofod.

tematiseret

K a s p e r K o e d :

»Man har to skolebibliotekarer/it-vejle-
dere, som står for hele den pædagogiske
it-vejledning og den tekniske løsning og
drift, på mindre end to årsværk. Der er
tale om ildsjæle, som arbejder 24-7 for
at få projektet til at lykkes. Og det ser ud
til, at det kører. Men der er måske ikke
overskud til en egentlig mediestrategi,
hvor børnenes mediekompetencer aktivt
kommer i spil, og hvor man målrettet
arbejder med at opkvalificere alle lærerne
didaktisk til at integrere medier i forhold
til elevernes læring. Vejlederne er kul-
turbærende, og var de der ikke, så skete
der formodentlig ikke nok. Men med så
stærke bannerførere følger også en risiko
for, at det kan være svært for den enkelte
lærer at søge indflydelse og udfolde eget
initiativ. Det er lidt et paradoks«.

K a s p e r K o e d :

»Her er de overraskende langt fremme.
Det er skarpt set, at resurserne skal gå
til at opgradere det trådløse net selv. Det
er den helt store udfordring på de fleste
skoler og vil blive det i endnu højere grad
i et kortsigtet perspektiv, når digitalise-
ringsstrategien foreskriver, at alle elever
skal have adgang til en computer allerede
i 2014«.

K a s p e r K o e d :

»Det virker til, at de har fundet nogle
funktionelle forretningsgange, hvor ele-
verne hurtigt kan komme til en computer.
Det er helt sikkert den rigtige vej at gå,
at man kan gå ned og bippe en bærbar
computer ud, som hvis de lånte en bog,
og at de samtidig tilbyder en trådløs in-
frastruktur, der kan rumme, at eleverne
har deres egen computer med«.

It-konsulent kasper koed
peger på både gode og
dårlige it-løsninger på
Benløse skole.

Viceinspektør Hans krøier på Benløse skole:
»Hvis vi skal motivere eleverne til at med-
bringe deres egen pc i skolen, er det nødven-
digt med et hurtigt og driftsikkert netværk«.

PRØV
AVISEN
GRATISGRATIS

Prøv Kristeligt Dagblad helt uforpligtende og GRATIS i 4 uger

Liv&Sjæl hver dag
Liv&Sjæl er i avissammenhæng helt unikt,
og i Kristeligt Dagblad har vi det med
som et fast tema. Her kan du læse om,
hvordan vi tackler tilværelsen og har det
med hinanden, og om livet generelt. Vi går
tæt på menneskers eksistens i medgang
og modgang. I Liv&Sjæl kan du læse store
interview med mennesker, der har noget
på hjerte og har oplevet livet – også når
det bider fra sig.

Få inspiration til livet og til nye emner i din
undervisning. Prøv avisen gratis i 4 uger
helt uforpligtende.

Ring 70 10 59 59
og indtal navn+adr.

Klik ind på
www.k.dk/folk

SMS til 1940
Send ”KRD navn, adresse, postnr., by”
til nummer 1940. Koster alm. sms-takst.

En stærk kulturavis!
Kristeligt Dagblad er en avis, der går bag
om nyhedsstrømmen for at fi nde menne-
skene, meningerne og værdierne – også
når det gælder kulturen. Vores skribenter
giver dig en omfattende og seriøs dæk-
ning af bøger, teater og fi lm – med nye
perspektiver på tro, etik og eksistens.

Du får dejligt meget læsestof, og indsigt
i tidens emner der er til debat. Hver
fredag får du en ekstra sektion med
Liv&Sjæl som tema, og om lørdagen
sætter vi ekstra fokus på kulturen i
avisens 2. sektion.

Tilbuddet gælder ikke husstande, der har modtaget Kristeligt Dagblad de seneste
12 måneder, samt husstande, der allerede har modtaget avisen 4 uger gratis tre
gange tidligere.

Scan QR-koden med
din smartphone og
bestil din gratis avis
med det samme

Prøv en inspirerende avis
fyldt med liv og sjæl

om nyhedsstrømmen for at fi nde menne-
skene, meningerne og værdierne – også
når det gælder kulturen. Vores skribenter
giver dig en omfattende og seriøs dæk-giver dig en omfattende og seriøs dæk-
ning af bøger, teater og fi lm – med nye
perspektiver på tro, etik og eksistens.

Du får dejligt meget læsestof, og indsigt

tæt på menneskers eksistens i medgang
og modgang. I Liv&Sjæl kan du læse store
interview med mennesker, der har noget
på hjerte og har oplevet livet – også når
det bider fra sig.

Få inspiration til livet og til nye emner i din
undervisning. Prøv avisen gratis i 4 uger
helt uforpligtende.

p14-25_FS2811_TEMA_FINAL.indd 18 05/12/11 16.03

PRØV
AVISEN
GRATISGRATIS

Prøv Kristeligt Dagblad helt uforpligtende og GRATIS i 4 uger

Liv&Sjæl hver dag
Liv&Sjæl er i avissammenhæng helt unikt,
og i Kristeligt Dagblad har vi det med
som et fast tema. Her kan du læse om,
hvordan vi tackler tilværelsen og har det
med hinanden, og om livet generelt. Vi går
tæt på menneskers eksistens i medgang
og modgang. I Liv&Sjæl kan du læse store
interview med mennesker, der har noget
på hjerte og har oplevet livet – også når
det bider fra sig.

Få inspiration til livet og til nye emner i din
undervisning. Prøv avisen gratis i 4 uger
helt uforpligtende.

Ring 70 10 59 59
og indtal navn+adr.

Klik ind på
www.k.dk/folk

SMS til 1940
Send ”KRD navn, adresse, postnr., by”
til nummer 1940. Koster alm. sms-takst.

En stærk kulturavis!
Kristeligt Dagblad er en avis, der går bag
om nyhedsstrømmen for at fi nde menne-
skene, meningerne og værdierne – også
når det gælder kulturen. Vores skribenter
giver dig en omfattende og seriøs dæk-
ning af bøger, teater og fi lm – med nye
perspektiver på tro, etik og eksistens.

Du får dejligt meget læsestof, og indsigt
i tidens emner der er til debat. Hver
fredag får du en ekstra sektion med
Liv&Sjæl som tema, og om lørdagen
sætter vi ekstra fokus på kulturen i
avisens 2. sektion.

Tilbuddet gælder ikke husstande, der har modtaget Kristeligt Dagblad de seneste
12 måneder, samt husstande, der allerede har modtaget avisen 4 uger gratis tre
gange tidligere.

Scan QR-koden med
din smartphone og
bestil din gratis avis
med det samme

Prøv en inspirerende avis
fyldt med liv og sjæl

om nyhedsstrømmen for at fi nde menne-
skene, meningerne og værdierne – også
når det gælder kulturen. Vores skribenter
giver dig en omfattende og seriøs dæk-giver dig en omfattende og seriøs dæk-
ning af bøger, teater og fi lm – med nye
perspektiver på tro, etik og eksistens.

Du får dejligt meget læsestof, og indsigt

tæt på menneskers eksistens i medgang
og modgang. I Liv&Sjæl kan du læse store
interview med mennesker, der har noget
på hjerte og har oplevet livet – også når
det bider fra sig.

Få inspiration til livet og til nye emner i din
undervisning. Prøv avisen gratis i 4 uger
helt uforpligtende.

p14-25_FS2811_TEMA_FINAL.indd 19 05/12/11 14.47

Ligesom sin kollega Claus Johansen er Su-
sanne Kofod nyuddannet, men ingen af dem
har oplevet undervisning i brugen af digitale
medier på uddannelsen. Hun kunne godt
tænke sig at lære mere om ny teknologi som
for eksempel elektroniske tavler.

»Men jeg mener ærlig talt ikke, at alting
bør foregå på en skærm«, siger Susanne Ko-
fod, der heller ikke kan se forskel på niveauet
i 3. klasse, der alle har computere, og niveau-
et på de andre klassetrin.

Skolen har gennemført forsøg med tre elek-
troniske tavler, mp3-afspillere og simple e-bogs-
læsere. De har bevidst ikke valgt at købe iPads.
For Anne Kold mener, at ungerne bliver rigeligt
motiverede af de meget billigere e-bogslæsere.
Og hun vil godt se, om det er en døgnflue, in-
den skolen bruger en masse penge.

I hverdagen er det den enkelte lærer, der
beslutter, hvordan it skal inddrages. Afdelin-
gernes lærere er med til at bestemme, hvad
der skal indkøbes af materialer, og så forsøger
skolen at spare penge ved at indgå centrale
aftaler. Skolen har en medieplan, som lægger
op til, at klasseteamene arbejder didaktisk
med brugen af it, men skolen har ikke disku-
teret en egentlig fælles it-didaktik, eller hvor-
dan man kan inddrage eleverne interaktivt.

Anne Kold mener ikke, at efteruddannelse
af enkelte lærere giver det store udbytte.

»It-kørekort til lærerne gør ikke den store
forskel. Her på skolen tror vi mere på kollega-
optræning«, siger hun.

Hun håber, at skolen på sigt vil have
endnu mere moderne løsninger som for ek-
sempel skyløsninger, og at forlagene vil ud-
give bedre e-læremidler, men der er lang vej
endnu, mener hun.

20 / f o l k e s k o l e n / 2 8 / 2 0 1 1

tematiseret

K a s p e r K o e d :

»Det er helt klassisk, at det alligevel ikke
fungerer for alle. Det handler om at få det
helt tæt på den enkelte lærers praksis.
Det kan to skolebibliotekarer/it-vejledere
ikke gøre alene«.

K a s p e r K o e d :

»Ingen ved endnu, hvad der er det rigtige
at investere i, men det er en god ide at
eksperimentere og gennemføre forsøg
for få penge. Fokus må ligge på eleven,
og hvor medier i den sammenhæng kan
katalysere ny læring. Samtidig skal fag-
læreren i en formaliseret sammenhæng
være medvurderende og medbestem-
mende ved indkøb af eksempelvis digitale
læremidler – det skal ikke styres af et
økonomisk perspektiv eller centrale folk i
forvaltningen, som ikke kender til pæda-
gogisk praksis i de enkelte fag«.

K a s p e r K o e d :

»Når man er ude i en sammenhæng –
som man er på mange skoler – hvor det
på grund af økonomien kommer til at
handle om overlevelsesstrategier, så får
man et driftsperspektiv på it frem for at
arbejde målrettet med at bringe medier i
spil i forhold til elevernes læring i fagene.
Benløse har et godt udgangspunkt, men
nu handler det for mig at se om, hvordan
man kan udfordre og udvikle lærings-
miljøet. At udnytte alle de muligheder,
de digitale medier giver for at inddrage
elevernes egen medievirkelighed, og
vejlede dem til en kritisk og reflekteret
tilgang«.

susanne kofod er nyuddannet, men har ikke oplevet
undervisning i brugen af digitale medier på læreruddan-
nelsen.

p14-25_FS2811_TEMA_FINAL.indd 20 05/12/11 16.08

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 21

2 0

4 0

6 0

8 0

1 0 0

a f l æ re r n e k a n
i k ke b r u g e it,
i d e t o m f a n g
d e g e r n e v i l .

% 61,1

 vil det koste at give alle skoleelever en iPad.

mia. kr.
2,2

oplever i løbet af en
almindelig arbejdsuge at
blive frustreret over it.

1.000.000 kr.Det kan

666 bærbare minicomputere47 interaktive tavler 333 iPads

a b c 1+1 α+β=χ

at der er for få
interaktive tavler.

mener, at der er problemer
med hastigheden og
adgangen til skolens netværk.

mener, at der er problemer
med computernes
ydeevne eller tilstand. mener, at der er

problemer med
kommunernes
organisering af it
til skolerne.

mener, at der er for
få computere i
computerrummene
og for få bærbare
computere.

bliver frustreret over it tre-fem
gange om ugen.

Kilde: Odder Kommune

Kilde: Helsingør Kommune

 Lærernes i t f r u s t r a t i o n

Panelundersøgelse
foretaget af Scharling Research
for fagbladet Folkeskolen 2011.

p14-25_FS2811_TEMA_FINAL.indd 21 05/12/11 14.47

22 / f o l k e s k o l e n / 2 8 / 2 0 1 1

 S kolen har ikke formået at udvikle
didaktiske principper og en pæda-
gogik, som kan matche vidensam-
fundet. De nye digitale medier er

hverdag for eleverne, men skolen er fortsat
præget af gammeldags didaktiske rutiner og
et pædagogisk grundsyn, som stammer fra
landbrugs- og industrisamfundet. Det mener
lektor og projektleder på It og læring på
University College Sjælland Karsten Gynther,
som sammen med kollegaen René B. Christi-
ansen fra Videnscenteret Educationlab har
undersøgt, hvordan skolen bruger digitale
læringsresurser.

»Skolen i dag mangler teorier, begreber,
kategorier, principper, værktøjer og praktiske
greb til at håndtere det at drive skole i viden-
samfundet. Der er kort sagt behov for, at der
udvikles og implementeres en ny didaktik«.

Ole Christensen, lektor på University Col-
lege Copenhagen, mener, at Fælles Mål er

med til at holde lærerne fast i en gammeldags
tænkemåde.

»Fælles Mål er udtryk for en industrisam-
fundslogik. Med obligatoriske trinmål skal alle
lære noget på bestemte tidspunkter. Eleverne
bliver puttet ind i skolens maskine, hvor alt,
hvad de lærer af at gå i skole, er at gå i skole.
Den form er ikke længere brugbar«.

Chef for den globale it-virksomhed Cap-
gemini Pia Rybenfeldt er enig i, at skolens
struktur kunne nytænkes. Hun var for nylig
på Uddannelsesforum inviteret til at fortælle
lærerne om erhvervslivets oplevelse af it-
tilstanden i folkeskolen.

»Det omgivende samfund har ændret
sig helt fantastisk meget. Vi har netop
haft 9.-klasse-elever ude i praktik på min
virksomhed. De får stadig gammeldags
klasserumsundervisning. Hvorfor benytter
lærerne sig ikke også af e-learning? Samtidig
mangler eleverne kompetencer i tekstbe-

handlingsprogrammer, PowerPoint og reg-
neark. Noget, der i erhvervslivet er gængse
færdigheder. I folkeskolen bruger man stadig
meget tid på at lære håndskrift, at skrive
a’er og b’er, men hos os bruger vi aldrig en
kuglepen«.

kridttavler er det sikreste
Professor Birgitte Holm Sørensen har i bogen
»Skole 2.0« dokumenteret, at de fleste lærere
ikke af sig selv tager digitale medier op i deres
undervisningspraksis. De oplever snarere it
som noget, der bliver trukket ned over deres
sædvanlige måde at arbejde på.

»Mange har den forventning, at når
computerne først kommer ud på skolen, vil
lærere og elever bare tage dem i brug, men
sådan foregår det ikke«, siger Birgitte Holm
Sørensen, der er leder af forskningsprogram-
met Medier og it i læringsperspektiv ved Aar-
hus Universitet (DPU).

tematiseret

skolen følger ikke med eleverne
De nye medier har flyttet elevernes verden, men skolen er ikke fulgt med. Der er brug for en udvikling af
skolens kultur og lærerens rolle, mener forskerne og erhvervsliv.

i den første fase
handlede det især om
selve teknologien. it
skulle ud i skolen, og de
danske skoler var hurtige
til at anskaffe sig com-
putere og give eleverne
adgang til internettet.

i anden fase kom der
mere fokus på at få
brugen af it integreret
i undervisningen. Man
indså, at det ikke var nok
at tale om it-integration
i undervisningen på et
generelt plan. Der måtte
fokus på fagene.

i dag er vi ifølge Birgitte
holm sørensen nået
til den tredje fase, hvor
den største udfordring
er it-didaktisk design af
fagene.

SkolEnS digitaliseringshistorie
1 2 3

Ifølge Birgitte Holm Sørensen kan man
inddele skolernes foreløbige digitaliserings-
historie i tre faser.

 kiLDe: »skole 2.0« Af Birgitte holM sørensen

p14-25_FS2811_TEMA_FINAL.indd 22 05/12/11 14.47

Læreren skal vejlede og give løbende feedback, når elever
arbejder digitalt. Eleverne skal hjælpes til at blive »didaktiske
designere«. En ny it-didaktik er i støbeskeen.

Hun mener derfor, at det, der er brug for
lige nu, er nye it-baserede didaktikker.

Ifølge Karsten Gynther er en del af årsagen
til, at nogle lærere ikke tager de nye digitale
medier til sig, at undervisning er en ømtålelig
praksis, som let kan gå i stykker.

»En del lærere er nervøse for, om de nye
medier får den vigtige kommunikation mel-
lem lærere og elever til at bryde sammen,
hvis udstyret ikke virker. Tavler og bøger
er sikrere. Og det er de med god grund, for
teknologien er ikke særlig driftsikker ude på
skolerne lige nu«, siger han.

Men nogle lærere tager alligevel tekno-
logien til sig og får det til at fungere uanset.
I starten vil det virke som dobbelt forbere-
delse, men når inddragelsen af de nye medier
bliver en naturlig del af rutinen, er det ikke
længere et problem. Han har observeret tre
faktorer, som gør sig gældende for de lærere,
som tager mulighederne til sig:

»Det er lærere, der har et opdateret fagsyn

– dem, man klassisk vil kalde dygtige lærere.
Det er lærere, som er i stand til at oversætte
ny viden til undervisning – er fagdidaktisk
kompetente. Og så er det lærere med erfaring
– som har overskuddet til altid at kunne op-
finde en plan B«.

Der er brug for en ny lærerrolle
Pia Rybenfeldt mener, at der er brug for en
udvikling af lærerens rolle.

»Jeg tror, lærerne må indstille sig på at
indrette deres undervisning mere fleksibelt.
Noget skal foregå online, noget skal foregå
i klassen. Måske vil nogle elever i de største
klasser synes, det er fedt at gå ind og tage
e-learnings-kurser, når de skal repetere til ek-
samen. Måske endda med interaktive øvelser,
hvor en lærer virtuelt er tilgængelig på nettet
på et bestemt tidspunkt«.

Ole Christensen taler om en professions-
udvikling og mener ikke, at efteruddannel-
seskurser til lærerne vil hjælpe. I stedet skal

lærerne støttes i at udvikle sig i projekter ude
på skolerne, og så handler det om at skabe
grobund for videndeling mellem lærerne.

Det er Karsten Gynther enig i.
»Den nødvendige viden findes allerede på

alle skoler. Der er ikke brug for dyre kurser,
og enkeltstående kurser virker i øvrigt meget
sjældent«.

I stedet peger han på, at faglig videndeling
skal styrkes. For 10-15 år siden stod de faglige
fællesskaber stærkere. Men de er blevet un-
dermineret af, at skoleledelserne har pålagt
lærerne at arbejde sammen i årgangsteam og
særlige projekter som for eksempel LP.

»Selv om vi har prøvet at undgå det, har
vi fagligt fået en kultur af privatpraktiserende
lærere. I stedet burde alle matematiklærere på
en skole være fælles om ansvaret for matema-
tikken. Sammen holde sig opdaterede. Jeg tror,
der er brug for, at skolerne organiserer faglige
fællesskaber med forpligtende videndeling«.

hjælp til ny didaktik 2.0

LÆs Mere!
På folkeskolen.dk kan man
finde en konkret huskeli-

ste til god, digitalt baseret
undervisning, som Karsten
Gynther og René B. Christi-
ansen har udviklet i samar-

bejde med lærere. Læs mere
om modellen i bogen »Didak-
tik 2.0« af Karsten Gynther.

 F ind informationer om Afrikas lande,
skriv tekster og find billeder til en
planche, som du kan fremlægge for
klassen. Det er et klassisk oplæg til en

uges emneopgave i skolen. Men med de nye
digitale læringsresurser er eleverne færdige
med opgaven på et par timer og kan så bruge
resten af tiden på at spille computerspil eller
gå på nettet.

Derfor skal niveauet løftes, så spørgsmålet
lyder:

»Med udgangspunkt i den definition af et
uland, vi har arbejdet med i lærebogen, skal
I undersøge om X land er et uland. Begrund
jeres synspunkt«.

Eleverne går i gang, og allerede efter en
time skal læreren trække deres arbejde frem –
for eksempel på den interaktive tavle – disku-
tere arbejdsmetoden og give feedback.

Sådan lyder et eksempel i en ny didaktik
2.0, som lektorer ved University College Sjæl-
land Karsten Gynther og René B. Christiansen
har udviklet i samarbejde med en gruppe læ-
rere. Didaktikken bygger på en undersøgelse
af brugen af digitale medier i folkeskolen.

Modellen sætter fokus på, hvad eleverne
skal lære, hvordan de får adgang til viden,

hvordan de kommunikerer, hvad de har lært,
hvordan læreren kan stilladsere og evaluere
elevernes læringsaktiviteter, og hvordan un-
dervisningen skal tilrettelægges.

Didaktisk design er et nyere begreb inden
for uddannelsesforskningen og betyder form-
givning af undervisnings- og læreprocesser,
med henblik på at eleverne får mulighed for
at tilegne sig viden og færdigheder. I viden-
samfundet er der to didaktiske designere med
hver sin rolle i undervisningen, nemlig lære-
ren og eleven, forklarer Karsten Gynther.

»Hvis man følger elever i ganske kort tid, så
kan man se, at de tager en masse valg, som læ-
reren ville gøre før i tiden. De vælger selv ting
på nettet, klipper og klistrer og sammensætter.
Læreren må derfor tilrettelægge sin undervis-
ning på en ny måde – ikke ved at forbyde det,
men ved at få indsigt i, hvad eleverne gør, så
de kan vejledes og støttes i at vælge kvalifice-
ret. Læreren skal lære at lave didaktisk design
for eleverne, som selv er blevet didaktiske de-
signere. Det kræver en ny måde at undervise
på – et undervisningsloop. Eleverne skal ikke
gå længe uden sparring, de nye digitale medier
kan bruges til at få gennemsigtighed og løben-
de feedback«, siger Karsten Gynther.

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 23

p14-25_FS2811_TEMA_FINAL.indd 23 05/12/11 14.48

24 / f o l k e s k o l e n / 2 8 / 2 0 1 1

tematiseret

 f lere kommuner trækker overskrifter i øjeblikket med
det ene mere storstilede it-projekt efter det andet.
lektor på university College Copenhagen ole Chri-
stensen, som forsker i brug af digitale medier i fol-

keskolen, mener, at investeringer i smart ny hardware er den
helt forkerte vej at gå.

»så længe vi primært fokuserer på genstande, så kom-
mer vi aldrig til at udvikle pædagogisk praksis. Mange lærere
har digitale medier hjemme, men bruger dem ikke i skolen. vi
har ikke lavet en mediekultur i skolen. så lad være med blot
at købe nyt, lær at bruge det, vi har«, siger han.

kasper koed, som er it-didaktisk konsulent ved Center
for undervisningsmidler i københavn, er enig.

»Man må ikke nøjes med pseudopolitiske projekter, hvor
fokus kommer til at ligge på teknologien som ’redningsplan-
ken’ i stedet for på den pædagogiske og didaktiske udfor-
dring«.

han finder det problematisk, at københavn investerer i
interaktive tavler til alle.

»erfaringerne gennem de sidste år har vist, at det er en
tvivlsom investering, hvis der ikke samtidig er massivt fokus
på resurser til professionsudvikling af lærerne lokalt. udvik-
lingen er nødvendig, for at lærerne kan tilpasse praksis og
udnytte tavlernes potentiale – så de ikke ender som udvi-
dede multimediale tavler uden reel interaktion fra eleverne«.

DLF: ikke flere glimmerprojekter
Dlf og formand Anders Bondo Christensen mener, at kom-
muner og skoler bør tænke sig om, før de investerer en mas-
se penge i digitale medier.

»Det er vigtigt at have en plan for, hvordan lærerne kan
bruge det aktivt i undervisningen. ellers risikerer man at
spilde en frygtelig masse penge«, siger han.

regeringen har netop afsat 500 millioner kroner frem
mod 2015 til en investering i it i folkeskolen.

kl har forpligtet sig til, at kommunerne til gengæld skal
levere computere til alle elever og trådløst net på skolerne.

»De få resurser, der er i folkeskolen, bør man ikke kaste ud
i glimmerprojekter, som velmenende firmaer stiller til rådig-
hed. lige nu er der stadig brug for viden om, hvordan it rent
faktisk kan understøtte folkeskolen. Jeg tror, noget af det,
man med fordel kunne bruge penge på, er, i stil med vores
læseprojekt, at bringe viden ud til skolerne om, hvordan man
bruger it på en god og lærerig måde«, siger Anders Bondo.

De 500 millioner skal primært bruges på digitale lære-
midler og udvikling af it-baserede læringsformer.

Det er det vigtigste sted at fokusere, mener lektor ole
Christensen.

»At man får trådløst net og computere på skolen, be-
tyder jo bare, at skolerne har fået en vej at køre på. Men de
har ikke lært noget om færdselsregler, indhold, formsprog,
æstetik eller kultur. Det svarer til, at man giver dem en blyant
uden at lære dem at skrive. værktøjssiden skal selvfølgelig
være i orden, men det er ikke svaret på den samfundsmæs-
sige udfordring, eleverne skal uddannes til«.

Brug for mere forskning
undervisningsminister Christine Antorini mener også, at der
er brug for mere viden og forskning i brugen af it i folkeskolen.

hun erkender, at snakken om it i folkeskolen først og
fremmest er gået på hardware og software.

»Jeg er personligt meget mere interesseret i, hvordan
man kan tænke undervisningsmetoder på nye måder, hvor
it er helt integreret som en del af undervisningen, uanset
hvilke fag man har«, siger Christine Antorini.

formand for kl’s Børne- og kulturudvalg, Jane findahl,
mener til gengæld ikke, at kommunerne fokuserer for meget
på it-isenkram.

»Jeg kender godt de undersøgelser, der viser, at nogle
lærere bruger de interaktive tavler som almindelige tavler. og
det er da super ærgerligt, men jeg tror også, at skolerne selv
tænker: ’ej, hvor ærgerligt – vi kan bruge det langt mere ef-
fektivt’«.

De kommuner, der sætter interaktive tavler op lige nu, har
formentlig også skrevet sig dette bag øret, mener hun. og når
det kommer til it-didaktik, må man heller ikke undervurdere
lærerne, som er meget kompetente til at bruge it, siger Jane
findahl.

»Der er rigtig mange af dem, der bestræber sig på at blive
bedre og få ny viden. flere af lærerne erkender dog også, at
eleverne har et forspring, fordi de er digitalt indfødte. Derfor er
der heldigvis også mange, der ønsker at bringe elevernes it-
kompetencer endnu mere i spil«, siger Jane findahl.

Problemet er dog, at de fleste lærere ikke får tid eller mu-
lighed for at kunne sætte sig ind i de nye teknologier, mener
Anders Bondo, der bakkes op af ole Christensen.

»vi har brug for eksperimenter, hvor lærerne får tid til at
udvikle. Danmarks statistik har foretaget en undersøgelse,
der viser, at det offentlige har købt meget ind, men der er
ikke givet udviklingstid, så lærerne har ikke fået tid til at lære
det at kende og få det til at fungere i en pædagogisk praksis.
Det er aldrig blevet hverdag«, siger han.

kommunerne bruger millioner på indkøb af bærbare computere, tablets og inter-
aktive tavler, og flere storstilede it-projekter er på vej. Men DLF og it-eksperter adva-
rer mod at bruge pengene på hardware uden egentlig pædagogisk belæg.

 Et udvalg af ny-
lige hardware-
investeringer

	 odder kommune
har bedt it-leveran-
døren Atea om at
levere 2.580 iPads
til samtlige elever og
lærere i kommunen.
Atea skal have 7,9
millioner kroner for
ulejligheden.

	 helsingør kom-
mune har inden
længe indrettet alle
klasselokaler med
interaktive tavler og
trådløst netværk,
mens eleverne i 0.
til 6. klasse får bær-
bare computere.

	 i københavn er der
netop afsat 21 mil-
lioner over de næste
to år til at udstyre
alle klasser med in-
teraktive tavler.

	 Aarhus og Bal-
lerup kommuner
investerede sidste
år millioner i hen-
holdsvis 150 og 104
interaktive tavler til
skolerne.

 glimmerprojekter
kan give bagslag

p14-25_FS2811_TEMA_FINAL.indd 24 05/12/11 14.48

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 25

 Få alt det,
 der interesserer dig

På
folkeskolen.dk er

alt indhold nu delt
op i emner og fag, så

du finder anmeldelser af
undervisningsmidler,
nyheder og debat om
det, der interesserer

dig, samlet på ét
sted.

Opret en
brugerprofil

og tilmeld dig, så
du får nyheds-
breve om det,
der interesse-

rer dig.

p14-25_FS2811_TEMA_FINAL.indd 25 05/12/11 14.48

26 / f o l k e s k o l e n / 2 8 / 2 0 1 1

For få lærere vil være
skoleleder

I fremtiden vil der være behov for
flere skoleledere, men alt for få
mellemledere og lærere finder job-
bet attraktivt.

forskere fra Institut for Uddan-
nelse og Pædagogik (DPU) har på
baggrund af interview med skole-
ledere, mellemledere og lærere på
seks skoler undersøgt, hvorfor og
hvordan lærere kvalificerer sig til at
søge lederstillinger.

kun på én af de seks skoler
havde skoleledelsen lagt en fast
strategi for at rekruttere nye le-
dertalenter til den lederstol, der
en dag bliver tom. På halvdelen af
skolerne havde hverken skolele-
delse eller kommune »skænket det
en tanke«.
Ekstra på folkeskolen.dk:
Rapporten »Rekruttering og
fastholdelse af skoleledere«.

lærer nils Wulff går rundt på kredskontoret i
fredensborg lærerkreds og ærgrer sig. I mor-
ges, da han slog Politiken op, blev han mødt
af store fede typer øverst på side 9: »Antorini:
folkeskolelærere skal undervise mere«.

»så tænkte jeg, at jeg havde stemt på en
forkert person. Da jeg så overskriften, tænkte
jeg, at hun synes, jeg laver for lidt«, siger nils
Wulff, der foruden undervisning foran ele-
verne på fredensborg skole bruger en del af
sin arbejdstid på at være tillidsrepræsentant
og kasserer i fredensborg lærerkreds.

også formand for Dlf Anders Bondo
Christensen er skuffet.

»Det er en rigtig ærgerlig rygmarvsreak-
tion fra undervisningsministeren. Jeg havde
håbet, vi kunne få mere seriøsitet ind i det.
Hun udtaler sig ud fra tal, der på mange må-
der er ubrugelige«, siger Anders Bondo.

De nye tal fra ministeriet er en opgørelse
af lærernes undervisningsandel i skoleåret
2010/2011. Tallene bliver indberettet via
Uni-C hvert år, og hver gang er der diskus-
sioner om, hvorvidt det er den rigtige måde at

opgøre lærernes arbejdstid på. Tallene viser,
at lærerne i år bruger en større del af arbejds-
tiden på undervisning.

Men Christine Antorini så gerne, at læ-
rerne underviser en endnu større del af ar-
bejdstiden.

»Undervisningsandelen er steget lidt si-
den skoleåret 2009/10. Det er godt, at kom-
munerne fortsat har fokus på dette, og det
vil også indgå i den løbende dialog med kl.
fremadrettet er det stadig en fælles opgave
at få løftet undervisningsandelen yderligere,
så lærerne bruger mest mulig tid på det, de
er bedst til – nemlig at undervise. Det er godt
for eleverne og et godt udgangspunkt for at
styrke fagligheden«, siger Christine Antorini i
en pressemeddelelse.

På kredskontoret i fredensborg forstår
nils Wulff ikke, at Antorini drager så hurtige
konklusioner. fredensborg er den kommune i
opgørelsen, der siden sidste år har fået hævet
lærernes undervisningstid mest. Men sådan
føles det ikke for lærerne på skolen. nogle
lærere har fået mindre tid til forberedelse til
specialundervisningen, og det er et arbejds-
giverår, men ud over det mener han ikke, at
lærerne i normalundervisningen bruger mere
tid på undervisning.

DLF: Antorini bruger
misvisende tal
Lærer Nils Wulff fortrød sin stemme på Christine Antorini, da
han så hendes melding om, at lærerne skal undervise mere.

TEksT MArIA BeCHer TrIer

FoTo ole seJer

N Y H E D E R F R A N E T T E T

Arto samler
skoleopgaver
ind fra elever
»Tjen VIP på dine skoleopgaver.
Upload nu«, opfordrer et rekla-
mebanner på det sociale netværk
Arto, der henvender sig til børn
på ti år og opefter. syv dages VIP
koster almindeligvis ni kroner, hvis
man betaler via sin mobiltelefon,
syv kroner på sit betalingskort.
Men for hver opgave en elev
uploader på arto.com, gives til
gengæld en gratis dags VIP.

»Vi har alene i første omgang
startet dataindsamling - og på
baggrund af hvad og hvor meget
der kommer ind, vil vi vurdere, om
det er noget, vi overhovedet skal
eller kan gå videre med og hvor-
dan«, forklarer direktør og medejer
af Arto Aps Morten Borg.

p26-27_FS2811_Netnyheder.indd 26 05/12/11 14.40

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 27

Årets historieopgave
har flerkulturelt fokus

karina Christensen har vundet
prisen for årets bacheloropgave i
faget historie.

»Uventet konkluderer op-
gaven, at historiefaget ikke har
særlige opgaver i forhold til to-

kulturelle
elever. Til
gengæld
skal under-
visningen i
det flerkul-
turelle klas-
serum være
rummelig,

anerkendende og flerstemmig,
og både form og indhold i histo-
rieundervisningen bør tage ud-
gangspunkt i elevernes livsver-
den«, hedder det i motivationen.

LP-modellens projektchef fyret læs flere
nyheder på:

• lektier-online kan
fortsætte

• eU: Politikere skal ar-
bejde for bedre resul-
tater i matematik og
naturfag

• overbygningselever
får fynsk mad på ske-
maet

• frie skoler får mere
presse end folkeskoler

• Vordingborg og ros-
kilde optager lærer-
studerende fra februar

• Mors-skole har gjort
det nemmere at skifte
niveau

Leder idømt halvandet
års fængsel for bedra-
geri mod skole

en tidligere administrativ leder
skal betale de næsten 1,2 mil-
lioner kroner tilbage til Aarhus
kommune, som han har bedra-
get Viby skole for. Derudover
er han idømt halvandet års
fængsel, hvoraf han skal afsone
tre måneder, mens resten er
betinget.

en mistanke om bedrageri
for mindst 700.000 kroner fik
i april 2010 politiet i Aarhus til
at anholde den daværende ad-
ministrative leder på Viby skole.
Under afhøringerne tilstod den
dengang 48-årige læreruddan-
nede leder, at han havde bedra-
get skolen for over en million
kroner, primært ved hjælp af fal-
ske fakturaer i forbindelse med
et nybyggeri.

LP-modellens danske bagmand Ole Hansen sparet væk af
University College Nordjylland.

Åbner på klem for
internettet ved
afgangsprøverne

Der er ikke længere lukket for
nettet under prøverne i matema-
tik og fysik/kemi, hvis eleverne
har brugt netbaserede resurser i
den daglige undervisning.

»I matematik må man i for-
vejen anvende ’alle de hjælpe-
midler, som eleven har anvendt
i den daglige undervisning’. og
det betyder jo for eksempel, at
hvis eleverne har bygget deres
egen formelsamling i form af
en wiki, så må de gerne gå på
nettet og anvende den. og hvis
eleverne under den praktisk-
mundtlige prøve i fysik/kemi vil
vise en forsøgsopstilling, som
kun ligger online, så har de nu
mulighed for det«, forklarer for-
manden for it-vejlederforeningen
John klesner.

Årets leder er
skoleleder

Hun insisterer på at kunne alle
600 elevers navne, hun uddeler
knus til høj og lav, men er også
kendt for at stille krav til lærere,
elever og forældre. som den
første kommunalt ansatte leder
i lederprisens historie blev skole-
leder på rådmandsgades skole i
københavn lise egholm forleden
kåret som Årets leder 2011.

De blogger på
folkeskolen.dk

TEksT Helle lAUrITsen

FoTo Anne MeTTe WellIng

Projektchef på lP-mo-
dellen ole Hansen fik en
mail om at møde med en
bisidder – og blev så fyret.
Besparelser er begrundel-
sen hos professionshøj-
skolen University College
nordjylland. og at man vil
neddrosle udviklingen af
lP-modellen og koncen-
trere sig om driften.

»Jeg havde ikke haft nogen som helst anledning til
at tro, at jeg skulle fyres. Det kom helt bag på mig og er

meget ubehageligt. Ét er at blive fyret, det kan alle bli-
ve, men at blive smidt ud ad bagdøren, uden at nogen
får noget at vide, det er meget ubehageligt«, fortæller
ole Hansen.

Direktør søren samuelsen bekræfter over for folke-
skolen.dk, at fyringen sker på grund af besparelser, og
at lP-modellen skal køre videre på University College
nordjylland.

»når man skal spare, vurderer man, hvem man
bedst kan undvære. Vi har kigget på en spareplan, så
det er sket på helt traditionel vis«, lyder det fra søren
samuelsen.

»Der ligger ingen uoverensstemmelser bag. Det er
rigtigt, at ole Hansen har været en af primus motorerne
i lP-modellen, men der er jo flere bag nu. Der er ikke
andre, der er fyret«.

p26-27_FS2811_Netnyheder.indd 27 05/12/11 14.40

fotograferet

28 / f o l k e s k o l e n / 2 8 / 2 0 1 1

Små rum i det Store

Vejlby skole i Aarhus har ombygget sit gamle bibliotek til et aktivt, mo-
derne og interaktivt læringscenter med masser af små rum, tilflugts-
steder og hjørner. et multifleksibelt arbejdsrum, der inspirerer til både
nysgerrighed, kreativitet og udfoldelse.

Det nye bibliotek er tænkt som en integration af sprog, litteratur, it
og arbejdsrum – et sted, hvor både børn og voksne tænker: »fedt. Der
vil jeg ind«.

lokale borgere skal også have mulighed for at bruge læringscentret.

Foto: simon Jeppesen

EksponEringsplads
til både bøger og ting lavet

af elever – her koglefolk.
Herinde er også arbejds-
stationer med computer.

p28-29_FS2811_Fotograferet.indd 28 05/12/11 14.37

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 29

amøbEn
et organisk

møbel med en række
indbyggede funktioner.

man kan være oppe, nede,
indeni, udenpå.

TænkEhulEn
et skjult sted til

fordybelse.

ForTællE /
læsETrappEn

et sted, man kan klatre,
hænge, stå, sidde, ligge

eller flyde.

p28-29_FS2811_Fotograferet.indd 29 05/12/11 14.37

debatteret

30 / f o l k e s k o l e n / 2 8 / 2 0 1 1

debatteret

undervisningsdifferentiering #2
Intelligent
Selvom undervisningsdifferentiering har været skolens
bærende princip i næsten 20 år, så må vi konstatere, at det er et
vanskeligt princip at praktisere, men det kan lade sig gøre.

I efterkrigsperioden har skolen bevæget sig
fra at være en niveaudelt skole til at blive
en udelt enhedsskole. Det er sket i takt med
samfundets stigende behov for, at flere får
længere skolegang og uddannelse. Vi har nu i
næsten fyrre år betragtet det som uhensigts-
mæssigt at niveaudele elever og allerede i
skolealderen signalere til en del af en årgang,
at den ikke egner sig særlig godt til at lære –
med fratagelse af læringslyst og motivation
til følge. Enhedsskolen betragtes vel stadig
overvejende som en udviklingsmæssig gevinst
for et moderne vidensamfund, hvor det at
lære at lære og livslang læring, motivation for
videre læring og ønske om selvudvikling har
så stor betydning.

Med enhedsskolen fulgte un-
dervisningsdifferentiering. Un-
dervisningsdifferentiering blev
det bærende pædagogiske prin-
cip for undervisning i enheds-
skolens udelte klasser. I enhedssko-
len er det undervisningen, der skal tilpasses
elevernes forudsætninger og læringsbehov.
Undervisningen skal planlægges og tilret-
telægges sådan, at den rummer udfordringer
for alle elever. Undervisningsdifferentiering
er derfor ikke bare en skoleintern pædagogisk
affære, men i lige så høj grad et skolepolitisk
nøglebegreb: Siger vi enhedsskole, må vi også
sige undervisningsdifferentiering.

Selvom undervisningsdifferentiering har
været skolens bærende princip i næsten 20
år, så må vi konstatere, at det er et vanskeligt
princip at praktisere, og at skolen er langt fra
målet. Danmarks Evalueringsinstitut (Eva)
har to gange undersøgt, hvordan det står til
med undervisningsdifferentiering i skolen.
Første gang var i 2004. Den undersøgelse vi-
ste, at lærerne var usikre på, hvad der egent-
lig menes med undervisningsdifferentiering,
og hvordan undervisningsdifferentiering kan
praktiseres. Undersøgelsen tog afsæt i den
antagelse, at undervisningsdifferentiering er
tæt forbundet med lærernes kompetence til
at evaluere elevernes udbytte af undervisnin-
gen, og den konkluderede, at lærerne endnu
ikke havde opbygget de evalueringsfaglige
kompetencer, der kræves for at kunne dif-
ferentiere.

Anden gang var i år. Her
peger Eva igen på, at der sta-
dig hersker usikkerhed om
begrebet undervisningsdif-
ferentiering, og konklu-
derer, at undervisningen
ikke bliver differentieret,
hvis skolerne alene sætter
ind på at styrke lærernes
evalueringsfaglighed. Selvom
lærerne mener, at de efterhånden
føler sig relativt kompeten-
te til at evaluere elevernes
udbytte af undervisnin-
gen, så har lærerne stadig
problemer med under-
visningsdifferentiering i
praksis.

Undervisningsdif-

ferentiering var i vidt omfang tænkt som et
alternativ til den fremherskende klasseunder-
visning, hvor eleverne blev undervist samlet
i det samme stof. I dag tyder meget dog på,
at princippet har ført undervisningen i den
modsatte grøft: Individualiseret undervisning.
Det ser ud, som om elevernes arbejde med
selvinstruerende undervisningsmateriale er
blevet en udtalt undervisningsform. Meget
tyder på, at en stor del af undervisningen er
blevet opgavestyret. Sandsynligvis er det be-
grundet i den stærke betoning af, at undervis-
ningen i så vidt omfang som muligt skal være
tilpasset den enkelte elev. Den norske skole-
forsker Thomas Nordahl siger om undervis-
ningen i den norske skole, at der har udviklet
sig en antagelse om, at jo mere individualise-

kronik
Jens Rasmussen, pRofessoR, ph.d.,
CenteR foR GRundskolefoRsk-
ninG, institut foR uddannelse
oG pædaGoGik (dpu), aaRhus
univeRsitet

p30-31_FS2811_kronik.indd 30 05/12/11 14.34

ret undervisningen er, des bedre er det: Hver
elev skal have sit eget oplæg, sin egen (elev)
plan og sit eget undervisningsmateriale.

Det er naturligvis en uhen-
sigtsmæssig udvikling, som jo
svarer til at genindføre hus-
lærerprincippet, fra før vi fik
skoler for alle, blot nu i klasser
med tyve eller flere elever. Måske
kan man ligefrem antage, at den megen uro i
skolen (som også er et problem i den norske
og svenske enhedsskole) er et resultat af indi-
vidualiseret undervisning, hvor eleverne med
hver deres opgavehæfte henvises til at vente
– vente på lærerens hjælp. Og måske er det
ikke så overraskende, at lærerne i Eva’s ny-
lige undersøgelse mest af alt ønsker sig flere

hænder – ikke efteruddannelse, didaktiske
anvisninger eller inspirationsmaterialer – når
de bliver spurgt om, hvad de mest af alt øn-
sker sig for at få undervisningsdifferentiering
til at virke. Individualiseringen fører indimel-
lem til de mærkelige regnestykker, der går ud
på, hvor meget tid læreren har til den enkelte
elev: Hvis 25 elever arbejder individuelt i 45
minutter, så får hver elev kun små to minut-
ter af lærerens tid, hvis den fordeles lige. Hvis
ikke sådanne regnestykker er ment polemisk,
så giver de jo kun mening, hvis undervisnin-
gen faktisk er individuelt organiseret.

Både klasseundervisning og individua-
liseret undervisning kan anvendes i et un-
dervisningsdifferentieret klasselokale eller
læringsmiljø. Men der er mange organise-
ringsformer og måder at lede undervisningen
på derimellem. Det er en grundlæggende

tanke i ideen om intelligent
undervisningsdif-

ferentiering, at
eleverne

differentieres efter didaktiske kriterier eller,
som vi kender det fra intelligent trafikregule-
ring, efter omstændighederne. I undervisning
er »omstændighederne« elevernes faglige og
sociale læringsbehov i forhold til de lærings-
mål, der er sat for et forløb.

Eva forklarer den langsom-
me udvikling af undervisnings-
differentiering i skolen med, at
lærerne og skolerne ikke har
fået særlig meget hjælp til at
fortolke og forstå begrebet og
til at omsætte det til praksis. Jeg
vil pege på tre indsatser, der kunne være en
sådan hjælp: 1) Introduktion af differentie-
rede mål i skolen. Det vil sige mål for, hvad
alle elever forventes at nå, hvad eleverne i
reglen forventes at nå, og hvad de stærkeste
elever forventes at nå. Differentierede mål vil
være en hjælp til lærerens arbejde med un-
dervisningsdifferentiering. 2) Styrket indsats
for efteruddannelse i undervisningsdifferen-
tiering. I dag har undervisningsdifferentiering
høj prioritet i læreruddannelsen, men beho-
vet for efteruddannelse er stort hos de mange
lærere, der er uddannet før den nuværende
læreruddannelse. 3) Læremidler (også elek-
troniske), der har »indbygget« overvejelser
over undervisningsdifferentiering, og how to
do-materialer, der viser, hvordan undervis-
ningsdifferentiering med succes er grebet an i
skolens praksis.

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 31

Illustration: M
ai-Britt Bernt Jensen

p30-31_FS2811_kronik.indd 31 05/12/11 16.09

debatteret

32 / f o l k e s k o l e n / 2 8 / 2 0 1 1

I sin iver efter at få ryddet op i skrivebords-
skufferne stødte børne- og undervisningsmi-
nister Christine Antorini på et gammelt Bertel
Haarder-papir. På grund af travlhed kom hun
til at relancere en fordom, der burde ligge
meget fjernt i hendes tankespil. At lærerne
skal undervise mere.

Lærerne skal ikke undervise mere!
Enhver, der har blot en smule fornem-

melse af, hvad der foregår i en dansk folke-
skole, ved, at der ikke kan »drives« mere ud
af en lærer.

Der hersker en holdning rundt om i po-
litikeres hoveder om, at alt er gratis. At få
eleverne bragt til Pisa-toppen, at inkludere
alle elever, at digitalisere undervisningen.
Jeg kunne blive ved.

Kære Antorini – luk skuffen i igen, men
pas på ikke at klemme fingeren igen. En
undskyldning tager vi gerne imod.

Vi afslutter i DLF i øjeblikket en runde
til vores kredsformænd og arbejdsmiljøan-
svarlige, hvor vi sammen med skolelederne
forsøger at sætte fokus på »den lykkelige fu-
sion«. Det er gruopvækkende at opleve, hvor
mange fejl man kan begå på én gang. Mange
politikere træffer forhastede beslutninger for
at få økonomien til at hænge sammen. Der
kalkuleres ikke med det »produktionstab«,
der vil være i processen. Lærerne betaler
prisen og får sværere og sværere ved at be-
vare troen og håbet på, at det nok skal blive
godt igen.

Det koster at forandre.
Forleden læste jeg en artikel: »Når fami-

lien bliver til arbejde og arbejde til familie«.
Hvis ikke vi passer på og passer på hinanden
og på os selv, så lever vi livet farligt. Balan-
cen mellem arbejde og fritid drejer sig i høj

debatteret

Fingeren i
klemme

	 DLF	mener	
	 Af Per SAnd PederSen
 formAnd for dLf’s
 orgAniSAtionS- og miLjøudvALg

Henrik Olsen:
»… fik næsten kuldegysninger,
da jeg læste esbens historie, for
den ligner i mange henseender
min egen. Havde også været an-
sat i 12 år på skolen og var rigtig
glad for mit arbejde med de unge
mennesker i overbygningen
– underviste i de fag, jeg havde
linjefag i, og sad i et super godt
lærerteam.
På skolen var der varslet et antal
fyringer, og der var sat to dage af
til ’prikkerunden’ – den kom kun
til at tage én.
Jeg havde i et års tid kørt med
min teamkollega til og fra arbejde,
og vi har altid fået en god slud-
der, et godt grin, snakket politik
og fået afløb for vores almindelige
frustrationer over en verden, som
vi er rørende enige om er af lave
... Vi sidder og snakker i bilen den
mandag morgen, ligesom vi plejer,
og snakken falder helt naturligt
på dagens prikkerunde. ’... men
det bliver sgu ingen af os, der ry-
ger, Henrik’, siger min kollega med
henvisning til en fornemmelse af,
at fyringerne ikke kommer til at
ramme overbygningens lærere.
Dagen går, og klokken 12.00 har
vi teammøde om 9.c, hvor jeg
deler klasselærerfunktionen med
søren. fem minutter forinden
havde jeg over for Jacob joket
med, at vi da ikke var blevet prik-
ket endnu ... nu havde vi team-
møde, og så skete der jo ikke mere
dén dag. Tanken var ikke tænkt
til ende, og jeg havde endnu ikke
fået mine papirer op af tasken,
da jeg ud af øjenkrogen ser min
leder spankulere over mod hjørnet
af lærerværelset, hvor vi sidder.
Hun vil nok gerne have en sludder
med os efter en ubehagelig dag,
når jeg akkurat at tænke, inden
hun lægger en hånd på min skul-
der: ’Gider du lige følge med mig,
Henrik ...’«.

}Kommentar til artiklen
»Den udvalgte« i Folkeskolen
nummer 27

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

grad om at kunne slå tankerne til og fra på
de rigtige tidspunkter.

Friheden ved det fleksible arbejde kan
være dyrt købt.

Det er rigtig dejligt at have et job, hvor
man er engageret og glad for at gå på ar-
bejde, og hvor man føler, at man gør en for-
skel. Det er rart at have indflydelse på det,
man går og arbejder med. Men det ideelle i
forhold til ens familieliv er jo, at man så også
har fri, når man har fri.

De flydende grænser skal ofte takles af
den enkelte, men husk at det er et fælles
ansvar, at vi trives. Det er nødvendigt, at vi
lærer at sætte grænser og lave »øer« af ro,
når vi har brug for det, eller når hverdagen
kræver, at vi involverer os i andre former for
arbejde end det, vi bliver betalt for. Men det
er ikke altid lige let.

Lærerne er jo altid på arbejde.
Om 14 dage er det jul. Slå arbejdstankerne

fra og hold en god juleferie.

” Enhver, der
har blot en smu-
le fornemmelse
af, hvad der fore-
går i en dansk
folkeskole, ved,
at der ikke kan
’drives’ mere ud
af en lærer.

p32-36_FS2811_debat.indd 32 05/12/11 15.36

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 33

Skriv	kort	og send dit indlæg som e-mail til folkeskolen@dlf.org. maksimalt 1.750 enheder inklusive
mellemrum. redaktionen forbeholder sig altid ret til at forkorte yderligere. Læserindlæg til folkeskolen
nummer 1 skal være redaktionen i hænde senest onsdag den 28. december.

Deltag i debatten

Mette Marie Ledertoug, psykolog, Humlebæk

Afskaf lektier
Som skolepsykolog møder jeg mange familier, der dagligt fortvivler
over lektielæsning. Det, der skulle have været en lille daglig dosis
lektier, bliver til timevis af konfliktfyldte situationer med frustratio-
ner, vrede, tårer og en dårlig kontakt mellem forældre og barn.

Vi inkluderer mange børn med særlige behov i folkeskolen. I
skoletiden tages der særlige hensyn, udarbejdes handleplaner,
anvendes anderledes fagdidaktik og et væld af specialpædagogiske
tiltag. Disse elever læser også lektier hjemme – vel at mærke med
forældre, der som oftest ikke har hverken lærer- eller specialpæda-
gogisk baggrund.

I Danmark har man uddannelsespolitisk de sidste 30 år arbejdet
på at hindre negativ social arv. Ifølge Morten Ejrnæs’ »Det ved vi
om social arv« er »Forældres uddannelse, erhverv og deres boglige
resurser afgørende både for børnenes motivation for at uddanne
sig og for deres muligheder for at kunne opnå hjælp og støtte fra
forældrene til skolegang og uddannelse«. Det betyder, at børn, der
har brug for hjælp til lektielæsningen, til motivationen i forhold til
skolesager, til sparring i forhold til det faglige indhold i lektier og
eventuelt til støtte i fastholdelse af koncentration med hensyn til
lektierne, ikke nødvendigvis kan få det af forældrene.

Vi taler i dag om livslang læring. Samfundet udvikler sig i ri-
vende hast, og den uddannelsesmæssige baggrund og viden, vi
selv havde brug for, da vi gik i skole, er ikke den samme, som vores
egne børn eller børnebørn har brug for. For at kunne skabe god
grobund for livslang læring for alle børn må drivkraften nødven-
digvis være motivation. Den vigtigste kompetence, vi kan give bør-
nene, er glæden ved og åbenhed over for læring.

Derfor: Afskaf lektier.

Peter Hess-Nielsen, Enhedslisten, København

InKlusIon og satspulje
Hvert år deler alle partier –
undtagen Enhedslisten – ud af
satspuljemidlerne. Tit falder der
også noget af til skolerne. Et år
var det it-rygsække til læsesvage
elever. I år er det blandt andet
100 millioner kroner til inklusi-
on. Det lyder jo forrygende. Men
hvor kommer pengene egentlig
fra? De kommer såmænd fra fifle-
rier med satserne for udbetaling
af arbejdsløshedsunderstøttelse,
kontanthjælp, førtidspension og
andre overførselsindkomster.
Hvert år skulle disse overførsels-
indkomster reguleres med den
samme sats som pris- og lønstig-
ninger i det øvrige samfund. Det
sker bare ikke. Reguleringen lige
her foregår nemlig til en lavere
sats. Det overskud, der fremkom-
mer, lægges så i »satspuljen«.
Og den deler de fleste partier så
gladeligt ud af. År efter år bety-
der det, at folk på overførselsind-
komst sakker længere og længere
bagud i økonomiske muligheder.

At det ikke er småpenge,

fremgår af de seneste beregnin-
ger, jeg erindrer. En arbejdsløs
ville have over 8.000 kroner
mere om året, hvis ikke »man«
igennem årene havde taget
penge fra til satspuljen. En folke-
pensionist og en kontanthjælps-
modtager mister vist »kun«
4.000-5.000 kroner. Så når
»satspuljen skal gøre inklusion
fagligt forsvarlig« – så tak en ar-
bejdsløs eller en kontanthjælps-
modtager.

Selvfølgelig skal man ikke
have dårlig samvittighed i skolen
over, at man får nogle millioner
til inklusion. Men det er da be-
skæmmende for politikere, at de
først nakker pengene fra de ar-
bejdsløse og derefter deler dem
ud under højrøstet selvros. Pen-
gene burde jo tilvejebringes helt
almindeligt på finansloven.

Enhedslisten har aldrig accep-
teret satspuljekonstruktionen,
hvor det specielt og alene er de
dårligst stillede, der skal løfte de
svagest stillede.

Her er masser af opgaver, der kan få klassen
i julestemning i engelsk, tysk og fransk.

Tidsskrift for undervisere
i fremmedsprog

PS Praktisk Sprog · Tlf.: 3369 4243 · abonnement@pspraktisksprog.dk · www.pspraktisksprog.dk

På pspraktisksprog.dk har du
adgang til mere end 400 online op-
gaver, som frit kan anvendes i under-
visningen. Se smagsprøver, og læs
det nye nummer, der er ude nu.

Udkommer 8 gange
om året som magasin
og på web

(1
64

11
 ·

 B
ur

ea
uL

IS
T.

dk
)

FS
28

 2
01

1

Det ny nummer af
PS er på gaden!

1
PS PRAKTISK SPROG • NOVEMBER 2011P

R
A

K
T

IS
K

 S
P

R
O

G Tidsskrift for

undervisere

i fremmedsprog

24. årgang
november 2011

8/2011

PS

Tema for

opgavesiderne:

Jul

p32-36_FS2811_debat.indd 33 05/12/11 14.33

34 / f o l k e s k o l e n / 2 8 / 2 0 1 1

debatteret

Nanna Kjær Svare, 9. klasse, spor A, Torstorp Skole, Høje Taastrup
Alberte Bay Larsen, 9. klasse, Frederiksborg Byskole, Hillerød

folkeskolen ifølge eleverne
Niels Christian Sauer, medlem af DLF’s hovedstyrelse

VIrKer De
natIonale test?
Den 30. maj bragte Folkeskolen en opsigtsvækkende artikel
om de nationale test. Lærer Toke Guldberg fra Gladsaxe havde
tilfældigvis opdaget, at en danskopgave var blevet tildelt
sværhedsgraden 92 i 4. klasses test, mens præcis den samme
opgave i 2. klasses test kun var vurderet til en sværhedsgrad på
76. Den var med andre ord vurderet til at være meget lettere i
2. end i 4. klasse. I et himmelråbende goddag-mand-økseskaft-
svar afviste ministeriet, at der var problemer med validiteten i
sværhedsgraderne.

Det ville heller ikke være så godt, hvis det var tilfældet. De
adaptive test står og falder med, at elever, der svarer rigtigt, får
et sværere spørgsmål – og vice versa når de svarer forkert.

Lærer Marina Norling fra Arden har i årevis forsket indgåen-
de i de nationale test, og hendes spørgsmål tårner sig op. Men
hun løber panden mod en mur. Hele apparatet er beskyttet af
fortrolighed med straframmer på op til flere år. Hun har selv
været på nippet til at få ørerne i maskinen. Nu har Toke Guld-
berg så fundet tre eksempler mere på ovennævnte fænomen.
Forleden så ministeriet sig tvunget til at annullere dansktestene
for 4. og 8. klasse, tilsyneladende på grund af flere afsløringer
(folkeskolen.dk 9. november). Er man ved at få kolde fødder?

Kære lærere, der oplever, at mange af jeres elever får de
underligste gok i nødden, når de kastes ud i disse test. Vær
klar over, at vi reelt ikke ved, om de virker. Vi kan ikke få det at
vide. Vi er helt i systemets vold. Og pressen orker ikke sagen,
fordi den er for kompliceret.

Flere andre lande, blandt andet Norge, har bakset med
adaptive test, men har givet op, fordi man ikke kunne få dem
til at virke. Kun de danske myndigheder insisterer på dem.
Måske er det, som Toke Guldberg siger i den omfattende debat
om sagen på SkoleKom, et »yatzy-spil, vi lægger ryg til«.

Vi er glade for at gå i folkeskolen,
men vi ser nogle overordnede pro-
blemer.

Der er uro i timerne, der er man-
gel disciplin og for mange useriøse
vikartimer. Det rammer vores skole-
gang og vores uddannelse og derfor
vores fremtid.

For os er det vigtigt at forbedre
folkeskolen, fordi det er med til at
lægge grundstenen for vores fremtid
og vores videregående uddannelse.

Vi og vores klassekammerater skal
bære samfundet videre, det er os,
der skal sikre Danmarks fremtid, og
at vi kan klare os i den internationale
konkurrence.

Så hvis vi ikke kan skrive, regne og
læse, så kan vi lige så godt melde pas.

Derfor skal vi gøre skolen endnu
bedre. Vores forslag til en bedre sko-
le er for det første, at vi alle – elever,
lærere og forældre – samarbejder og
tager ansvar.

Vi skal respektere og være lytten-
de over for hinanden. Det betyder,

at de, der støjer og larmer, skal vide,
at det rammer os alle. Det hæmmer
undervisningen, og støjen smitter, og
vi lærer derfor mindre.

Vi lærer også mindre, når der er
mangel på disciplin. Det er irriterende
at lave gruppearbejde, når halvdelen
af gruppen ikke er forberedt. Det hæn-
ger igen sammen med respekten over
for klassekammerater og lærere. For
at løse problemet vil vi foreslå, at man
indfører nogle faste regler angående
lektier og opførsel i skoletiden. Også
her ville det hjælpe, hvis lærere og
forældre samarbejder. Det skal have
en konsekvens ikke at læse lektier.

Vi vil gerne leve op til de krav,
samfundet og folkeskolen stiller til
os. Men vi har også krav. Vi vil ikke
bruge tid på vikarer, der er uforbe-
redte eller ikke har en faglig kompe-
tence. Vi vil undervises af nogle, der
ved noget om tysk, matematik og
samfundsfag.

Det her er vores opråb til en
bedre folkeskole og fremtid.

” Det her er vores opråb til en
bedre folkeskole og fremtid.

Gauss Foto - Møllergade 61 - 5700 Svendborg - www.gaussfoto.dk - jette@gaussfoto.dk - tlf. 62 22 90 57

Forældrene har det største udvalg ved Gauss Foto
Portrætter med og uden udtoning valgfrit i sort/hvid, farve og bruntoning
4 forskellige udtryk i luxusmappen - foto leveres signeret i kartongavemappe
Fotos kan købes fra kun 60,- kr. incl. fotografering
Store 20x30 cm. klassefotos som standard i alle serier

Vi leverer den servicepakke i ønsker. Se det store udvalg på vores webside
Fotograferne er gennemrutinerede og i får besøg af den samme hvert år
Vi er godkendt leverandør af KMD, Tea Tabulex og alle elevintrasystemer
Vi producerer selv på vores moderne maskiner - sikrer Jer kvalitet til tiden
40 års erfaring med portrætfoto og 20 år med skolefoto

Det profesionelle portrætstudie på skolen....... hvorfor nøjes.....kvalitet koster ikke ekstra
håndlavet kvalitet

p32-36_FS2811_debat.indd 34 05/12/11 14.33

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 35

Anders Christensen, Falkenborgskolen, Frederikssund

papIrVælDe

Vagn Madsen, pensioneret viceinspektør, Brønderslev

enhedsskolen fremmer mobning

Jeg undrer mig, sammen med en meget stor
skare af andre kolleger, over, at DLF mener, at
vi har behov for at udsende så massive mæn-
ger af papirhæfter til alle medlemmer.

Det er et urimeligt resursespild, som fuld-
stændigt underminerer billedet af, at DLF
skal repræsentere en moderne lærerstand og
undervisningskultur. Jeg har ikke kendskab til
andre foreninger, som spilder så store resur-
ser eller udsender så mange blade, hvoraf en
meget stor del er overflødigt fyld af reklamer
og andet gedemarked. Noget andet er, og
det er sikkert ikke den fulde sandhed, at det
lugter af, at der er en lang række interesser i
projektet. Hvem har økonomisk interesse i at
udsende disse blade?

Vi ønsker også at fremstå ansvarlige og
visionære. Hvor er det miljørigtige i at bombe
medlemmerne med store, tykke favemaga-
siner, som alle skal transporteres, trykkes,
destrueres eller genbruges? Jeg mener, at det
er i alle medlemmers interesse udelukkende
at modtage »bladene« som mail. Det er for
eksempel allerede implementeret i forsvaret.
Vi kan endnu nå at fremstå som en af de
foreninger, der er med på »beatet«, ved at
afvikle denne absurde stenalderkultur.

Jeg mener, at det er absolut nødvendigt
at få denne debat frem også i bladet – vel
vidende at det vil møde modstand blandt in-

teresseparterne. Men er meningen med med-
lemsblade ikke netop at have debat? Jeg tror,
at der blandt medlemmerne vil være en mas-
siv opbakning til ikke at spilde disse resurser
fremover. Vi er nok mange, der foretrækker,
at foreningen bruger sine midler på medlem-
mernes og ikke trykkeriernes interesser, sam-
tidig med at vi kan udvise et miljøansvar.

sVar
Jeg går ud fra, at du med papirhæfter mener
Folkeskolen. Bladet undersøger løbende, hvad
læserne/medlemmerne mener om det. Det
er naturligvis ikke et entydigt billede – lærere
er forskellige som alle andre faggrupper –
men mange er glade for at modtage bladet
Folkeskolen.

Vi er nu gået over til et blad hver 14. dag,
samtidig med at vi har styrket den elektroni-
ske udgave folkeskolen.dk

Jeg kan forestille mig, at der vil være en
udvikling, hvor vi i højere og højere grad går
over til en elektronisk udgave. Men det er
allerede i dag muligt at fravælge papirudga-
ven, hvis man hellere vil gå på nettet og læse
bladet her.
Anders Bondo Christensen, formand for DLF

Kan det snart undgå nogens opmærksomhed,
at al pædagogisk forskning demonstrativt
og konsekvent lukker øjnene for de skader
og psykiske belastninger, som udelthedens
kakofoniske, usammenhængende uensar-
tethed udsætter børnene for? Når forskeren
Helle Rabøl Hansen nu sætter fokus på noget
så ubehageligt som mobning, kunne man vel
forvente, at hun fra et forskersynspunkt bare
sådan periferisk prøver, om selve udelthedens
sammenblandinger af bogligt svage og dyg-
tige, hvoraf de første for det meste tabes i un-
dervisningen, og de sidste forsømmes, kunne
tænkes at være årsagen til den mobning, der
fremstilles som så forfærdelig og psykisk inva-
liderende. Hvor megen selvdisciplinering kan
man forvente, at læreren kan udvikle blandt

alle klassens elever, når op mod halvdelen
ikke formår at følge den undervisning, der
ikke uafladeligt kan være rettet mod dem?
Eller hos de elever, der må fordrive tiden i
understimuleret lediggang og dermed forsøm-
mes, fordi undervisningen heller ikke hele
tiden kan være rettet mod dem? Når man
således sammenroder svage og dygtige i en
pærevælling, skal der en helt særegen og naiv
idealforestilling om menneskenaturen til for
at kunne bilde sig selv og andre ind, at det
er muligt, sådan som det er fremstillet, at ka-
nalisere mobningsenergien over i et idyllisk,
fagkoncentreret, uddannelsesbefordrende,
harmonisk klassefællesskab.

130 InDlæg
I NETDEBATTEN PÅ FOLKESKOLEN.DK I NOVEMBER

i seksualundervisning?

Tilmeld dig UGE SEX og få helt
nye, materialer med konkrete
øvelser og metoder til læring og
dialog med dine elever om emner
som pubertet, krop, identitet,
seksualitet, køn og kærlighed.

• Opfyld trinmålene
• Arbejd tværfagligt
• Sjove og tidssvarende

øvelser
• Websites til eleverne

Læs mere og tilmeld dig på

www.ugesex.dk
Tilmeld dig inden 15. december 2011,
og deltag i konkurrencen om en
præventionskasse!

ugesex@sexogsamfund.dk
Tlf. 3393 1010

Skal du
undervise
4.-10. KlaSSE

UGE SEX
støtter din
undervisning:

sex-samfund_61x261.indd 1 02-12-2011 11:10:31

p32-36_FS2811_debat.indd 35 05/12/11 14.33

36 / f o l k e s k o l e n / 2 8 / 2 0 1 1

debatteret

” Vi er en lille gruppe i fagforenin-
gen, som på lige fod med de øvrige
lærere i folkeskolen betaler samme
kontingent til fagforeningen og med
glæde! … Når der skal forhandles, bli-
ver vi sat til side og gemmes til sidst.

Rie Hummelmose, børnehaveklasseleder, Frederiksberg

glem IKKe
børnehaVeKlasseleDerne
Jeg har i 11 år arbejdet som børnehaveklasse-
leder i Frederiksberg Kommune. Fagligheden
er steget meget i løbet af årene, for kom-
munen har givet mig mange kurser, som har
styrket mig til de faglige udfordringer, som nu
er rykket fra 1. klasse ned i børnehaveklassen.

Jeg dækker flere fag: Dansk, matematik,
natur/teknik, billedkunst, motorik/musik,
socialtræning.

Mine undervisningstimer er på et år 750.
Min faktortid er 712:30. Ud over det lægger
jeg også 140 timer i skolefritidsordningen.

Vi børnehavelærere har samtidig et stort
forældresamarbejde, da vi er de første, foræl-
drene støder på i deres barns nye skoleliv.
Vores forældresamarbejde består af:
1. Forældremøde
2. Skole-hjem-samtaler
3. Forældrearrangementer (efterår og som-

mer).
Samt daglig dialog via forældreintra.

Ofte er der også brug for ekstra behovs-
samtaler med forældre.

Ud over forældresamarbejdet har vi sam-
arbejde med:

Pædagoger, kommende dansklærer, psyko-
log, talepædagog, motoriklærer.

Det undrer mig, at jeg ikke får samme fak-
tor som en folkeskolelærer, som underviser i
to linjefag.

Jeg har en del flere forskellige fag, som
jeg skal forberede mig til – ikke kun ud fra et
bogsystem, jeg skal tænke mere i leg og bevæ-
gelse, da børnene samtidig er blevet yngre og
deres grov- og finmotorik dårligere.

Jeg vil med dette lille indlæg gøre os bør-
nehaveklasseledere mere synlige i DLF. Vi er
en lille gruppe i fagforeningen, som på lige

fod med de øvrige lærere i folkeskolen be-
taler samme kontingent til fagforeningen og
med glæde! Dog er vi ikke en del af den store
gruppe. Når der skal forhandles, bliver vi sat
til side og gemmes til sidst.

Samt spørge »Hvad skal vi ikke lave i for-
hold til vores lærerkollegaer?«

sVar
Børnehaveklasselederne er ikke en glemt
gruppe i Danmarks Lærerforening. Vi
forsøger efter bedste evne at tilgodese alle
medlemmer i DLF. Børnehaveklasselederne
har endvidere den fordel, at der er en meget
lang tradition for, at der er valgt en børne-
haveklasseleder til hovedstyrelsen, og at
Børnehaveklasseforeningen er en stærk og
velfungerende faglig forening. Gennem årene
er det lykkedes os at forhandle et ikke ube-
tydeligt løft af børnehaveklasseledernes løn,
og børnehaveklasseledernes løn stod også
på kravlisten ved forhandlingerne her i 2011.
Som bekendt endte vi ud med en meget smal
ramme, som vi valgte at anvende til generelle
lønstigninger i et forsøg på at fastholde real-
lønnen for alle i 2012, men det er bestemt
ikke ensbetydende med, at børnehaveklasse-
lederne bliver sat til side og gemt til sidst.

Uddannelseskravene til job, man udfører,
er i Danmark som i langt de fleste lande en
vigtig faktor i forhold til lønfastsættelsen. Det
kan man synes er rimeligt eller urimeligt,
men der er ingen tvivl om, at det er baggrun-
den for den lønforskel, der er mellem lærere
og børnehaveklasseledere.
Anders Bondo Christensen, formand for DLF

Skærer smerten væk

“Hun blev bange for mig”

“Jeg overgiver mig aldrig”

26 ÅR OG JOMFRU

EN STEMME I MIT HOVED

ARENDSE ELSKER LOUISE

MADEN TAGER MAGTEN

NÅR KÆRLIGHEDEN GØR ONDT

Når tankerne ryger ud af kontrol

“Jeg føler mig uønsket”

Født i en forkert krop

du er ikke alene ...

dr.dk/tværs

folkeskolen.indd 1 28-10-2011 17:09:16

T i d e r n e S k i f T e r

Aydin Soei
Vrede unge mænd
Optøjer og kampen for anerkendelse i et nyt Danmark

320 sider, 250 kr.

Hvad udløste
urolighederne
på Nørrebro
i februar
2008, som
i medierne
blev udråbt til
“danmarkshi-
storiens værste
indvandrer-
optøjer”?
Vrede unge
mænd er en
dybdegående undersøgelse,
som bygger på sociologiske teorier samt
på interviews med de unge selv, med skolelæ-
rere, socialarbejdere, betjente og pædagoger.

”Et velreflekteret indblik i
en undergrundskultur.”

– Politiken

”Sagt uden forbehold:
Det er en værdifuld bog.”

– Tidsskriftet Social Kritik

”Enhver, der
beskæftiger sig
med de vrede
unge mænd, må
læse bogen og
blive klogere.”

– Folkeskolen

p32-36_FS2811_debat.indd 36 05/12/11 14.33

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 37

rapporteret

Iman bliver
til gertrud

Hudfarver byttes, krøllet hår bliver
lige, og dreng bliver til pige. Gennem
året har elever fra syv skoler arbejdet

med mangfoldighed og identitet på en
helt ny fysisk måde.

TeksT Maria Becher Trier • FoTo anna andrea Malzer

p37-39_FS2811_andre_ojne.indd 37 05/12/11 15.40

38 / f o l k e s k o l e n / 2 8 / 2 0 1 1

 E n tørklædeklædt muslimsk pige
forsvinder ind på et toilet og
kommer ud med lange lyse lok-
ker og erklærer, at hendes navn
er Gertrud. Danske Amanda

forlader undervisningen og vender tilbage til
kammeraterne med blåt dækkende tørklæde
og gylden glød og siger stolt, at hendes navn
er Yildiz.

Hvid hud bliver mørk, lyst hår bliver krøl-
let og uregerligt, og roller indstuderes.

Det er tirsdag morgen på teater ZeBU på
Amager. 16 udvalgte elever fra 6., 7. og 8.
klasse på Sønderbro Skole i København er i
gang med at skifte identitet.

Sminkøser, teaterfolk og lærere giver sam-
men de optimale rammer for, at eleverne
for en dag kan prøve at være en anden. Ikke
bare over for hinanden. Men også på gaden
og tilbage på skolen foran kammeraterne.

»De elever, der er udvalgt, er en slags am-

bassadører. De får oplevelser på alles vegne
og skal dele ud af det hele, når de kommer
hjem«, siger lærer i 7.-klasserne Stine Weite-
meyer.

Projektet hedder »Med Andre Øjne« og er
koblet sammen med en undervisningsfilm
og et undervisningsmateriale om identitet
og mangfoldighed, som alle skoler gratis kan
downloade fra undervisningsportalen Emu.

»Der er ingen tvivl om, at vi vil arbejde
videre med det. Alle eleverne får på denne
måde en opmærksomhed på egen identitet,
og hvad der sker, når man leger med den«,
siger Stine Weitemeyer.

Mærkeligt at blive lavet om
»Årh, jeg bliver helt bange for mig selv«.

Zeynep Öztürk har sat sig i stolen. Hen-
des hvide hud bliver med en svamp i hurtige
rytmiske bevægelser helt sort. Enkelte steder
bliver huden lysnet, og farvespillet giver

kinderne helt nye buer. Øjnene bliver truk-
ket op med sort, og hun får en silikoneparyk
med store viltre krøller trukket ned over
panden. På blot 12 minutter er hun forvand-
let til Anna-Stina fra Uganda.

Tempoet er højt, og næppe er hun trådt
ned af stolen, før en professionel fotograf
har foreviget hendes nye jeg, og hun er på
vej videre over til dramapædagog Lone Sø-
rensen, der giver eleverne opgaver, der gør,
at de kan leve sig ind i deres nye identiteter
og fremføre dem foran de andre elever på
skolen. »Det har været rigtig mærkeligt at
blive lavet om. Når jeg kigger mig i spejlet,
kender jeg slet ikke mig selv. Jeg er en helt
anden person«, siger Zeynep Öztürk.

Undervejs er der to af de 16 elever, der
trækker sig. Den ene falder fra, da identitets-
skiftet skal ske. Den anden, da hun er blevet
sminket, men ikke kan finde sig selv i rollen
og til sidst beslutter at glide ud af gruppen.

rapporteret

Morten Nielsen er skuespil-
ler og koordinator på projektet
»Med andre Øjne«, hvor elever
bliver sat i hinandens sted.

p37-39_FS2811_andre_ojne.indd 38 05/12/11 15.40

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 39

»Det er meget tydeligt, at der sker noget,
når de får en ny person, de skal fylde ud.
De, der før ikke er til at skyde igennem og
kan det hele, ændrer sig, når man tager
udseendet fra dem. De bliver til nogle helt
andre«, siger Stine Weitemeyer, der følger
eleverne fra sidelinjen og taler med dem,
som pludselig synes, identitetsskiftet er lidt
for meget.

Ud på gaden som ny person
Eleverne bliver i små grupper sluset ud
på Amagerbrogade. De får at vide, at de
skal gå ned ad Amagerbrogade og gennem
Amagercentrets mange butikker fyldt af
handlende kunder. Hvis de tør, må de me-
get gerne kontakte personer, de møder på
deres vej. Måske spørge om vej? Eller hvad
klokken er? Hver gruppe har en voksen,
som på afstand følger dem på vejen mod
skolen.

De går langsomt ud på gaden. Tøvende.
Meget bevidste om sminken, tørklæder og
parykker. Men ingen på gaden lægger mærke
til dem, og snart bliver de modige og spør-
ger flere gange om vej.

Iman, der nu er Gertrud, spejler sig i
butiksruderne og finder en lyserød elastik
frem fra lommen og binder prøvende håret
op i en knude. »Ser det okay ud?« spørger
hun kammeraterne. De nikker og undrer
sig over, at ingen lægger mærke til, at de er
sminkede.

Men det er sådan, personen bag projektet
ønsker det. Troværdighed.

»Målet er at se mangfoldighed på en ny
måde og arbejde med empati på en kropslig
og sanselig måde. Når man taler om mang-
foldighed, bliver det ofte teoretisk, men her
bliver det en egen fysisk oplevelse af at være
en anden«, siger Morten Nielsen, der er skue-
spiller og har fået ideen til »Med Andre Øjne«.

Han er overrasket over, hvor stort beho-
vet for undervisningsmateriale i inklusion,
mangfoldighed og empati egentlig er.

»Vi taler hele tiden om brune ghettoer.
Men der er også hvide ghettoer, og eleverne
fra disse ghettoer møder sjældent hinanden
og taler ikke sammen«, siger Morten Nielsen.

Han håber, at undervisningsfilmen og
undervisningsmaterialet vil inspirere flere
skoler til at arbejde med mangfoldighed og
identitet på en helt ny måde«.

»Med andre Øjne« er et pædagogisk/socialt
forløb omkring identitet og mangfoldighed for
folkeskolens 7.-8.-klasser. eleverne bliver sat

i hinandens sted ved at blive sminket til en
anden etnicitet. Projektet har indtil nu kørt på
syv skoler. På emu.dk kan man gratis down-
loade en undervisningsfilm fra de første seks

temauger. desuden kan man hente en mappe
til undervisningsbrug. Projektet er støttet af

Trygfonden.

Med Andre Øjne

p37-39_FS2811_andre_ojne.indd 39 05/12/11 15.40

40 / f o l k e s k o l e n / 2 8 / 2 0 1 1

rapporteret

»Det var bare døden at komme ud til alle de
der mennesker. Kedeligt … og pinligt med
kjolen. Jeg undveg alle billederne med min
stjerne som skjold«, fortæller tiårige Jakob
Nielsen tilbagelænet med korslagte ben og
strømpefødderne placeret på stolen ved
siden af. Han tager små slurke af sin halvliters
Harboe-cola, skruer det røde låg på flasken og
bøvser fire gange i træk. Jakob er lettet over,
at Luciaoptoget er overstået, og at han snart
skal hjem fra skole.

Eftermiddagsskumringen har lagt sig over
de nyistandsatte staldbygninger på det gamle
Sophienborg Gods, der på femte år huser
eleverne i indskolingen på Sophienborgsko-
len i Hillerød. På det centrale torv blandes
lugten af vådt fodtøj med duften af kaffe og
æbleskiver. Det høje, spinkle juletræ skuer ud
over forældre, søskende og bedsteforældre til

Drengeopror
mod Luciaoptog

TeksT Malene strandkvist

illusTraTion istock

Traditionen tro er der arrangeret
luciaoptog på mange skoler. drenge

er begyndt at protestere mod at skulle
deltage iført hvide kjoler. eksperter har

forskellige holdninger til, hvordan skolen
skal håndtere oprøret mod lucia.

p40-43_FS2811_Lucia.indd 40 05/12/11 15.07

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 41

0.-3.-klasserne. De er inviteret til julehygge
på Luciadag den 13. december, hvor 3.-klas-
serne traditionen tro går Luciaoptog.

»Højdepunktet i julehyggen er, når lyset
slukkes, og Luciaoptoget går gennem torvet,
mens der filmes og blitzes af de mange stolte
forældre«, siger konstitueret skoleleder Anet-
te Otto. Hun har det fint med, at både pigerne
og drengene skal deltage. »Skolens aktiviteter
og tilbud er ikke kønsopdelt. Det ville være
synd at tvinge pigerne og tildele drengene
valgfrihedens privilegium«, siger hun og ven-
der sig mod den blå dør til nordlængen, hvor
3.-klasserne er ved at gøre sig klar.

spil fodbold som julemænd
Speciallæge i børnepsykiatri Gideon Zlotnik
forholder sig negativt til, at drenge skal gå
Luciaoptog.

»Når drenge skal deltage i Luciaoptog,
lærer de, at de er mangelfulde og skal være
mere som piger og ikke som rigtige drenge.
Det er undertrykkelse af drenges kultur og
rolle, et forsøg på at lave om på dem«, siger
Gideon Zlotnik.

Han mener, at skolen skal forsøge at rum-
me drengene bedre og har følgende forslag
til fremtidige julearrangementer.

»Ud over et rent pige-Luciaoptog kan

drengene spille en fodboldkamp med jule-
mandsdragter på«.

Kandidat i pædagogik og konsulent Ce-
cilie Nørgaard, der er forfatter til »Skolens
bog om køn og ligestilling«, er af en anden
holdning.

»Ved Luciaoptog lærer drengene ligesom
pigerne at deltage i en fælles aktivitet, hvor
man skal indordne sig under nogle forhold,
som nogle måske vil synes er sjovt – andre
ikke. Men jeg kan sagtens se, at det at gå
Lucia ligger i stærk kontrast til forventninger
til det at være ’en rigtig dreng’«. Hun mener
imidlertid, at skolen skal være med til at

nedbryde stereotyper om »rigtige drenge« og
»rigtige piger«.

»Stereotyper gør ikke andet end at få
mange børn og voksne til at føle sig forkerte.
Og derfor skal man ikke understøtte en stereo-
typ ved at fratage alle drenge, bare fordi de er
drenge, fra en aktivitet«, siger Cecilie Nørgaard.

sodavand som præmie
I nordlængens garderobe bag den blå dør
er 3.-klassernes drenge stillet op på en lang
række ved siden af pigerne. Alle har hvide,
lange og nystrøgede kjoler på. Drengene får
hver udleveret en grillpind med en hånd-

klippet guld- og sølvfarvet stjerne i toppen.
I ventetiden bruger de stjernepinden som
et kærkomment stykke legetøj. De snurrer
stjernepinden hurtigt rundt, stikker den ind
i siden på nærmeste klassekammerat eller
bruger den som rockguitar.

Sophienborgskolens lærere har brugt ti
lektioner på at øve den klassiske Luciasang
og rytmiske gang med eleverne.

Matematiklærer Lars Knudsen mener, at
deltagelse i Luciaoptoget bør være frivilligt.

»Den ene gang, jeg har øvet med alle 50
elever, var ganske forfærdelig. Især med
drengene«, siger han.

De to rækker børn bevæger sig ud på for-
hindringsbanen af fotograferende forældre
og nysgerrige søskende. Jakob har klemt læ-
berne sammen til en tynd streg. Han holder
stjernen op foran ansigtet, vender og drejer
den i retning mod fotograferne som en rid-
der, der forsvarer sig mod faretruende sværd.
Han laver lange skiskridt op mod hælene på
den lyshårede dreng foran, der sætter farten
op, så der bliver hul i rækken ned mod Jakob.
Efter et par omgange på forhindringsbanen
bevæger de to rækker sig i retning af målet,
den blå dør ind til nordlængen, hvor soda-
vandene venter som præmie.

mod Luciaoptog

Ved Luciaoptog
lærer drengene ligesom pigerne at delta-
ge i en fælles aktivitet, hvor man skal ind-
ordne sig under nogle forhold, som nog-
le måske vil synes er sjovt – andre ikke.

Cecilie Nørgaard

p40-43_FS2811_Lucia.indd 41 05/12/11 15.07

VI ARBEJDER
FOR DEM

DER ÅBNER
VERDEN

11034_LAK_Ann_420x285.indd 5 11/10/11 14.36
p40-43_FS2811_Lucia.indd 42 05/12/11 15.07

VI ARBEJDER
FOR DEM

DER ÅBNER
VERDEN

11034_LAK_Ann_420x285.indd 5 11/10/11 14.36
p40-43_FS2811_Lucia.indd 43 05/12/11 15.07

44 / f o l k e s k o l e n / 2 8 / 2 0 1 1

ny viden

Noter om ny dansk og udenlandsk viden og forskning om skole, fag og pædagogik.
○ EsbEN ChristENsEN / esc@dlf.org / JohN Villy olsEN / jvo@dlf.org

Elever lærte mere i
et grønt klasselokale
I Holland har de fin fornemmelse for det grønnes positive indfly-
delse. og tulipan-landet er også førende, når det kommer til ef-
fekten af planter i klasselokalet. På fire skoler i 12 klasser havde de
i to måneder planter i klassen for at se, hvilken effekt det havde på
indeklimaet, og effekten var positiv:

 CO2-niveauet blev reduceret 10-20 procent
 Dårlig lugt forsvandt hurtigere
 Syv procent færre klager over hovedpine
 20-35 procent bedre resultater i prøver og opgaver.

Læs rapporten »Haver til maver – et studie af engagement, skolehaver og naturformid-
ling« på havertilmaver.dk, hvor du også kan læse mere om undervisningsforløb med videre.

skoleelever har godt af at komme ud i det
fri – fagligt, socialt og personligt. Det er en
velkendt sandhed, som nu bliver dokumen-
teret endnu en gang i forskningsrapporten
»Haver til maver – et studie af engage-
ment, skolehaver og naturformidling«.

Rapporten er en undersøgelse af et
særligt undervisningstilbud, som blev sat
i værk af den økologiske frugt- og grønt-
firma Aarstiderne for fem år siden, kaldet
»Haver til maver«.

forløbet bygger på, at eleverne får
deres egen have på krogerup Avlsgård i
nordsjælland (som tilhører Aarstiderne).
Den passer de så i løbet af en sæson

sammen med deres lærere og vejledere
på stedet. De kommer i haven otte-ti
gange i løbet af sæsonen svarende til

otte-ti dage.
»lærerne melder positivt til-

bage om, at eleverne får styrket
deres sociale og personlige
kompetencer, men at de også
udvikler deres faglige kompe-
tencer i matematik og natur/

teknik«, fortæller Camilla Roed
otte fra Institut for Uddannelse og

Pædagogik (DPU), Aarhus Universitet,
som har været med til at gennemføre un-
dersøgelsen.

Alle skoleelever i fredensborg kom-
mune skal på et eller andet tidspunkt i
løbet af deres skolegang gennemføre
et have til mave-forløb, har kommunen
besluttet. en skole fra Hellerup bruger
også tilbuddet og betaler det selv ud
af skolens eget budget. en nordsjæl-
landsk specialskole har selv strikket et
forløb sammen: eleverne er på krogerup
Avlsgaard en dag om ugen i tre måneder.
odense kommune har for nylig etableret
sin egen skolehave, hvor elever så er i
have til mave-undervisningsforløb.

Ved tilmelding inden 31/12 2011, gælder prisen på 99 kr./md. også fremadrettet. Markedspris indhentet 9/11 2011. Minutpris udover 5 timer: 49
øre/min. MobiLIC til MobiLIC udover 5 timer: 0 kr./min. dog max. 1 time pr. samtale, derefter takseres 49 øre/min. Gælder ikke samtaler foretaget
i udlandet og opkaldsforsøg. Opkaldsafgift udenfor Fri5 abonnementet er 25 øre. Fri tale, fri SMS/MMS og data gælder ikke til og fra udlandet,
videoopkald, servicenumre og betalingstjenester inkl. overtakserede SMS. Data: Hastigheden er op til 2 Mbit/s og er inkl. 300 MB forbrug/md.
Ved yderligere forbrug nedsættes hastigheden. MobiLIC Fri5 oprettelse: 99 kr., bindingsperiode: 6 mdr. Tilbuddet er gældende til 31/12 2011.

Danmarks billigste!

Med Fri5 kan du bare bruge løs af alle dine
talegaver. Du får nemlig masser af taletid, SMS,
MMS og data samlet i en pakke til vaskeægte
bundpris. Og som en ekstra bonus er MobiLIC til
MobiLIC stadig inkluderet efter 5 timer.

MobiLIC Fri5

Ved tilmelding inden 31/12 2011, gælder prisen på 99 kr./md. også fremadrettet. Markedspris indhentet 9/11 2011. Minutpris udover 5 timer: 49

billigste!
Fri sms

Fri mms

300 MB

 99 kr./md.

timer

Fri tale

5
Mindstepris i 6 mdr. 693 kr.

 kr./md.

Mindstepris i 6 mdr. 693 kr.

Online tilmelding!- nemt og hurtigtwww.lic.dk/mobilic

www.lic.dk
Tlf. 4485 4600

foto: Istock

p44-45_FS2811_Ny_viden_Spot.indd 44 05/12/11 14.32

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 45

Hjælp til at
håndtere
eleverne i
cyberspace
»Det Digitale spejl« er en
hjælpende hånd til lærere
i udskolingsklasserne, der
ønsker et øget fokus på
elevernes liv i den digitale
overhalingsbane. Hvad er
digital identitet, og hvad
betyder det for elevernes
omdømme, at de arbej-
der med deres image
på sociale netværk som
facebook? Hvad er det,
man ser, når man kigger i
det digitale spejl, og hvad
er det for et spejlbillede,
andre ser på nettet? »Det
Digitale spejl« er et kam-
pagneprojekt, der består
af en hjemmeside med
nyt undervisningsmate-
riale, film og vejledninger
samt et gratis tilbud til
skoler om efteruddannel-
se af lærere i landets fem
regioner. lettilgængeligt,
gratis og brugbart.

læs mere på
detdigitalespejl.dk

Ved Christian Grunert/cgr@dlf.org

Husk at gøre noget ved trivslen
Alle skoler har i de senere år gennemført trivselsmålinger, men
erfaringer og undersøgelser viser, at skolerne går i stå, når der
skal gøres noget ved problemerne. I bedste fald forbliver alt,
som det plejer, og i værste fald forværres arbejdsmiljøet, når
medarbejdernes forventninger om, at arbejdsmiljøet og trivs-
len bliver bedre, ikke indfries. Derfor vil kTo og kl støtte dem,
som prøver at gøre noget. Ud over bedre trivsel er der mellem
10.000 og 40.000 kroner på spil. Alle kommunale arbejds-
pladser, store som små, kan søge støtte. Der er ansøgnings-
frist den 7. december 2011. læs mere om projektet og find
ansøgningsskema på personaleweb.dk

Hvad sker der, når man dør?
nyt teaterstykke »når døden banker på« ta-
ger fat om tabuet at tale om døden og sorg
med børn, der har mistet. forestillingen er
en fri fortolkning af Wolf erlbuchs bog »And,
Døden og tulipanen« og er for de seks-tiårige
børn. På scenen ser man And, der i længere
tid har haft en underlig fornemmelse. en
dag møder hun Døden og bliver bange, men
synes alligevel, at han ser meget sød ud. kan
man blive venner med Døden? To performere
og en musiker begiver sig ud på en scenisk
rejse for at forstå det uforståelige. Hvad sker
der, når man dør? og hvordan føles det at
miste? stykket har premiere den 12. decem-
ber 2011 på københavns Musikteater.

Madlavning og idræt
øger svage elevers trivsel
Der er madlavning, teater og zumba på skemaet på
en række københavnske skoler i øjeblikket. skolerne
deltager nemlig i det såkaldte Go-Active-projekt. Pro-
jektets mål er at give udsatte og marginaliserede børn
lyst til at leve et sundt og aktivt liv. DGI-byen styrer
projektet. Det er finansieret af Ministeriet for sundhed
og forebyggelse i perioden 2009-2012, og der er til-
knyttet pædagogiske forskere.

»Det er bemærkelsesværdigt, hvordan børnene via
aktiviteterne opbygger mere selvtillid og bedre selv-
værd. Vi ser tegn på, at en del samtidig bliver mere
undervisningsparate, og det forbedrer atmosfæren om-
kring aktiviteterne, så der bliver mere koncentration«,
fortæller en af forskerne, adjunkt i sundhedspædagogik
ved Aarhus Universitet Jeanette Magne Jensen.

Læs: Du kan læse om projektet i rapporten »Inddra-
gelse af børn – hvorfor og hvordan?«, der ligger på
www.go-active.dk

Gode solide lærebøger til den rigtige prisPr
is

 e
ks

kl
us

iv
 m

om
s

og
 f
or

se
nd

el
se

Planter Jord Gro Hvede efterår vand fruGt urter Grene Muld frø Medicin eG Mark rødder reGn
veJkant tændstikker BloMster ruG løvfældende natur vinter Bark kunstGødninG reGnorM forår
finGer Blad fiBer Pesticider soMMerfuGl BreGner fredninG skelet nåle BestøvninG træGrænsen
aks Gulerødder dyrkninG Busk BJerGe Græs drivHus æBler kronBlad sukker stænGel ilt for-
ureninG ruGBrød Pære GødninG landMand skov fuGl Mark Havre toMater Mider sPade PaPir træ-
er dinosaur Grundvand Muskler stråforkorter Grantræ soMMer vulkaner ilt BloMkål lerJord
HøJMose kartofler naturPark Grøftekanter BøGeskov MuldJord vandinG Mark Pesticider soM-
MerfuGl BreGner fredninG skelet nåle BestøvninG træGrænsen Busk aks Gulerødder dyrkninG
Busk BJerGe Græs drivHus æBler kronBlad sukker stænGel ilt forureninG ruGBrød Pære GødninG
landMand skov fuGl Mark Havre toMater Mider sPade PaPir træer dinosaur Grundvand Muskler
stråforkorter Bark kunstGødninG Grantræ soMMer vandPlanter ilt BloMkål lerJord træGræn-
sen aks skov fuGl Mark Gulerødder dyrkninG Planter Jord Gro Hvede efterår vand fruGt urter
Grene Muld frø Medicin eG Mark rødder reGn veJkant tændstikker BloMster ruG løvfældende
natur vinter Bark kunstGødninG reGnorM forår finGer Blad fiBer Pesticider soMMerfuGl BreG-
ner fredninG skelet nåle BestøvninG træGrænsen aks Gulerødder dyrkninG Busk BJerGe Græs
drivHus æBler kronBlad sukker stænGel ilt forureninG ruGBrød Pære GødninG landMand skov
fuGl Mark Havre toMater Mider sPade PaPir træer dinosaur Grundvand Muskler stråforkorter
Grantræ soMMer vandPlanter ilt BloMkål lerJord HøJMose kartofler naturPark Grøftekanter
BøGeskov MuldJord vandinG Mark Pesticider soMMerfuGl BreGner fredninG skelet nåle Bestøv-
ninG træGrænsen Busk aks Gulerødder dyrkninG Busk BJerGe Græs drivHus æBler kronBlad suk-
ker stænGel ilt forureninG ruGBrød Pære GødninG landMand skov fuGl Mark Havre toMater Mi-
der sPade PaPir træer dinosaur Grundvand Muskler Planter Jord Gro Hvede efterår vand fruGt
urter Grene Muld frø Medicin eG Mark rødder reGn veJkant tændstikker BloMster ruG løvfæl-
dende natur vinter Bark kunstGødninG reGnorM forår finGer Blad fiBer Pesticider soMMerfuGl
BreGner fredninG skelet nåle BestøvninG træGrænsen aks Gulerødder dyrkninG Busk BJerGe
Græs drivHus æBler kronBlad sukker stænGel ilt forureninG ruGBrød Pære GødninG landMand
skov fuGl Mark Havre toMater Mider sPade PaPir træer dinosaur Grundvand Muskler stråforkor-
ter Grantræ soMMer vulkaner ilt BloMkål lerJord HøJMose kartofler naturPark Grøftekanter
BøGeskov MuldJord vandinG Mark Pesticider soMMerfuGl BreGner fredninG skelet nåle Bestøv-
ninG træGrænsen Busk aks Gulerødder dyrkninG Busk BJerGe Græs drivHus æBler kronBlad suk-
ker stænGel ilt forureninG ruGBrød Pære GødninG landMand skov fuGl Mark Havre toMater Mi-
der sPade PaPir træer dinosaur Grundvand Muskler stråforkorter Bark kunstGødninG Grantræ
soMMer vandPlanter ilt BloMkål lerJord træGrænsen aks skov fuGl Mark Gulerødder dyrkninG
Planter Jord Gro Hvede efterår vand fruGt urter Grene Muld frø Medicin eG Mark rødder reGn
veJkant tændstikker BloMster ruG løvfældende natur vinter Bark kunstGødninG reGnorM forår
finGer Blad fiBer Pesticider soMMerfuGl BreGner fredninG skelet nåle BestøvninG træGrænsen
aks Gulerødder dyrkninG Busk BJerGe Græs drivHus æBler kronBlad sukker stænGel ilt forure-
ninG ruGBrød Pære GødninG landMand skov fuGl Mark Havre toMater Mider sPade PaPir træer
dinosaur Grundvand Muskler stråforkorter Grantræ soMMer vandPlanter ilt BloMkål lerJord

Skoven

A

s
t
r
o
n
o

mi

Ørkener

 h
r
. s

ø
r
e
n
s
e
n
s
 v

æ
rksted

In

s
e
k
te

r

 V
ore

s
 v

a
n

d

NATUR/TEKNIK
FOR 3. KLASSE

Natur/teknik fra Meloni

25 elevbøger og Lærerens håndbog -
2000 kr. - Læs mere på Meloni.dk

foto: Cecilia sejer

p44-45_FS2811_Ny_viden_Spot.indd 45 05/12/11 14.32

Varehuse
Herlev • Turbinevej 9 • herlev@lic.dk
Aalborg SV • Løven 19 • aalborg@lic.dk
Aarhus, Skejby • Jens Olsens Vej 9 • aarhus@lic.dk

LIC NETSHOP
www.lic-netshop.dk
email: netshop@lic.dkTilbuddene gælder frem til 31. december (Folkeskolen 49/2011) eller så længe lager haves.

Mange gode grunde
til at købe julegaver i LIC

Middagstallerken, 29 cm
Dyb tallerken, 23 cm
Før pr. del 95,-

Kagetallerken
20 cm
Før 65,-

Skål, bred, 2,5 l
Før 199,-

Krus, 24 cl
Før 79,-

Vinglas
Alle varianter,
frit valg
Før 269,-

Kagetallerken
19 cm eller
Cappucinokop 30 cl
Før pr. del 65,-

Dyb tallerken
25 cm

Før 69,-

Middagstallerken
28 cm

Før 95,-

55,-
Spar 14,-

Pr. del

49,-
Spar 16,-

69,-
Spar 26,-

Legio
65-

Spar 14,-

49,-
Spar 16,-

Pr. del

75,-Spar op til 20,-

159,- Spar 40,-

Amfio

2-pak239,-
Spar 30,-

p46-47_FS2811_lærer til lærer.indd 46 05/12/11 15.18

lærer til lærer

Fra it- og medieplan til
medieguide
Hvordan er det muligt fortsat at tale om en medieplan, når den konti-
nuerlige forandringshastighed og elevernes uformelle omgang med me-
dier i fritiden udfordrer, hvad der egentlig skal stå i en medieplan?

Omkring årtusindskiftet blev vi begge færdigud-
dannede lærere. Allerede det første år blev vi til-
budt det pædagogiske it-kørekort. I dette forløb
var der tydeligt fokus på progression inden for
helt bestemte programtyper. Programmerne var
enten obligatoriske eller valgt ud fra en liste af
forudbestemte muligheder. Samtidig med at vi
skulle lære nogle it-færdigheder og -kompeten-
cer, skulle vi også indtænke programmerne i en
undervisningssammenhæng. På den måde blev vi
tvunget til at tænke it sammen med pædagogik
og didaktik. Det var vores og skolernes spæde
start på at gøre it til mere end et eksotisk valgfag
og til noget, der skulle integreres i flere fag.

Alene udviklingen fra årtusindskiftet til nu
beskriver fint det paradigmeskift, som samfun-
det har gennemgået. Vi er gået fra at være et
industrisamfund til at være et hyperkomplekst og
foranderligt vidensamfund. I dette samfund an-
vendes medierne af børn og unge uden for skolen
som kulturformer, hvor de er online i nye kom-
munikations- og samværsformer på for eksempel
web 2.0, Facebook, Twitter, chat og sms, og hvor
de arbejder brugergenereret og som »produsers«
(producer og user) på for eksempel YouTube,
blogs og Wikipedia. For børn og unge er medier
blevet så naturlige, at man taler om et »usynligt
mediebrug«.

Vender vi blikket mod brug af medier inden
for skolen, forholder det sig imidlertid anderledes.
Som beskrevet har der været fokus på it, kørekort,
beviser, teknik og udstyr, men undersøgelser viser,
at det ikke har ændret lærernes praksis. Lærerne
taler stadig om it som noget, der skal integreres i
undervisningen.

Ovenstående har fået os til at tænke over føl-
gende: Hvordan er det muligt fortsat at tale om
en medieplan, når den kontinuerlige forandrings-
hastighed og elevernes uformelle omgang med

medier i fritiden udfordrer, hvad der egentlig skal
stå i en medieplan?

Medieguide
Mange skolers it- og medieplaner har hidtil byg-
get på det gamle junior-pc-kørekort og progres-
sionstanken. Det har været op til lærerteamene
og/eller lærerne at omsætte it- og medieplanerne
i praksis. It-vejlederne er blevet brugt som hjælp
og sparring for både lærerkollegaer og elever – og
har også forestået it-undervisning. Der er blevet
postet penge i it-kurser og digitalt udstyr. Der har
nødvendigvis været fokus på digitalisering og it
som integration og supplement og ikke på it, dan-
nelse og læring og it som kultur. Vi mener dog, at
det nu er vigtigt at forholde sig til disse områder.

Med Fælles Mål 2009 og Faghæfte 48 er der
igen blevet sat fokus på, hvordan it og medier skal
indgå i undervisningen. Fælles Mål 2009 fore-
skriver, at it skal integreres i alle fag, og Faghæfte
48 (FH48) definerer en ny digital kompetence/
dannelse, hvor it ikke længere kan ses som et
isoleret værktøj med sin egen faglighed, og hvor
digitale færdigheder ikke kun er lig med betjening
af it. FH48 rummer endvidere nogle kulturteknik-
ker, som eleverne skal kunne som borger i sam-
fundet i dag. Dannelse er dermed igen blevet sat
på skemaet.

TeksT BrITT ALSTrøM, PæDAgOgISk IT-kOnSuLenT I
SOLrøD kOMMune, Og PIA BAjLuM eSBenSen, IT-
VejLeDer På engeLSBOrgSkOLen, kgS. LYngBY

3

I 2012 kan denne
annonceplads blive din.

Kontakt os på telefon
89 39 88 33 og hør

hvordan.

Stibo Zone ønsker alle
annoncører en glædelig

jul og et godt nytår

gODe råD
1 Tal med lederen på din skole.

Det er vigtigt, at han/hun er
deltagende og engageret.

2 Overvej, om det vil være en
god ide at flytte mere tid til
møder i fagudvalgene, hvor
det er nemmere at sparre fag-
ligt og at videndele forløb.

3 Tag stilling til den virkelighed,
som dine elever lever i.

Under Lærer til lærer på
folkeskolen.dk kan du fortælle
om gode undervisningsforløb

og dele viden, råd og
billeder.

Varehuse
Herlev • Turbinevej 9 • herlev@lic.dk
Aalborg SV • Løven 19 • aalborg@lic.dk
Aarhus, Skejby • Jens Olsens Vej 9 • aarhus@lic.dk

LIC NETSHOP
www.lic-netshop.dk
email: netshop@lic.dkTilbuddene gælder frem til 31. december (Folkeskolen 49/2011) eller så længe lager haves.

Mange gode grunde
til at købe julegaver i LIC

Middagstallerken, 29 cm
Dyb tallerken, 23 cm
Før pr. del 95,-

Kagetallerken
20 cm
Før 65,-

Skål, bred, 2,5 l
Før 199,-

Krus, 24 cl
Før 79,-

Vinglas
Alle varianter,
frit valg
Før 269,-

Kagetallerken
19 cm eller
Cappucinokop 30 cl
Før pr. del 65,-

Dyb tallerken
25 cm

Før 69,-

Middagstallerken
28 cm

Før 95,-

55,-
Spar 14,-

Pr. del

49,-
Spar 16,-

69,-
Spar 26,-

Legio
65-

Spar 14,-

49,-
Spar 16,-

Pr. del

75,-Spar op til 20,-

159,- Spar 40,-

Amfio

2-pak239,-
Spar 30,-

Nedenstående er kun en forkortet version af
artiklen om vejen fra medieplan til medieguide.

Læs meget mere og find gode link og videoklip i
Lærer til lærer på folkeskolen.dkà

p46-47_FS2811_lærer til lærer.indd 47 05/12/11 16.08

48 / f o l k e s k o l e n / 2 8 / 2 0 1 1

publiceret

Forfatterne beskriver en ny didaktik, der bygger
på analyse af læremidler. Den kan skabe en bedre
vekselvirkning mellem teori og praksis både i folke-
skolen og i læreruddannelsen.

○ Anmeldt Af: Helge CHristiansen

lærerne i folkeskolen har i mange år ikke pri-
oriteret grundige analyser af læremidler særlig
højt, selv om modeller til læremiddelanalyse er

udformet og blevet brugt på mange centre for
undervisningsmidler og på skolebibliotekarud-
dannelsen. På universitetsniveau har det indtil
for nylig været under forskeres værdighed at
beskæftige sig med læremidler, og pædago-
giske og almendidaktiske teorier har stort set
ikke beskæftiget sig med dem.

Videncenter for læremidlers systematiske
arbejde med og forskning i læremidler er et
stort fremskridt, og »læremiddeltjek«, en mo-
del udviklet i samarbejde med fagbladet fol-
keskolen, kan også sætte en frugtbar udvikling
i gang. Bogens ærinde er at præsentere, hvor-
dan en systematisk, fagligt kompetent ana-

Ny epokegørende
bog om læremidler

n læremidler

Hvert år bringer vi omkring 1.000 nye anmeldelser
på folkeskolen.dk. læs nye og gamle anmeldelser af
læremidler til dit fag og af pædagogisk litteratur.
Du kan også få en ugentlig mail med anmeldelser af
materialer inden for dit fagområde. gå til folkesko-
len.dk og opret dig som bruger. så kan du samtidig
tilmelde dig vores mailservice.

fælles mål og midler
– læremidler og læreplaner i teori og praksis

• thomas illum Hansen, keld skovmand
• 286 sider
• forlaget klim

fagbøger til børn får ikke nok
opmærksomhed
Danske folkeskoler nedprioriterer fagbøger til fordel
for skønlitteratur – til skade for en stor gruppe dren-
ge, der foretrækker at fordybe sig i faktatekster om
biler og dinosaurusser frem for fantasyfortællinger
og udviklingshistorier. De kan komme til at gå glip
af værdifuld læsetræning, fortæller anna karlskov
skyggebjerg, lektor på Center for Børnelitteratur ved
aarhus Universitet.

»fagbøger for børn får ganske lidt opmærksom-
hed i Danmark. Der er simpelt hen ikke det samme
engagement for fagbøger som for de skønlitterære
bøger«, udtaler hun til videnskab.dk. for eksempel
har en børnelitterær fagbog ikke fået en pris siden
80’erne, selv om der hvert år bliver udgivet omkring
400 fagbøger for børn i Danmark.

læs mere på videnskab.dk/kultur-samfund/
danmark-underprioriterer-faglitteratur-til-born

nyt til både tysk og engelsk i 8.
godt, gennemarbejdet og motiverende var nogle af
ordene, da folkeskolens anmelder fik første del af
tysksystemet »logo!« i hånden i foråret med både
fysisk bog og i-bog. nu er »logo!« for 8. klasse ud-
kommet.

også engelsksystemet »route« er kommet for 8.
klasse. om »route 6« for 6. klasse skrev folkeskolen
blandt andet: »Denne anmelder glæder sig meget til at
se efterfølgerne til dette glimrende materiale, som med
sit lækre layout appellerer til både elever og lærere«.

foto: istock

p48-50_FS2811_publiceret.indd 48 05/12/11 14.30

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 49

Tro og tolerance
○ Anmeldt Af: HeiDi friBorg CHristoPHersen

tro og tolerance er et undervisningstilbud for mel-
lemtrinnet, om hvordan man i konflikter kan skelne
mellem religiøse og kulturelle forskelle, og om værdi-
tolerance. er alle livsanskuelser ligeværdige? Pro-
jektet drejer sig om apostlen Paulus, der levede i et
multikulturelt og multireligiøst samfund. Hvad kan
vi lære af Paulus’ møder med fremmede kulturer?
Målet med projektet er at sætte eleverne i stand til
at reflektere over mennesket, og dermed sig selv,
som en sammensat størrelse, der indgår i mange
forskellige fællesskaber i dagligdagen. Hermed åb-
nes der for en ny tilgang til spørgsmålet om, hvad
det vil sige at leve sammen i komplekse multikultu-
relle og multireligiøse fællesskaber og at indgå i det
globale fællesskab.

Projektet tager udgangspunkt i det nyudviklede
computerspil »a Man with a Mission« for arbejdet
med Paulus og hans historiske tid. Dernæst med
workshopper, der fører diskussionen om tro og to-
lerance over i en nutidig sammenhæng. og endelig
samles trådene i den lokale kirke. Der er fire temaer/
workshopper, der angår nutidige problemstillinger
i forhold til computerspillet: religion og sandhed,
Menneskesyn, Mad og fællesskab og regler.

Computerspil kan være et godt arbejdsredskab i
undervisningen, da rigtig mange elever har det som
umiddelbar interesse, og spillet kan derfor være et godt
udgangspunt for at motivere eleverne til projektet.

Det er godt, at der udvikles spændende og mo-
derne undervisningsmaterialer, men computerspil
er ikke så gode til at skabe en kronologisk oversigt,
og den viden, der findes i materialet, er især kon-
centeret i Paulus’ scrapbog. alligevel kan jeg godt
se, at spillet giver eleverne en fornemmelse af, hvem
Paulus var, hans historie, tid og mission, og er uden
tvivl et godt udgangpunkt for at lære den paulinske
tankegang at kende. Vi skal jo alle begynde et sted,
og spillet er et godt sted.

Anmeldelserne afspejler anmeldernes personlige og faglige mening
og er ikke udtryk for redaktionens holdninger.

 tro og tolerance

 • www.troogtolerance.dk
 • gratis
 • folkekirkens skoletjeneste

lyse af læremidler kan foregå, og at beskrive en
didaktik, som matcher en sådan analyse.

Men ikke nok med det. forfatterne til bo-
gen demonstrerer, at deres model til analyse
af didaktiske læremidler kan anvendes som
omdrejningspunkt i en ny, generel didaktik, der
beskæftiger sig med både det almendidakti-
ske og det fagdidaktiske område.

forfatterne tager udgangspunkt i forskel-
lige dannelsessyn. klafkis kategoriale dan-
nelse indgår centralt på en anskuelig måde.
Den didaktiske læremiddelmodel rummer fire
centrale begreber: mål, udtryk, indhold og ak-
tiviteter med de tre sidste kategorier som hjør-
nerne i en trekant, mens mål udgør en dybde-
dimension i midten, suppleret af kategorierne
tilgængelighed, differentiering og progression
som ekstra dimensioner. alle kategorierne står
i et dynamisk forhold til hinanden.

Bogens gennemgang af »læremiddeltjek«
beskriver modellens seks parametre: tilgæn-
gelighed, progression, differentiering, lærer-
støtte, sammenhæng og legitimitet.

i afsnit om læreplaner formuleres en
grundig og tiltrængt kritik af fælles Mål: den
manglende sammenhæng mellem fagbeskri-
velserne og folkeskolens overordnede målsæt-
ning, den manglende sammenhæng mellem
fagbeskrivelserne indbyrdes og en kritik af
anvendelsen af trinmål som mål i den daglige
undervisning, for eksempel i forbindelse med
elevplaner. lærerne skal formulere egne mål,
da trinmålene kun er brede rammer. De er
ubrugelige til formulering af mål for den en-
kelte elevs udvikling.

i et afsnit om læremidler i læreruddannel-
sen beskrives den ny læremiddeldidaktik på
en overbevisende og inspirerende måde som
omdrejningspunkt for et konkret arbejde med
at skabe en større sammenhæng mellem al-
mendidaktik, linjefag og praktik.

Jeg har følgende kritikpunker til bogens
indhold og form. kategorierne i »læremid-
deltjek« skal efter forfatternes mening bruges
i en bestemt rækkefølge begyndende med
tilgængelighed og sluttende med legitimitet.
Det vil efter min mening og erfaring ikke altid
være hensigtsmæssigt. Man må begynde med
den kategori, der er vigtigst i forbindelse med
den kontekst, man er i. læremidlet kan
for eksempel være uden interesse,
hvis legitimiteten ikke er i orden.
i modellen indgår heller ikke en
beskrivelse af et samlet fag-
syn og dannelsessyn, og kon-
teksten, herunder brugernes
situation, er hægtet af, selv

om disse områder bliver behandlet grundigt i
andre sammenhænge i bogen.

»læremiddeltjek«s anvendelse af et point-
system fra et til fem ud for hvert parameter er
utilladeligt poppet og opfordrer til overfladisk-
hed. Det er desuden yderligere kritisabelt, fordi
de enkelte kriterier i »læremiddeltjek« snart er
normative, snart deskriptive.

Betydningen af nogle af begreberne i bo-
gen bliver ikke tydeliggjort godt nok. Defini-
tionen af det meget centrale begreb indhold
varierer således. endelig er der store overlap
i anvendelse af begreber i forbindelse med
analyse af læremidler. nogle steder kunne en
præcisering og opstramning være ønskelig,
hvis den konkrete analyse i læremidlerne skal
give fuldt udbytte.

Der er i dele af bogen mange tomme plad-
ser, for megen indforståethed. Værker, teore-
tikere og læremidler kritiseres uden en loyal
præsentation som baggrund for den efterføl-
gende kritik.

Målgruppen er lærerstuderende og lærere,
men i nogle afsnit af bogen er tilgængelig-
heden ikke afpasset til mange læsere i denne
målgruppe.

endelig vil det være spændende at disku-
tere modellens anvendelighed til undervisning,
som ikke primært bygger på brug af didaktiske
læremidler, for eksempel i forbindelse med den
autonome lærers planlægning, arbejde med
mundtlighed og med sociale mål, blandt andet
i forbindelse med konfliktløsning.

konkluderende vil jeg betegne bogen som
et imponerende, nyskabende og værdifuldt
værk, som bør læses og diskuteres af alle,
der arbejder med læremidler, og alle, der er
intere sseret i folkeskolen og læreruddannel-
sen. Jeg håber, at forfatterne vil være lydhøre
i en kritisk dialog med lærere og studerende
om deres fornemme, didaktiske bygning,
der tydeligvis har et teoretisk, semiotisk og
almendidaktisk udgangspunkt – kun i be-
grænset omfang folkeskolens praksis.

n kristendomskundskab/dansk/historie

p48-50_FS2811_publiceret.indd 49 05/12/11 14.30

50 / f o l k e s k o l e n / 2 8 / 2 0 1 1

publiceret

Xplore fysik/kemi 7

• søren storm, eva tozki
• 237,50 kroner
• 128 sider
• geografforlaget

Forfattere i nyere
dansk børnelitteratur
○ Anmeldt Af: lars stUBBe arnDal

titlen på torben Weinreichs »forfattere i nyere
dansk børnelitteratur« er lovende: Her er lagt op til
et vue ud over de forfattere, der tegner den nyere
børnelitteratur. et hurtigt blik ned over indholds-
fortegnelsen viser dog, at næsten hele bogen
er bygget op om bare fire forfatterskaber: Bent
Haller, Cecilie eken, kim fupz aakeson og Bjarne
reuter. torben Weinreich har skåret med den
skarpe kniv i flokken af nutidige børnebogsforfat-
tere og altså valgt at fokusere på veletablerede
navne. Men selv om prioriteringerne er klare og
forståelige, kan man ikke undgå at sidde tilbage
med en fornemmelse af, at de valgte fire ikke helt
er »nyere«, og at feltet kunne være bredere.

Det skal dog slås fast, at man får meget for
pengene: Bogen udstråler stort overblik og fin
grundighed i behandlingen af de fire forfatterska-
ber. kvaliteten i deres bøger formidles eksempla-
risk, uden at det bliver til ukritisk lovsang: ikke alt
er godt, bare fordi det kommer fra etablerede for-
fattere på det børnelitterære parnas, selv en Haller
kan have brug for at skrive »mellembøger«.

kronologien i forfatterskaberne styrer i høj
grad fremstillingen. Denne fremstillingsform
sikrer, at man kommer omkring i de enkelte for-
fatterskaber, og overblikket spiller fint sammen
med sansen for detaljen. Men det betyder også,
at det kan stå mindre klart, hvad det enkelte
værk betyder for det samlede forfatterskab.

i bogens sidste korte kapitel inddrager torben
Weinreich en række forfattere, der ikke fandt
egentlig plads i bogen, og som måske stem-
mer mere overens med titlens lovende »nyere«:
Desværre bliver fremstillingen her overfladisk, og
man kan spørge sig selv, om det bidrager med
nyt til billedet af forfatterskaberne.

samlet set rummer bogens første fire kapitler
vigtige bidrag til de eksisterende fremstillinger. for
den lærer, der skal arbejde med et af de fire forfat-
terskaber, må bogen være grundlæsning.

forfattere i nyere dansk børnelitteratur

• torben Weinreich
• 288 kroner
• 285 sider
• Høst og søn

n fysik/kemi n Dansk

Xplore Fysik/kemi 7
○ Anmeldt Af: lars HøJBerg nielsen

systemet formidler på pædagogisk vis et højt
fagligt niveau til 7. klasses fysik/kemi-under-
visning. Ved første øjekast kan niveauet virke
overvældende, men materialet er godt og vel-
formuleret, og specielt i forbindelse med den
online-e-bog, hvor teksten kan vælges læst op,
bliver det yderst anvendeligt. i forlængelse af det
høje niveau er det positivt at se en lærebog, hvor
man ikke er bange for at benytte faglige termer,
korrekte diagrammer og tegn og fremmedord, der
efter min mening hænger uløseligt sammen med
en fagligt høj og udbytterig undervisning i fysik/
kemi.

Materialet er sammensat med flotte billeder,
illustrationer og tegninger, hvilket virker godt og
indbydende.

i præsentationen af de enkelte emner drages
ofte paralleller til historisk fysik/kemi, der sam-
men med inspirerende billeder er glimrende ap-
petitvækkere, der gør, at man som læser får lyst
til mere.

Materialet følger fælles Mål 2009 og vir-
ker godt og gennemtænkt. Der arbejdes i hvert
emne med »førtanker«, »faglig fordybelse« og
»eftertanker«, hvilket grundlæggende virker
godt og struktureret. efter hvert emne læg-
ges der op til at beskæftige sig med forskellige
valgopgaver, der relaterer sig til det forgangne
arbejde og giver fine muligheder for undervis-
ningsdifferentiering.

for hvert klassetrin lægges op til tværfaglig-
hed med »Xplore geografi« og »Xplore Biologi«.

elevbogen indeholder gode opgaver, der giver
eleverne rige muligheder for repetition og forbe-
redelse til de forskellige lektioner.

Jeg kan kun medgive mine anbefalinger til
»Xplore fysik/kemi 7«, der giver andet nyt og
godt materiale hård konkurrence.

Videreuddannelse på UCC
2012/2013

UCC tilbyder videreuddannelse og
kurser til pædagoger, lærere, ledere

og sundhedsprofessionelle.

Se nyt inspirationskatalog på
www.mereviden.ucc.dk

//Inklusion & integration//
//Ledelse & organisation//

//Børn & unge//
//Borger & sundhed//

//Skoleudvikling & didaktik//
//Vejledning & voksenpædagogik//

mail: studievejledning@ucc.dk | tlf: 4189 8210

p48-50_FS2811_publiceret.indd 50 05/12/11 14.30

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 51

DLF
O

R
IEN

T
ER

ER

Fraktion 2 (børnehaveklasseledere m.fl.) kan vælge 10
kongresdelegerede.

Fraktion 4 (pensionister og efterlønsmodtagere) kan
vælge 10 kongresdelegerede.

Landskredsen (kreds 181) kan vælge 2 kongresdelegerede.

Valget i Landskredsen (kreds 181) omfatter udelukkende med-
lemmer i fraktion 1 og de medlemmer af Landskredsens fraktion
3, der ikke samtidig er medlemmer af Skolelederforeningen
(dobbeltorganiserede kommunale chefer).

Kandidat- og stillerlister til valgene af kongresdelegerede i frak-
tion 2 og 4 samt Landskredsen (kreds 181) kan rekvireres ved
telefonisk henvendelse på 33 69 63 00 – organisations- og ar-
bejdsmiljøafdelingen. Du kan også rekvirere lister ved at sende et

kort brev eller en mail til foreningen.

Kandidatforslag med suppleanter og stillere skal
være Danmarks Lærerforening, Vandkunsten

12, 1467 København K, i hænde senest fredag
den 20. januar 2012 kl. 16.00.

Kommer der mere end 10 kandidatforslag fra en eller flere af
fraktionerne 2 eller 4 eller mere end 2 kandidatforslag fra
Landskredsen, foretages der afstemning blandt de indkomne,
gyldige kandidatforslag inden for den/de pågældende medlems-
grupper.

Hvis der skal foretages afstemning inden for en fraktion eller i
Landskredsen, udsendes der oplysning om de indkomne, gyl-
dige kandidatforslag. Der sendes samtidig vejledning om stem-
meafgivelsen til de stemmeberettigede medlemmer. Det sker
enten ved oplysning herom i et medlemsblad eller ved brev/mail
til hvert enkelt, stemmeberettiget medlem.

Kommer der 10 eller færre gyldige kandidatforslag fra en eller
flere af fraktionerne 2 og 4 eller 2 eller færre gyldige kandidat-
forslag fra Landskredsen, er de foreslåede kandidater inden
for den pågældende fraktion/Landskreds valgt uden afstem-
ning.

Anders Bondo Christensen
formand

Valg af kongresdelegerede fra fraktion
2 og 4 samt fra kreds 181 (Landskredsen)
I medfør af vedtægternes § 17 udskrives hermed valg af kongresdelegerede til Danmarks Lærerforenings
kongres for perioden 1. april 2012 – 31. marts 2014.

DLF

O
R

IEN
T

ER
ER

Der udskrives herved valg af 10 kongresdelegerede fra Læ-
rerstuderendes Landskreds til Danmarks Lærerforenings
kongres for perioden fra den 1. april 2012 til den 31. marts
2013, jævnfør § 15, stk. 2, i Danmarks Lærerforenings ved-
tægter.

Valg af 10 kongresdelegerede og suppleanter for disse foretages
på Lærerstuderendes Landskreds’ årsmøde, der indle-

des fredag den 2. marts 2012.

Valgbare er alle almindelige medlemmer af
Lærerstuderendes Landskreds, der på valg-
tidspunktet er godkendt som sådan over for
kredsen. Stemmeberettigede er de delege-

rede til årsmødet og medlemmerne af bestyrelsen i Lærerstude-
rendes Landskreds.

Kandidatforslag kan fremsættes både forud for årsmødet og på
selve mødet. De gyldige kandidatforslag med eventuel skriftlig
motivering, der er indkommet forud for årsmødet, udsendes
sammen med den endelige dagsorden. Kandidatforslag, der
ønskes udsendt forud for årsmødet, skal sendes til Lærerstude-
rendes Landskreds, Vandkunsten 3, 3. sal, 1467 København K,
og skal være Lærerstuderendes Landskreds i hænde senest
onsdag den 1. februar 2012 med morgenposten.

Anders Bondo Christensen
formand

Valg af delegerede fra Lærerstuderendes
Landskreds til Danmarks Lærerforenings kongres
for perioden 1. april 2012 – 31. marts 2013.

p51-57_FS2811_Lukkestof.indd 51 05/12/11 14.25

52 / f o l k e s k o l e n / 2 8 / 2 0 1 1

Søg videre,
hvis ikke du er fastansat

Arbejder du som vikar, er der al mulig grund til at blive ved med at skrive ansøgninger.
Også selvom der er lang tid, til jobbet forsvinder.

 Lærerstillinger

Læg selv arrangementer
ind på folkeskolen.dk
folkeskolen har flyttet sin kalender fra det trykte blad til folkeskolen.dk.
Det skyldes, at bladet overgår til at være et magasin, som udkommer hver
anden uge, og servicestof generelt derfor flyttes til nettet, hvor det altid
kan være opdateret, og der kan søges på kryds og tværs.
Alle meddelelser om arrangementer, legater og lignende skal derfor lægges
enten på folkeskolen.dk eller i bazar. Det kan ske ved at gå ind på folkesko-
len.dk’s forside.
Indtil 31. marts 2012 er der dog en overgangsordning, hvor tid og sted for
generalforsamlinger kan trykkes i bladet. kontakt eventuelt folkeskolens
redaktion, hvis du er i tvivl.
Mindeord optages stadig i det trykte blad. De må højst fylde 1.000 en-
heder.

 mindeord

�� Gitte Christensen
Vi har mistet en af vore
lærere på nærum skole.
Gitte Christensen døde
tirsdag den 15. novem-
ber 2011 efter kort tids
sygdom.
Gitte har været ansat på
nærum skole siden den
1. august 1998. Hun har
undervist i matematik og
musik i alle årene, og hun

var i en periode en del af
teamet på skolens pæda-
gogiske center. I de sidste
seks år har hun fungeret
som skolens it-vejleder,
et arbejde, som hun i den
grad brændte for.
Men især inden for musik-
ken har Gitte sat sig spor
på skolen. Hun har kom-
poneret musikken til vores
skolesang, og hun var ved
indvielsen af vores nye
idrætshal primus motor i
en stor event bygget op
omkring odysseus rejse.

Hun har været med i ad-
skillige jule- og sommer-
stykker, hvor hun stod for
det musikalske, og for to
år siden var hun en af ini-
tiativtagerne til indspilnin-
gen af Haitisangen, som
blev solgt til fordel for de
jordskælvsramte børn.
Der vil altid være et aftryk
af Gitte på nærum skole,
og vi kommer til at savne
hende i rigtig mange sam-
menhænge.
kirsten kryger, skoleleder,
nærum skole

korte meddelelser

Følg med
under kommende
arrangementer på
folkeskolen.dk

Mød os på
www.ishoj.dk

Ishøj Kommune

“Ishøj Kommune ønsker at afspejle samfundet. Derfor opfordres kvinder og
mænd uanset alder, religion, handicap og etnisk baggrund til at søge”

Har du matematik som linjefag, så kom nærmere, hvis du
vil arbejde et sted, hvor du udvikler dig, bliver anerkendt
og udfordret. Vi søger en lærer i en tidsbegrænset stilling
foreløbig indtil sommerferien 2012.

Strandgårdskolen er helhedsskole for 0.-6. årgang med
almindelig overbygning. Derudover har skolen gruppeord-
ninger, som er helhedstilbud for børn med særlige vidtgå-
ende behov. Både helhedsskole og gruppeordningselever
går i skole fra kl. 8.10-15.35 i fælles bygninger.

Som lærer på skolen vil du møde engagerede kollegaer,
komme i fagteam og få mulighed for støtte af vejledere.
Du vil blive tilknyttet et årgangsteam med både lærere
og pædagoger, som arbejder sammen og har ugentlige
teammøder. Årgangen arbejder med fleksibelt skema,
som teamet selv tilrettelægger. Alle årgange arbejder
med udeskole og IT i alle fag.

Du kan ringe til en fra skolens ledelse på 4373 5861 for
at høre mere. Send eller mail din ansøgning til Ishøj Sø-
vej 200, 2635 Ishøj eller strandgaardskolen@ishoj.dk.
Ansøgningsfrist er tirsdag d. 13. december. Samtaler
forventes afholdt i sidste del af uge 50 og 51 med ansæt-
telse snarest herefter.

Leg med matematikken på
Strandgårdskolen

Læs mere på lærerjob.dk

p51-57_FS2811_Lukkestof.indd 52 05/12/11 14.25

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 53

 Lederstillinger

www.naestved.dk/job

Skoleleder på Holmegaardskolen, Næstved
Da vores skoleleder har valgt at gå på pension, sø-
ger vi en ny skoleleder, som kan omsætte visioner
og strategi til handling, kan lede gennem dialog
samt praktisere tydelig og innovativ ledelse.

Holmegaardskolen er en aktiv skole med tradition
for udvikling. Vi arbejder bl.a. med læseudvikling, et
pilotprojekt med it-støttet undervisning, udeskole,
drengeprojekt og udvikling af den faglige kvalitet.
Holmegaardskolen er en inkluderende skole, som i
år afslutter uddannelsen til ”LP-skole”.

Vi forventer, at du:
• har ledelseserfaring
• har mod på at styre den samlede skole videre i

forhold til skolens værdigrundlag
• prioriterer et fagligt miljø, hvor kompetencerne

sættes i spil, og læringen er det bærende
• vil arbejde for, at den gode trivsel bibeholdes
• er tydelig og motiverende i din kommunikation
• vil være synlig og samlende i skolens hverdag
• er vedholdende og fører projekter i mål
• er empatisk og relationsskabende
• har styringsredskaber til og ser muligheder inden

for økonomisk selvforvaltning
• kan bevare roen og overblikket i pressede situa­

tioner
• er åben for nye ideer
• har respekt for det tværfaglige såvel på skolen

som i kommunen
• er stålsat og har et glimt i øjet.

Løn- og ansættelsesvilkår
Løn- og ansættelsesvilkår sker i henhold til gælden-
de overenskomst. Grundlønsindplaceringen er trin

50 plus et trin for forventning til erhvervet kompe-
tenceniveau.

Ved ansættelse som leder i Næstved Kommune er
det obligatorisk, at du har gennemført eller gen-
nemfører Den Offentlige Lederuddannelse eller en
lignede uddannelse. Uddannelsen skal påbegyndes
indenfor 2 år efter din ansættelse og skal drøftes
med din nærmeste leder.

Vil du vide mere
Du kan kontakte viceskoleleder Jan Christensen på
telefon 5553 2400/2545 0278, bestyrelsesformand
Per Malmberg på telefon 6162 7755 eller skolechef
Aase Schmidt på telefon 3053 0307.

Materiale om skolen kan findes på skolens hjemme-
side: www.holmegaard.skoleintra.dk

Stillingen ønskes besat pr. 1. marts 2012 eller sna-
rest derefter. Samtaler forventes holdt i to runder
den 17. og den 26. januar 2012.

Ansøgningsfrist
Onsdag den 4. januar 2012.

Næstved Kommune behandler kun ansøgninger, der
er modtaget elektronisk. Du kan søge elektronisk
via www.naestved.dk/job

Du kan få hjælp til elektronisk ansøgning på
Jobcenter Næstved eller i Datastuen på Næstved
Hovedbibliotek.

Har du oplyst e-mail-adresse, vil du få besked her.

p51-57_FS2811_Lukkestof.indd 53 05/12/11 14.25

54 / f o l k e s k o l e n / 2 8 / 2 0 1 1

 Lederstillinger

Personlige kompetencer:
Inspirerende, motiverende og initiativrig
God til at kommunikere og være synlig i hverdagen
Være struktureret og have overblik

Faglige kompetencer:
Undervisnings- og ledelseserfaring
Pædagogisk eller anden relevant uddannelse
Administrativ og økonomisk indsigt

FORSTANDER	
pr. 1. august 2012

Vi søger en person med lyst og evne til:
• at engagere og involvere sig i skolen og dens grundlag
• at stå i spidsen for et stærkt medarbejderteam
• at være visionær og medvirke til fortsat skoleudvikling

Halvorsminde Efterskole er en grundtvigsk efterskole med mere end 100 års virke. Skolen ligger i Hjørring og har plads til 135 elever i 9. og 10. klasse.
Vi tilbyder en veldrevet og aktiv skole, med en sund økonomi og gode faciliteter. Der er tilknyttet ny tjenestebolig til stillingen.

Løn og ansættelsesvilkår efter overenskomst mellem Finansministeriet og Lærernes Centralorganisation. Lønnen fastsættes i intervallet kr. 456.109 til
kr.528.598 (april 2011). Ved spørgsmål kontakt bestyrelsesformand: Jørgen Østergaard 40 75 99 77 eller konstitueret forstander: Laila Jørgensen 23 35 12 22.

kontor@halvorsminde.dk	 	 	 	Halvorsmindevej	107-109,	9800	Hjørring	 www.halvorsminde.dk

Skriftlig ansøgning stiles til bestyrelsen og sendes til skolen, som brev eller mail, mærket ”forstanderstilling”, således at den er modtaget den 1. februar 2012.

Vordingborg Kommune står ved tærsklen til en ambitiøs og krævende forandringsproces, hvor en
ny samlet udviklingsplan med ambitiøse mål for skoleelevernes faglige, sociale og personlige re-
sultater skal søsættes. Er du den, der kan og vil stå i spidsen for at skabe fremtidens skolevæsen
i Vordingborg?

Antallet af skolebørn i Vordingborg bliver ligesom i resten af Danmark færre. Samtidig har
Vordingborg for få unge, der gennemfører en ungdomsuddannelse. Kommunalbestyrelsen i
Vordingborg ønsker et kvalitetsløft for folkeskolen, og som en del af denne proces er vi i gang
med at udforme en ny skolestruktur med færre skoler og et stort kompetenceudviklingsprogram
for lærerne.

Vi søger en dynamisk leder til at implementere de mange nye tiltag. Vi regner med, at du har en
relevant uddannelse og kendskab til at lede ledere i en politisk styret organisation. Du skal også
kunne fremvise tidligere resultater fra veltilrettelagte udviklingsprocesser, hvor der er skabt ejer-
skab blandt alle aktører, både elever, pædagogisk personale, ledere og forældre.

Du kan bevare overblikket, også når der er fuld knald på, og i det første år skal du i særlig grad
have fokus på at:

• Planlægge og implementere en ny skolestruktur med krav om et samlet kvalitetsløft af
skolevæsenet, som skal være klar til implementering 1. august 2012.

• Sætte det ”nye” hold af ledere på skolerne og sammen med dem realisere de mange ambi-
tioner i det samlede kvalitetsløft.

• Bygge videre på gode rutiner og samarbejdsflader til den centrale økonomistab.

• Bidrage til at skabe gode og gennemsigtige beslutningsoplæg for det politiske udvalg.
• Videretænke incitamentsstrukturer som sikrer mere inklusion i både skoler og dagtilbud sam-

men med dagtilbudschefen og børne- og familiechefen.

Tiltrædelse 1. februar 2012. Lønniveauet ligger i omegnen af 650.000 kr. eksl. pension med
mulighed for forhandling af tillæg afhængig af kvalifikationer.

Ansøgningsfrist den 15. december kl. 09.00. Ansøgningen sendes elektronisk til Lone Larsen
på email: lla@vordingborg.dk

De indledende ansættelsessamtaler afholdes den 19. december. Anden samtalerunde bliver den
22. december. Ansøgere som går videre til anden runde vil blive testet via eksternt konsulent-
firma den 20. december. Ansættelsesudvalget udvælger ansøgere til første runde fredag den 16.
december og ansøgere, der indbydes til første samtale, vil blive kontaktet i løbet af fredagen.

Yderligere oplysninger findes på www.job.vordingborg.dk hvor der også er link til jobprofil samt
andre relevante dokumenter. Du er meget velkommen til at kontakte Børne- og kulturdirektør
Lisbeth Mogensen på telefon 40 24 20 02, hvis du har lyst til en snak om jobbet og dets
spændende udfordringer.

Vordingborg Kommune ligger på den sydlige del af Sjælland og Møn. Vi har 385 km kystlinje og mange mulig-
heder for et aktivt fritidsliv. Du kan bo og arbejde nær ved skov og strand og alligevel tæt på indkøbsmuligheder
og kulturelle tilbud. Vi er ca. 47.000 indbyggere og 4.500 medarbejdere. Vi har en vision om at blive blandt
de 10 bedste kommunale arbejdspladser. Vi er en værdibaseret organisation med værdierne: dialog, respekt,
synlighed, udvikling og dynamik.

Skolechef med lyst til at stå i spidsen for forandringer!

Læs mere om Vordingborg Kommune på www.vordingborg.dk

Dialog, Respekt, Synlighed, Udvikling, Dynamik

p51-57_FS2811_Lukkestof.indd 54 05/12/11 14.25

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 55

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

auning Skole, Norddjurs kommune

Afdelingsleder på Auning Skole

� ansøgningsfristen er den 09/12/11

Net-nr. 8771

Vedbæk Skole, rudersdal kommune

Afdelingsleder på Vedbæk Skole

� ansøgningsfristen er den 10/01/12

Net-nr. 8799

Varde kommune

Er du vores nye skoleleder? – genopslag

� ansøgningsfristen er den 09/01/12

Net-nr. 8797

ryå efterskole, jammerbugt kommune

Forstander til Ryå Efterskole

� ansøgningsfristen er den 28/12/11

Net-nr. 8796

Nivå Skole Syd, fredensborg kommune

Teamplayer og en afdelingsleder

� ansøgningsfristen er den 09/12/11

Net-nr. 8792

katrinebjergskolen, aarhus kommune

Ny skoleleder

� ansøgningsfristen er den 19/12/11

Net-nr. 8778

Grøndalsvængets Skole, københavns kommune

Skoleleder ved Grøndalsvængets Skole

� ansøgningsfristen er den 02/01/12

Net-nr. 8801

roskilde kommune

Viceskoleleder til Hedegårdenes Skole

� ansøgningsfristen er den 08/12/11

Net-nr. 8767

Center for kommunikation og Hjælpemidler, Vejle kommune

Hørepædagog/audiologopæd

� ansøgningsfristen er den 10/12/11

Net-nr. 8791

kirke Saaby Skole, Lejre kommune

Kirke Saaby Skole søger lærer

� ansøgningsfristen er den 15/12/11

Net-nr. 8795

 Specialstillinger

furesø kommune

Lærer til Lyngholmskolen i Farum

� ansøgningsfristen er den 14/12/11

Net-nr. 8798

Center for Undervisningsmidler
Titangade 11
2200 København N

T 3369 7969
www.ucc.dk

UCC Center for Undervisningsmidler søger en pædagogisk konsulent
inden for området specialpædagogik.

Stillingen er en kombinationsstilling (60%) med 3 dage på CFU og 2
dage (40%) på din nuværende skole/institution. Vi ønsker stillingen
besat snarest muligt.

Ansøgning sendes til UCC Center for Undervisningsmidler,
att. Bitten Petersen, Titangade 11, 2200 Kbh. N.

Ansøgningsfrist mandag den 12. december kl. 12.
Ansættelsessamtaler afholdes mandag den 19. december.

Læs mere på www.ucc.dk/job

Pædagogisk konsulent

p51-57_FS2811_Lukkestof.indd 55 05/12/11 14.25

56 / f o l k e s k o l e n / 2 8 / 2 0 1 1

rubrikannoncer

Skolerejser - 70 22 88 70 - www.alfatravel.dk

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

Tlf. 8646 1060 – berlin@email.dk
www.berlinspecialisten.dk

Indfri dine dyre lån, spørg:
Danmarks Lærerforenings Låneafdeling

Eks.: lån 100.000 kr. Rente: 5,75% p.a
Oprettelse: 906 kr. Afvikling: 1.301 kr. pr. måned.

E-mail: publ@dlf.org
Telefon 3369 6300 . www.dlf.org

Indfri dine dyre lån, spørg:
Danmarks Lærerforenings Låneafdeling

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

E-mail: dlflaan@dlf.org
Telefon 3369 6300

Lejrskole til søs

Lav din egen lejrskole
Se Danmark fra søsiden.

Galease fra 1898 med alt om bord.

Tlf. 5837 2385
www.ms-bien.dk

Biskoppen i Børglum
Teaterlejrskole:
www.aasen.dk

Cesky Raj - Action kr. 1.335,-
Prag kr. 1.055,-
Berlin kr. 1.110,-
Tyskland - naturcamp kr. 1.110,-
Krakau kr. 1.110,-
Warszawa kr. 1.125,-
Budapest kr. 1.110,-

NYT! VI TILBYDER OGSÅ SKIREJSER!

Cesky Raj - Action kr. 1.335,-
Prag kr. 1.055,-
Berlin kr. 1.110,-
Tyskland - naturcamp kr. 1.110,-
Krakau kr. 1.110,-
Warszawa kr. 1.125,-
Budapest kr. 1.110,-

NYT! VI TILBYDER OGSÅ SKIREJSER!

Berlin fra kr. 765
Cesky Raj fra kr. 1.395
Prag fra kr. 1.109
London fra kr. 1.605

Krakow fra kr. 1.190
Warszawa fra kr. 1.250
Budapest fra kr. 1.315

Kontakt os: www.vm-rejser.dk 36 98 19 39 & 75 16 42 15

SKI I TJEKKIET - BESTIL NU!

bazar
 ikke-kOmmerCieLLe aNNONCer

fra dLf-medLemmer

Lejlighed søges
Vores datter på 21 og
hendes kæreste 21, søger
en lejlighed i københavn,
hvor de skal påbegynde
deres...
20152770

ANDALUSIEN - Syd-
Vest/Spanien.
nyd det skønne klima i Mi-
jas-fuengirola-området !
Veludstyret Rækkehus ud-
lejes. Beliggende i meget ...
7555 0403

Stressfri zone på
Rømø/havudsigt
eksklusivt til bundpris?
ferie, miniferie eller week-
end? Du kan leje et nyt og
smagfuldt indrettet ...
51764750

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
specialformater med billede og
tekst på folkeskolen.dk

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

Overvintre ved
Middelhavet i
Argeles sur mer
5 vær. 110 m2. Altan +
stor terrasse. fuldt køk-
ken, vaskemaskine, tør-
retumbler, opvaskemaski-
ne. TV. ...
+4561656073

Sommerhus i Klitmøller
luksussommerhus ved
Vesterhavet beliggende i
naturskønne omgivelser.
Huset er moderne indret-
tet med ...
86912406

Strøbyskolen, Stevns kommune

Lærer til Strøbyskolen

� ansøgningsfristen er den 08/12/11

Net-nr. 8770

Tibberupskolen, Helsingør kommune

Skolelærer - dansk og idræt

� ansøgningsfristen er den 10/01/12

Net-nr. 8800

Vordingborg kommune familierådgivning

Talehørekonsulent

� ansøgningsfristen er den 08/12/11

Net-nr. 8776

Gå ind på lærerjob.dk, indtast net-nummeret
 og læs hele annoncen

p51-57_FS2811_Lukkestof.indd 56 05/12/11 14.25

f o l k e s k o l e n / 2 8 / 2 0 1 1 / 57

WWW.LPPENSION.DK

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

Formand
Lærerstuderende Tobias Holst.
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

Kompagnistræde 22, 1208 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 Anders Balle • Næstformand Claus Hjortdal
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 Skoleleder-Nyt.

Danmarks LærerForening
Vandkunsten 12 • 1467 københavn k
Telefon 3369 6300 • Telefax 3369 6333

dlf@dlf.org
www.dlf.org

FormanD
Lærer anders Bondo Christensen træffes i
foreningens sekretariat efter aftale.

sekreTariaTsCheF
Lærer hans ole Frostholm

sekreTariaTeT
Sekretariatet har telefontid
mandag-torsdag kl. 8.30-16.00
og fredag klokken 8.30-15.00.
Der er åbent for personlige henvendelser man-
dag-torsdag kl. 8.30-16.30
og fredag klokken 8.30-15.30.

serViCeLinjen,
telefon 3369 6300
Er du i tvivl om, hvor og hvornår du kan henven-
de dig med et problem, kan du ringe til service-
linjen. Her kan du få oplyst, om du skal henven-
de dig til kredsen, dlf/a, Lærernes Pension mv.,
om kredskontorets åbningstid, adresser og tele-
fonnumre.
Servicelinjen er åben mandag-torsdag fra klok-
ken 8.30 til 16.00 og fredag fra klokken 8.30 til
15.00.

meDLemshenVenDeLser
Henvendelser om pædagogiske, økonomiske
og tjenstlige forhold skal ske til den lokale
kreds.
Til sekretariatet i København kan man henven-
de sig om konkrete sager om arbejdsskader og
psykisk arbejdsmiljø, om medlemsadministra-
tion, låneafdeling, understøttelseskasse og ud-
lejning af foreningens sommerhuse.

konTingenTneDsæTTeLse
eLLer -FriTageLse
kan søges af medlemmer, der er ledige, har or-
lov eller er på barsel, og som modtager dag-
penge.
Reglerne er beskrevet på www.dlf.org

Lån
Henvendelse om lån kan ske på telefon 3369
6300, eller der kan ansøges direkte på vores
hjemmeside www.dlf-laan.dk
Du kan se den aktuelle rente og beregne dit lån
på: www.dlf-laan.dk

Formand
Lærer Gordon Ørskov Madsen
Træffes I sekretariatet efter aftale

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
Postboks 2225
1018 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, aftaler
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 · Postboks 2225 · 1018 København K

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

p51-57_FS2811_Lukkestof.indd 57 05/12/11 14.25

58 / f o l k e s k o l e n / 2 8 / 2 0 1 1

uskolet

Dansklærer sam-
menligner altid med
åbenbart åh-så-be-
dårende 3. klasse, hun
havde for år tilbage.

6.b skal læse virkelig
røvsyg bog fra midt-
halvfjerdserne til på
mandag.

Vikar godt selv klar
over, at hun slet ikke
burde være havnet i
diskussion om, hvor-
for 8.a ikke må ryge i
klasselokalet.

Valdemar k’s foræl-
dre tydeligvis meget
optaget af affalds-
sortering derhjemme
pludselig.

emma H har fået
menstruation og be-
des derfor fritaget
for matematik.

Så kan de lærer det / 4

Alt for få finder jobbet som skolele-
der attraktivt. Det konkluderer en ny
rapport fra Institut for Uddannelse
og Pædagogik (DPU), og det er et
problem. Men skoleledernes for-
mand, Anders Balle, er ikke overra-
sket. Han efterlyser en mere udtalt
karrierekultur på skolerne.

»Vi er jo alle sammen enige om,
at for eksempel rengøringsdamerne,
som vi møder om aftenen eller mor-
genen, er lidt mindre værd end os
andre«, siger Balle, »og det er netop
denne indstilling, jeg gerne vil se

noget mere af«. formanden har en
række konkrete forslag til, hvordan
de enkelte skoler får opbygget en
karrierekultur, hvor ideen om et stort
portræt af »Månedens medarbej-
der« på lærergangen spiller en cen-
tral rolle.

»I det hele taget må vi have
spidset albuerne«, mener Anders
Balle og minder om, at et job som
skoleleder jo også er en unik mulig-
hed for alle dem, der egentlig ikke er
så vilde med at undervise eller må-
ske bare ikke er så gode til det.

Balle efterlyser mere karrierekultur

Godt du kom-
kampaGne:
for blød? for hård?
kampagnen »Det er bedst, når alle er her«, som
skal sætte fokus på skoleelevers fravær, møder
kritik. kampagnen, som er iværksat af Børne- og
Ungeministeriet, og som består af blandt andet
tv-spot og hjemmesiden godtdukom.dk, er sim-
pelthen for blødsøden og pladderhumanistisk,
den mangler klare mål, konsekvente krav og faste
rammer. Det mener i hvert fald én fløj. Men fra an-
den side kritiseres kampagnen for det modsatte
– man bør fare meget mere lempeligt frem, ellers
får man aldrig disse stakkels søvnige teenagere til
at lytte, hedder det.

Begge fløje har udformet deres egne kampag-
ner som alternativ til godtdukom.dk

De kan ses på: detvarkraftedemepaatidehvad-
fandenbilderdudiginddinlilleforkaeledeskid.dk og
takfordiduikkesmaekkededoerenihovedetpaamig-
dajegspurgteomdervarnogetivejen.dk

a l t f o r k o r t e

NYHEDER
for korte NYHeDer

foto: Istock

MÅNEDENS
MEDARBEJDER

Låneafdelingen
ønsker dig en

god jul

Danmarks Lærerforening · Vandkunsten 12 · 1467 København K · Tlf.: 3369 6300

Få et fordelagtigt lån
i Låneafdelingen
Lån op til 200.000 kr.
Løbetid op til 8 år - lav rente
Læs mere på: www.dlf-laan.dk

Giv din familie ekstra tryghedMed frivillig gruppeliv, hjælper du din familie med
at opretholde levestandarden, hvis du dør.
Dækning fra 612.500 kr. - pris fra 297 kr. om åretLæs mere på: www.dlf-gruppeliv.dk

08341_ann. 210x285mm.indd 1 16/11/11 09.37
p58-59_FS2811_uskolet.indd 58 05/12/11 14.23

Låneafdelingen
ønsker dig en

god jul

Danmarks Lærerforening · Vandkunsten 12 · 1467 København K · Tlf.: 3369 6300

Få et fordelagtigt lån
i Låneafdelingen
Lån op til 200.000 kr.
Løbetid op til 8 år - lav rente
Læs mere på: www.dlf-laan.dk

Giv din familie ekstra tryghedMed frivillig gruppeliv, hjælper du din familie med
at opretholde levestandarden, hvis du dør.
Dækning fra 612.500 kr. - pris fra 297 kr. om åretLæs mere på: www.dlf-gruppeliv.dk

08341_ann. 210x285mm.indd 1 16/11/11 09.37
p58-59_FS2811_uskolet.indd 59 05/12/11 14.24

Al henvendelse til:

Postboks 2139
 1015 København K

Giver eleverne en bredere forståelse
Naturens univers lægger stor vægt på at give eleverne for -
ståelse af sammenhænge mellem fysik/kemi, deres hverdag
og dem selv.

naturensunivers.dk understøtter elevbogen, og gør det nemmere
at forklare forløb og processer, der i virkelig hedens verden er
abstrakte eller tidskrævende.

På naturensunives.dk er der mange muligheder for at arbejde
med interaktive animationer, der kan kombineres med digitale
opgaver. Begge kan anvendes på computer eller interaktive
whiteboards.

naturensunivers.dk
• Interaktive animationer til pc og IWB

• Perspektivering til dagligdagen

• Temaopdelt

PRØV SELV
naturensunivers.dk

GRATIS
til 15. december 2011

 (1
6

41
0

· B
ur

ea
uL

IS
T.

dk
) F

S2
8

-2
01

1

alinea.dk · tlf.: 3369 4666

Fysik/kemi · 7.-9. klasse

p58-59_FS2811_uskolet.indd 60 05/12/11 14.24

