
11
n

r
. 1

1
 /

 5
. j

u
n

i
 2

0
1

4
 /

 f
o

l
k

e
s

k
o

l
e

n
.d

k

Ulykken ændrede Bjarne Nielsens lærerliv og førte til en lang tur gennem skadesystemet. I 20 år
stod han model til vidt forskellige afgørelser. DLF indbringer nu ti læreres sager for Folketingets

Ombudsmand. Kritikken går på, at Arbejdsskadestyrelsens sagsbehandling er usaglig og fuld af fejl.

PÅ FAGLIG OPDAGELSESREJSE I ZAMBIA
Spændende, ny fortælling af Ida-Marie Rendtorff er den røde tråd i tre
skalérbare og varierede forløb. Høj faglighed. I år mange nyheder.
INTROPRIS 249 KR. Bestil på u-landskalender.dk

Dansk og natur/teknik * 30 elevbøger * 2 lærervejledninger * DVD: Nørd i Zambia og
mange temafilm * Masser af opgaver og læring på app, på web og i klassen

IDA-MARIE RENDTORFF

 GEPARD-DRENGEN

 L
æ

s
m

e
re

 s
id

e
 4

AN
N

O
N

CE

Elevs fald
ødelagde Bjarnes ryg

SIDE 14tema

Forberedelse
To timer om ugen. Det er, hvad nogle
lærere i Kolding får til forberedelse.
Side 6

NYE Fælles mål
Få overblik over både ballade
og indhold af nye Fælles Mål.
Side 11 og 32

FLERE lærerjob
Ledighedskurven er knækket.
1.070 flere job på to år.
Side 10

10

siders
stillinger

141960 p01_FS1114_Forside.indd 1 02/06/14 15.29

gyldendal-uddannelse.dk tlf. 33 75 55 60 information@gyldendal.dk

9211

Bestil et prøvelogin for at få
det fulde udbytte af portalen

FYSIK-KEMI.GYLDENDAL.DK bygger på indholdet fra
bogsystemet KOSMOS. De mange forløb er overskueligt op-
bygget og enkle at navigere i. Med portalen til fysik-kemi
har du alt, hvad du skal bruge i din fysik-kemiundervis-
ning samlet på et sted. Elevhenvendte fagtekster, et væld af
praktiske øvelser, hvor eleverne selv eksperimenterer med
fagets emner, evalueringsopgaver og lærervejledning er
lige ved hånden.

Interaktive opgaver og video af mange af eksperimenterne
spiller en væsentlig rolle og indgår i samtlige forløb.

NOTESBOGEN er et redskab, der gør det muligt at tage
noter til forløbenes tekst og billeder. Noterne knyttes auto-
matisk til de akutelle steder på portalen og er således altid
tilgængelige.

FYSIK-KEMI.GYLDENDAL.DK bliver løbende opdateret
og udvidet med nye forløb, således at portalen også vil
dække de nye Fælles Mål.

FAGPORTAL TIL

FYSIK-KEMI (BETA)

– Få et smugkig

FYSIK-KEMI

få
tilskud

FYSIK-KEMI.GYLDENDAL.DK
åbner til skolestart 2014.

9211_FO_nr11_fysik_kemi_210x285.indd 1 12/05/14 12.09
141960 p02-03_FS1114_Leder.indd 2 02/06/14 16.01

Hanne Birgitte Jørgensen,
Ansv. chefredaktør

hjo@dlf.org

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 3

!

Hanne Birgitte Jørgensen,
Ansv. chefredaktør

hjo@dlf.org

Xxxxxxxx xxx
xx xxx xxx	

Det er en surrealistisk oplevelse at følge med i debatten om folkeskolere-
formen i denne tid. Den foregår i to paralleluniverser, hvor man skal tilbage til sin ungdoms
fascination af science fiction for at finde den tankegang, der kan rumme begge.

Ude på skolerne i det, vi som regel kalder virkeligheden, er fagfordeling og skemaer ved
at blive lagt. Her er fortællingen de fleste steder mørk, og der er ved at blive ret uhyggeligt.
Det er ikke – som mange medier skriver – fordi lærerne er bitre over lockouten. Jo, naturlig-
vis er de det. Men det værste er mangel på tid. Tid til at undervise, tid til at forberede sig,
tid til at få det hele til at hænge sammen.

Selve indholdet i reformen er ikke kontroversielt. En del af den lever allerede – som de
fleste i skoleverdenen ved – helt fredeligt mange steder i landet.

Når hverdagen her ser mørk ud, handler det om et øget arbejdspres, som af ideologiske
årsager skal klares inden for en firkantet indretning af arbejdstiden, som er absurd for un-
dervisere.

Den virkelighed kan man få et indtryk af i dette blad, hvor leder og tillidsrepræsentant
på en skole i Kolding fortæller om opgaveoversigt og fagfordeling. Her er der lærere, som
efter sommerferien har to timer til at forberede sig. Om ugen!

Også selv om ledelsen har fjernet så mange andre opgaver som muligt. Det bekymrer
også skolelederen.

»Vi har rigtig mange dygtige, samvittighedsfulde og velforberedte lærere. Vil de føle, at
de har tid nok til at være forberedte, eller vil fornemmelsen af at være uforberedt udløse
stress?« spørger skolelederen.

Ja, hvad mon?
I en science fiction-verden ville de så bare kunne beame

sig over i den anden virkelighed, paralleluniverset. Det lyse
og gode.

Her ville de to så møde to mænd: Undervisningsministeriets departementschef, Jesper
Fisker, og Viborgs kommunaldirektør, Lasse Jacobsen. De to har sat hinanden stævne på et
hotel i lufthavnen, fordi de har så travlt, at de ikke ellers har tid til at mødes.

Men det har lærerne, er de to pinger sikre på. Reformen skal nok lykkes. Og tid er ikke
noget, man taler om.

Til bladet »Danske Kommuner« fortæller de, at de er overbeviste om, at det ikke kan gå
galt. Departementschefen siger, at han er helt tryg ved, at kommunaldirektøren fra Viborg
siger, at kommunen er klar. »Jeg er meget optimistisk«, tilføjer departementschefen.

Det må man give ham ret i.
I hvilket univers befinder de to herrer sig mon? Jo, kære læser, der er

tale om en øvelse på topniveau, som hedder: At tale
skolen op.

Det handler ikke om at sælge fakta, men
om at sælge drømme, siger fortalerne for
bevægelsen. Det, man italesætter i dag,
er virkelighed i morgen.

Det er en resursebesparende øvel-
se. Men den får stressede lærere til
endnu en gang at opleve, hvor langt
væk toplederne befinder sig. Rigtig
dårlig karma fem minutter i tolv.

»Efter fem gange at have
startet dansk op i 1.-klasser
må jeg indrømme, at – især
usikre, urutinerede – indsko-
lingslærere har meget brug
for helt præcise beskrivelser

såsom ’læse lydrette ord
på en og to stavelser med

god præcision’ og ’viden om
bogstavers standardudtale,

navn og format’«.
Niels Christian Sauer i den meget livlige

debat under artiklen
»Læseforsker: Fælles Mål i

læsning var ude af balance«

»En mur har nu vokset sig
rundt om mit arbejde, den

tager form som metervis af
brunt fløjl og dybe suk. For-
ventninger eller aversioner,

der står i kø herfra og til må-
nen. Kunne man bede om at
blive mødt med en lidt mere

neutral tilgang?«
Line Lykke Nielsen i indlægget

»Fremtidens skolepolitik«

»Mind the gap! Snart er der
reel risiko for at falde ned
mellem de nye Fælles Mål

og selve formålsparagraffen
i skoleloven«.

Sten Larsen i blog på det faglige netværk

Historie og samfundsfag

Fagre nye
skoleverden

gyldendal-uddannelse.dk tlf. 33 75 55 60 information@gyldendal.dk

9211

Bestil et prøvelogin for at få
det fulde udbytte af portalen

FYSIK-KEMI.GYLDENDAL.DK bygger på indholdet fra
bogsystemet KOSMOS. De mange forløb er overskueligt op-
bygget og enkle at navigere i. Med portalen til fysik-kemi
har du alt, hvad du skal bruge i din fysik-kemiundervis-
ning samlet på et sted. Elevhenvendte fagtekster, et væld af
praktiske øvelser, hvor eleverne selv eksperimenterer med
fagets emner, evalueringsopgaver og lærervejledning er
lige ved hånden.

Interaktive opgaver og video af mange af eksperimenterne
spiller en væsentlig rolle og indgår i samtlige forløb.

NOTESBOGEN er et redskab, der gør det muligt at tage
noter til forløbenes tekst og billeder. Noterne knyttes auto-
matisk til de akutelle steder på portalen og er således altid
tilgængelige.

FYSIK-KEMI.GYLDENDAL.DK bliver løbende opdateret
og udvidet med nye forløb, således at portalen også vil
dække de nye Fælles Mål.

FAGPORTAL TIL

FYSIK-KEMI (BETA)

– Få et smugkig

FYSIK-KEMI

få
tilskud

FYSIK-KEMI.GYLDENDAL.DK
åbner til skolestart 2014.

9211_FO_nr11_fysik_kemi_210x285.indd 1 12/05/14 12.09
141960 p02-03_FS1114_Leder.indd 3 02/06/14 16.02

indholdindhold

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

IDA-MARIE RENDTORFF har skrevet den
spændende fortælling om Conrad, hans liv i den
lille landsby og hans forhold til en mystisk gepard.
Det er den røde tråd i en faglig opdagelsesrejse
for 1.-4. klasse. Litteraturforløb med mange op-
gaver, N/T-forløb med eksperimenter, forløb med
Peter Mygind om børns medbestemmelse.
Temaopdelt website, hvor eleverne kan opleve,
researche og skabe fotohistorier. I efteråret har
DR tema om Zambia i tv og på låge-kalenderen.

• Gratis app, så eleverne også kan arbejde på iPad
• Dansk, natur/teknik og tværfagligt
• Målrettet trinmålene, udviklet med fagkonsulenter
• DVD: 4 DR-film ”Nørd i Zambia” og en række temafilm
• Tre engagerende forløb, der kan skaleres op og ned
• Lærer-web med opgavebank, filmbank og billedbank
• Elev-web med fakta og elevproduktion
• Læsestøtte: Lydbog, læse-let og oplæsning på webbet
• Lærerne siger om sidste års materiale: “Fantastisk

flot og gennemarbejdet”, “Meget brugervenligt”, “Eleverne
var meget optaget af det”

Få besøg af de kendte musikere, dansk/zambianske
Karen Mukupa eller Thomas Buttenschøn. Plan Danmark
tilbyder gratis foredrag på 80 skoler til efteråret. Børnenes
U-landskalender støtter i år udsatte skolebørn i Zambia.

 Bestil
 klassesæt nu:

Bestil og læs mere:

u-landskalender.dk

LÆRERVEJLEDNING

 GEPARD-DRENGEN
IDA-MARIE RENDTORFF

 GEPARD-DRENGEN

OPDAGELSESREJSE I
ZAMBIA

30 store elevbøger, DVD,
2 trykte lærervejledninger

Intropris 249 kr.
Du betaler kun leveringen

6 8 14

Arbejdsskadedes
retssikkerhed truet

 Danmarks Lærerforening
indbringer nu ti sager med ar-
bejdsskader for Folketingets

Ombudsmand. Konsulent i DLF
Alan Frank Hansen kan remse

stribevis af sager op, hvor
Arbejdsskadestyrelsen efter
Danmarks Lærerforenings
opfattelse har begået fejl i

sagsbehandlingen.
GISP:

Nye forberedelsestider
I Kolding er en lærer og leder
bekymrede over udsigten til

væsentligt kortere
forberedelsestid.

Inklusion:
Fælles ansvar

En stor udfordring
er at forene de

strategiske beslutninger
på kommunalt niveau

med den inkluderende
praksis på skolerne,
skriver professor Susan Tetler i kronikken.

lærere kom til skade,
mens de var på arbejde, i 2012. Men de

arbejdsskadedes retssikkerhed er truet i

behandlingen i Arbejdsskadestyrelsen,

mener en række advokater og DLF. DLF vil

rejse ti arbejdsskadede læreres sager for

Folketingets Ombudsmand.

Tema

141960 p04-05_FS1114_Indhold.indd 4 02/06/14 16.47

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 5

422414

Publiceret
Det flerkulturelle fæl-
lesskabs udfordring
– en varm kartoffel.

Anmeldelse af ny bog
fra Claus Haas.

à Oversigt11 og 32

Balladen om
Fælles Mål

Nu er de her, de nye
Fælles Mål. Få over-

blikket over målene. og
læs om balladen i

»læsesagen«.

30

Med til bords
Hvor mange kan der

sidde om bordet?
Vi følger en opgaves

fødsel.

Inklusion:
Fælles ansvar

En stor udfordring
er at forene de

strategiske beslutninger
på kommunalt niveau

med den inkluderende
praksis på skolerne,
skriver professor Susan Tetler i kronikken.

Aktualiseret
»To timers forberedelse om ugen«.........../ 	 6
Nyt fra hovedstyrelsen:
DLF præsenterer principper for en
femårig læreruddannelse.........................../ 	 7
DLF rejser ti læreres arbejdsskader
for ombudsmanden...................................../ 	 8

Ledighedskurven knækket........................./ 	 10
Embedsmænd ændrede i Fælles Mål
efter aflevering.../ 	 11

Folkeskolen.dk...................................../ 	 12

Tema
Uigennemskuelig sagsbehandling:
»Jeg var bukket under, hvis jeg ikke
var født med et godt humør«....................../ 	 14
Kvantificeret sagsbehandling:
Arbejdsskadestyrelsens afgørelser er
ofte helt tilfældige....................................../ 	 18
»Vi forsøger at hjælpe borgerne på en
rettidig, troværdig og effektiv måde«......./ 	20

Lærer til lærer....................................../ 	23

Debatteret
Kronik../ 	24

DLF mener../ 	26

Læserbreve.../ 	 27

Rapporteret
Folkeskolen tester opgaveudvikling:
Lang vej fra tanke til test.........................../ 	30
Kom tættere på de nye
Fælles Mål../ 	32

Tættere på faget/Spot................../ 	38

Læserrejse.../ 	40

Publiceret.../ 	42

Ledige stillinger................................./ 	44

Bazar../ 	54

Uskolet.../ 	58

141960 p04-05_FS1114_Indhold.indd 5 02/06/14 16.47

aktualiseret

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

»Det bliver barsk, det her«, konstaterer formand
for Kolding Lærerkreds Anders Petersen.

Han har de sidste par uger gennemgået de
opgaveoversigter for Koldings lærere, hvor
både lærer og tillidsrepræsentant er nervøse
for, om der bliver tid nok til forberedelse.

»Nogle lærere ender på 28-29 positioner
(lektioner og understøttende undervisning,
redaktionen). Det vil sige omkring 25 fagposi-
tioner og tre timers understøttende undervis-
ning. Hvis læreren så skal på kursus og stå for
en eksamen, er der ikke meget tid tilbage til
forberedelse, når man også tænker på, at der
er to uger i skoleåret, hvor lærerne skal være
på skolen i 37 timer, uden at eleverne er der«,
siger Anders Petersen og tilføjer:

»Jeg har et eksempel, hvor læreren reelt
kun har to timer til forberedelse om ugen«.

Anders Petersen mener, at opgaveoversig-
terne tydeligt viser, at folkeskolereformen er
underfinansieret.

»Der er for få ansatte, og derved får de
meget høje undervisningstimetal. Skolele-
derne knokler lige nu for at få det til at gå op,
for virkeligheden på skolerne er langt fra skål-
talerne på Christiansborg«.

Svært at have dialog om en råskitse
Helle Hedegaard er lærer og tillidsrepræsen-
tant på Vonsild Skole i Kolding. Hun har fået
sin opgaveoversigt og haft en dialog med
lederen om den. Hun synes overordnet, at
oversigten ser fornuftig ud.

Men det er svært at overskue, hvor meget
energi hun skal lægge i de enkelte opgaver.

»Det er svært at gå i dialog om noget, der
er en råskitse. For jeg ved ikke, hvad jeg reelt
går i dialog om, og jeg ved ikke, om jeg over-
hovedet kan påtage mig de her arbejdsforplig-
telser, eller om det i virkeligheden er for stor
en opgave, i forhold til de timer jeg har. Det
er meget uoverskueligt for den enkelte lærer«,
siger Helle Hedegaard.

Hun har selv valgt at gå på 30 timer fra
næste skoleår, men det har ikke noget med
reformen at gøre, siger hun.

»Det er på grund af det generelle pres på
lærerne. I efteråret var jeg væk fra familien
to til tre aftener om ugen. Det vil jeg ikke.
Men faktisk ville reformen nok i virkeligheden
beskytte mig mod det næste år«, siger Helle
Hedegaard.

Mangel på forberedelse
Helle Hedegaard fortæller, at nogle lærere på
skolen har oprettet et Excel-ark, hvor de har
taget den tid, som er tildelt til opgaverne i år,
og overført på de opgaver, de har i opgave-
oversigten til næste skoleår.

»Med den omregning viser det sig, at det
er meget forskelligt, hvor meget tid vi lærere
får til at forberede os. Men de, der har opret-
tet Excel-arket, er nok også dem, der føler sig
mest presset på tid. Én havde kun lidt mere
end en time om dagen til andre opgaver –
herunder forberedelse – og her er tale om en
overbygningslærer«, siger Helle Hedegaard
og forklarer, hvor lidt tid til forberedelse et
sådant skema levner:

»Det er jo et ret simpelt regnestykke, hvis
man kigger på, hvor meget tid der eksempel-

vis er tildelt til at rette en dansk stil til eksa-
men, så kan man gange det op med antallet af
elever i en klasse. Hvis der så blot er fire stile
i løbet af et skoleår, skal læreren bruge fem-
seks timer for at rette hvert af de stilesæt«,
siger hun og peger dermed på, at der i uger
med stile ikke vil være tid til forberedelse af
al øvrig undervisning.

Skoleleder frygter lærerstress
Skoleleder Jørn Jørgensen har netop ud-
arbejdet opgaveoversigter til 66 lærere på
Lyshøjskolen. Arbejdet har ikke været svært,
men han er bekymret for, om lærerne bliver
stressede efter sommerferien.

For ham har det været vigtigt at inddrage
lærerne i processen, at skabe gode arbejds-
pladser på skolen og sende et signal om, at
antallet af øvrige opgaver bliver reduceret,
når lærerne skal undervise mere. Derfor er
der skåret ned på blandt andet elevplaner og
møder, men ikke så meget, at det udligner de
to ekstra timer, som lærerne skal undervise.

»De bliver pressede næste skoleår. Men det
er gået stille og roligt, fordi der er en tydelig
progression mellem undervisningen og øvrige
opgaver. Er man klasselærer, så får man reduk-
tion og ligger på omkring 26 lektioner. Vi har
to lærere, der har omkring 29 lektioner, de har
ikke ret mange øvrige opgaver. Så er der en
del faglærere, der har 27-28 lektioner, så har vi

»To timers forberedelse om ugen«
Mange lærere i Kolding har fået deres opgaveoversigt for næste skoleår. Nogle er tilfredse,
mens andre mener, at der bliver alt for lidt tid til forberedelse.

Tekst Maria Becher Trier

»Der er for få ansatte, og derved får de meget høje un-
dervisningstimetal. Skolelederne knokler lige nu for at få
det til at gå op, for virkeligheden på skolerne er langt fra
skåltalerne på Christiansborg«, siger formand for Kolding
Lærerkreds Anders Petersen.

Foto: Susie Jessen

141960 p06-07_FS1114_Aktualiseret_Forberedelse_DLF.indd 6 02/06/14 15.16

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 7

Selvom læreruddannelsen lige er blevet refor-
meret, så kan man godt begynde at diskutere
visionerne for fremtidens læreruddannelse.
Lærerforeningen fremlægger derfor på
Folkemødet på Bornholm fredag den 13. juni
seks principper for en femårig læreruddan-
nelse, og DLF inviterer alle interesserede til at
deltage i debatten.

»Det er den evige diskussion om, hvilken
læreruddannelse vi skal have, så vi får de
lærere, der er bedst til at give eleverne en
undervisning, de kan bruge fremover. Når vi
lægger principper frem, så er det for at få en
diskussion om, hvad der kunne være godt at
have i en ny læreruddannelse næste gang«,
fortæller Bjørn Hansen, der er formand for
skole- og uddannelsespolitisk udvalg i DLF.

DLF ser gerne, at en kommende lærer-
uddannelse bliver femårig og på kandidat-
niveau, modsat nu hvor den er fireårig og
en professionsbachelor. Derudover foreslår
DLF, at uddannelsen lever op til seks grund-
principper for at styrke lærernes kompeten-
cer.

Kandidat i didaktik
Hovedstyrelsen er i færd med at diskutere sig
frem til de endelige seks principper for frem-
tidens læreruddannelse, og de var til debat
på mødet 14. maj og er igen på dagsordenen
først i juni.

Principperne kredser om, at uddannelsen
skal være en »kandidat i didaktik«, samtidig
med at forskningsresultater skal fylde mere.

Derudover ønsker DLF, at underviserne på
læreruddannelsen er uddannede lærere og
bedriver forskning samtidig med undervis-
ningen af de lærerstuderene, og ikke mindst
at der bliver flere undervisningstimer med
undervisere. Der skal også være mere kva-
litet i praktikken for eksempel ved at samle
praktikken på færre skoler. Sidst, men ikke
mindst, skal de kommende lærere klædes på
til dannelsesopgaven.

»Vi kalder det at blive kandidat i didaktik,
men hvordan læreruddannelsen bliver tilret-
telagt, for eksempel i et samarbejde mellem
professionshøjskoler og universitet, tager vi
stilling til i konkrete drøftelser af udformnin-
gen«, siger Bjørn Hansen.

Lærerstuderendes Landskreds er imod en
femårig læreruddannelse, men formand Bob
Bohlbro er glad for, at Lærerforeningen ikke
længere lægger op til en ren universitetsud-
dannelse. Derudover er han ikke helt enig i
principperne.

»Jeg mener, at læreruddannelsen langt hen
ad vejen har nået disse principper. Tesen om,
at undervisere på læreruddannelsen, som har
en lærerbaggrund, er bedre end undervisere
med en universitetsbaggrund, har vi ikke
nogen beviser på. Det er en fin tese, men vi
har mange gode undervisere, som kommer
fra universitetet, og som skaber god praksis-
kobling igennem gode samarbejder med folke-
skolelærere«, siger Bob Bohlbro. Han vil også
deltage i debatten på Folkemødet.
hbh@dlf.org

Nyt fra hovedstyrelsen:
DLF præsenterer
principper for en femårig
læreruddannelse
Lærerne skal fremover være dygtigere og vide mere, og Danmarks
Lærerforening mener, at læreruddannelsen skal være femårig. DLF
kalder derfor til debat om fremtidens læreruddannelse med et forslag
om seks grundprincipper, og de præsenteres på Folkemødet i år.

Tekst Hanne Hellisen

it-vejledere eller dem, der har et stort kursus,
som har 17-18 lektioner«, siger Jørn Jørgensen.

»Men dem med 29, de får et ordentligt
tillæg, mens de, der sidder og retter stile,
knokler uden at få mere. Det har jeg sagt til
tillidsmanden, at han skal sige videre til DLF,
for det kan betyde en forskel på 6-7.000 kro-
ner om året«.

Hans største bekymring i det nye skoleliv
med fast tilstedeværelse i arbejdstiden går
på, om lærerne bliver stressede.

»Hvis der er en mellemtime, og en lærer
har 55 minutter til at forberede sig, er det så
muligt at udnytte de minutter effektivt uden
at få en fornemmelse af stress? Vi har rigtig
mange dygtige, samvittighedsfulde og velfor-
beredte lærere. Vil de føle, at de har tid nok
til at være forberedte, eller vil fornemmel-
sen af at være uforberedt udløse stress?«

Også Jørn Jørgensen mener, at der ikke er
penge nok til at løfte reformen på skolerne.

»Den er underfinansieret. Nogle lærere
vil føle det mere end andre. Jeg tror, at over-
bygningslærerne bliver mest pressede«.
mbt@dlf.org

»Jeg ved ikke, om jeg overhovedet kan påtage mig de her
arbejdsforpligtelser, eller om det i virkeligheden er for stor
en opgave, i forhold til de timer jeg har«, siger lærer og til-
lidsrepræsentant Helle Hedegaard.

Foto: Privat

141960 p06-07_FS1114_Aktualiseret_Forberedelse_DLF.indd 7 02/06/14 15.16

aktualiseret

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

Arbejdsskadedes retssikkerhed er truet af en økonomisk presset Arbejdsskadestyrelse, der udfører
usaglig sagsbehandling, mener DLF.

DLF indbringer ti læreres arbejds-
skader for ombudsmanden

En elev falder og hiver dermed læreren ind
i en invaliderende rygskade, som ødelægger
lærerens arbejdsliv for altid. En anden lærer
stopper et slagsmål og pådrager sig en varig
skulderskade. Og en tredje lærer har psykiske
problemer efter at have været udsat for vold
og trusler fra en elev.

Tre forskellige ulykker rammer tre forskel-
lige lærere, men én ting har de tre sager til-
fælles – de har alle været gennem en sagsbe-
handling i Arbejdsskadestyrelsen, som Dan-
marks Lærerforenings sagsbehandlere mener
er usaglig og fyldt med fejl og mangler.

Derfor har Danmarks Lærerforening ud-
valgt ti sager til Folketingets Ombudsmand for
at få ham til at undersøge Arbejdsskadestyrel-
sens sagsbehandling.

»Det er myndighederne, der skal sidde
med fagligheden i de her sager, men det gør
de ikke. De har simpelthen for travlt«, siger
konsulent i DLF Alan Frank Hansen. Han

remser stribevis af sager op, hvor Arbejds-
skadestyrelsen efter Danmarks Lærerfor-
enings opfattelse har begået fejl i sagsbe-
handlingen.

»Copy-paste-afgørelser«
Kritikken drejer sig blandt andet om, at
Arbejdsskadestyrelsen træffer afgørelse uden
at undersøge lærernes sager yderligere, at be-
grundelserne i afgørelserne er utilstrækkelige,
og at Arbejdsskadestyrelsen udelader væsent-
lige oplysninger, når den træffer afgørelser.

»Der er masser af småfejl, som vi vælger at
se bort fra, forudsat at resultatet er korrekt.
Desværre er der også alt for mange grave-
rende fejl, som kan betyde flere hundrede
tusinde kroners forskel på de erstatninger,
som DLF’s medlemmer får«, siger Alan Frank
Hansen.

Han har selv tidligere arbejdet som fuld-
mægtig i Arbejdsskadestyrelsen. Alligevel er
han overrasket over, hvor mange fejl han fin-
der i Arbejdsskadestyrelsens sagsbehandling.
Han har oplevet, at ordlyden i to afgørelser

var fuldstændig identisk, på trods af at sa-
gerne var meget forskellige.

»Erstatningen i afgørelsen var væsentlig
lavere end udgangspunktet for den type sa-
ger. Derfor gik jeg til en kollega. Han sad så
med en afgørelse, hvor ordlyden var identisk,
siger Alan Frank Hansen. Derefter kontaktede
han en af sine tidligere chefer i Arbejdsskade-
styrelsen og bad ham se på afgørelsen endnu
en gang.

»Han satte skub i sagen. Det endte med, at
det pågældende medlem fik flere hundrede
tusinde mere i erstatning, end han ville have
fået ved copy-paste-afgørelsen«.

Netop denne sag er blandt de ti sager, som
DLF har sendt til ombudsmanden.

Enkeltsager til ombudsmand
DLF har tidligere forsøgt at rejse problemer-
ne for Folketingets Ombudsmand sammen
med andre organisationer, som har lignende
erfaringer. Men ombudsmanden afviste at
tage sagerne samlet – derimod viser han inte-
resse for at se på de enkeltsager, som berørte

Tekst Helle Lauritsen og Maria Becher Trier

Bornholm
Stik tæerne i det kridhvide sand på Dueodde.
Nyd de knejsende klipper på Nordbornholm.
Oplev Bornholms skabelse fra glødende lava
til frodig solskinsø på Naturbornholm. Mærk
historiens vingesus på Hammershus. Duft livet
blandt godtfolk og skidtfolk i middelalderen.

Bornholm er ikke bare læring på den sjove måde. Eleverne
vil også elske lejrskolestederne med de gode feriehuse,
swimmingpoolen og de spændende aktiviteter. Glæd jer til
masser af oplevelser. Vi gør det nemt og billigt – og rejsen til
Bornholm er endda gratis for jer. Vi har hjulpet over 600 skole-
klasser med dejlige lejrskoledage. Må vi også hjælpe jer?

info@teambornholm.dk
www.lejrskole-bornholm.dk Det bliver en god lejrskole!

Ring nu: 56 95 85 66

141960 p08-09_FS1114_Aktualiseret_Tema.indd 8 02/06/14 13.44

DIGITALE LÆREMIDLER
JA TAK – MEN HVILKE?
Udbuddet af digitale læremidler er stort,
men hvordan vælger man blandt de mange
muligheder?

Med CFU-værktøjet Vurdigi kan I vurdere
digitale læremidler på et kvalificeret grund-
lag. Vurdigi hjælper med at zoome ind på
det, der betyder noget for kvaliteten, så I
ved, hvilke digitale læremidler I skal vælge
– og hvorfor.

Læs mere på vurdigi.dk

CFU servicerer
grundskoler og
ungdomsuddannelser
med læremidler,
vejledning og kurser.

Find dit lokale CFU på
cfu.dk

VURDIGI.DK

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 9

Konsulent i DLF Alan Frank Hansen oplever, at Arbejds-
skadestyrelsen begår fejl, som kan betyde flere hundrede
tusinde kroner i forskel på de erstatninger, som de enkelte
DLF-medlemmer får. Foto: Stig Nielsen

arbejdsskadede er klar til at stå frem med.
»Det er essentielt, at ombudsmanden får

indblik i de konkrete sager og i omfanget og
alvorligheden af de fejl, der begås«, siger Alan
Frank Hansen.

De ti sager er udvalgt, fordi de illustrerer
konkrete sagsbehandlingsfejl, som gentages
igen og igen i Arbejdsskadestyrelsens sagsbe-
handling.

Det drejer sig ikke om blot tre lærere
eller ti lærere, som mærker den usaglige
sagsbehandling. I 2012 fik 351 lærere opret-
tet et sagsnummer i Arbejdsskadestyrelsen.
Lærerne havde alle været udsat for en ulykke
på jobbet eller var blevet ramt af en erhvervs-
sygdom udløst af deres lærerarbejde.

Generelt er antallet af sager i Arbejdsska-
destyrelsen faldet, men antallet af personer
på undervisningsområdet, der kommer ud
for en arbejdsskade, er steget med 24,6 pro-
cent over seks år.

Presset styrelse
Arbejdsskadestyrelsen træffer hvert år mere
end 100.000 enkeltafgørelser i op mod
60.000 arbejdsskadesager. Men sagsbehand-
lerne i styrelsen er presset af, at ledelsen
har skruet op for, hvor mange afgørelser de
individuelt skal træffe, fortæller tidligere an-
sat Hans Bøgesvang Riis til Folkeskolen. Han
sagde op efter blot seks måneder og skrev en
meget kritisk kronik i Politiken om forholdene
i Arbejdsskadestyrelsen.

»Jeg har været ansat i staten i 12 år, og jeg
har aldrig oplevet noget så grotesk som Ar-
bejdsskadestyrelsen. De presser medarbejder-

ne helt vildt«, siger Hans Bøgesvang Riis. »Den
tilskadekomne kan få vidt forskellige afgørel-
ser, afhængigt af om sagen tilfældigvis havner
hos en slapper eller en strammer«, skriver han
i kronikken og uddyber: »Det er vigtige sager,
hvor vores afgørelse ofte har stor betydning
for resten af den tilskadekomnes liv«.

Efter at Hans Bøgesvang Riis’ kronik var
trykt, udtalte professor Henning Jørgensen,
Aalborg Universitet, at Arbejdsskadestyrel-

sens sagsbehandling truer borgernes retssik-
kerhed.

»Det, vi har set i Arbejdsskadestyrelsen, ser
vi overalt i den offentlige sektor, hvor benhår-
de produktionskrav presser medarbejderne til
at give køb på fagligheden. De må træffe hur-
tige afgørelser for at leve op til måltallene; det
går ud over sagsbehandlingen og borgernes
retssikkerhed. Derfor er det vigtigt, at forhol-
dene bliver undersøgt så sagligt og objektivt
som overhovedet muligt«.

Vicedirektør i Arbejdsskadestyrelsen Tho-
mas Lund Kristensen afviser, at der sker usag-
lig sagsbehandling.

»Vi har fra 1. januar i år indført en omfat-
tende organisationsomlægning, hvor fokus
har været på det faglige. I den forbindelse
har vi ikke længere overordnet fastsatte, kon-
krete måltal for den enkelte medarbejder, for
det er farligt med en central styring af, at den
enkelte skal lave så og så mange afgørelser«,
siger Thomas Lund Kristensen.

I efteråret udarbejdede Arbejdsskade-
styrelsen også en skriftlig redegørelse, hvor
styrelsen bad Kammeradvokaten om at iværk-
sætte en undersøgelse af styrelsens arbejde.
Men da Kammeradvokaten er statens egen
advokat, er en sådan undersøgelse ikke nok,
vurderer DLF.

»Vi vil gerne fastholde ombudsmandens
interesse. Derfor skal han have indblik i fej-
lene«, siger Alan Frank Hansen fra DLF.
hl@dlf.org, mbt.@dlf.org

Læs tema om lærer Bjarne Nielsens vej gen-
nem arbejdsskadesystemet fra side 14.

Foto: Stig Nielsen

141960 p08-09_FS1114_Aktualiseret_Tema.indd 9 02/06/14 13.44

aktualiseret

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

April 2012 var 2.908 lærere arbejdsløse.
April 2014 var 1.838 lærere arbejdsløse.

Det er et fald på 37 procent, og nu er 1.070
færre lærere ledige.

Faldet skyldes, at de ledige lærere får fuld-
tidsstillinger, viser en ny analyse fra Lærernes
A-kasse. Flere end 70 procent af de lærere,
som afmeldte sig jobcenteret fra januar 2013
og frem til i dag, er således nu i fuldtidsjob
som lærer. Og det er ikke bare midlertidige
job, det er faste stillinger. Desuden har seks
procent af de ledige lærere fået deltidsjob.

Så lærernes ledighedskurve er knækket,
konkluderer a-kassen.

»Jeg er rigtig glad for, at hovedparten af de
ledige lærere nu kommer i reelle lærerjob. Så
er spørgsmålet bare, om det er, fordi der er
kommet flere job, eller det er, fordi andre læ-
rere vælger at forlade faget. Jeg tror, at det er
en kombination af begge ting. Og det er selvføl-
gelig trist, hvis flere forlader deres lærerjob«,
siger formand for Lærernes A-kasse Gordon
Ørskov Madsen, der også er formand for over-
enskomstudvalget i Danmarks Lærerforening.

Nyuddannede lærere får også job
Antallet af nyuddannede uden job er også
faldet de seneste år, nemlig med 31 procent
sammenlignet med april sidste år. Især ande-
len af langtidsledige dimittender er faldet.

»Jeg er meget tilfreds med, at dimittend-
ledigheden er faldende. Det er vigtigt, at vi
får de nyuddannede ud på arbejdsmarkedet,
både så de får en god start på det fag, som de
brænder så meget for, og for at vi ikke mister
dem til andre brancher«, siger Gordon Ørskov
Madsen.

»Jeg tror, vi får brug for alle de lærere, der
bliver uddannet i de her år«, tilføjer han.

Endnu flere lærere kommer i
arbejde efter sommerferien
Endnu flere lærere vil efter al forventning
komme ud af arbejdsløsheden i løbet af de

næste måneder. Mange kommuner søger
nemlig lærere i stort tal. Grunden er, at
eleverne fra august skal have flere timer. Sam-
tidig går mange lærere på pension.

Eksempelvis har Herning Kommune opslå-
et omkring 70 lærerstillinger på nuværende
tidspunkt.

»Det er væsentligt flere end sidste sko-
leår«, siger Bo Meldgaard, der er leder af Cen-
ter for Børn og Læring i Herning Kommune.

»Årsagen er helt sikkert, at skolereformen
giver eleverne længere undervisningstid. Der-
udover har nogle lærere sagt op, fordi de går
på pension«, tilføjer han.

Flere vil formentlig stå på pensionstoget
gennem efteråret, så tallet bliver nok højere
end 70, siger Bo Meldgaard.

Ikke alle kommuner slår dog lærerstil-
linger op. I Halsnæs Kommune er den gode
nyhed således, at der ikke skal fyres lærere.
20 medarbejdere går på pension eller skifter
job, og nogle lærere skal flytte skole – så går
regnestykket op, oplyser kommunen.

Men at kommunernes jagt på nye lærere
er en tendens, antyder de mange flere stil-
lingsopslag i fagbladet Folkeskolen og på
folkeskolen.dk:

Fra januar til maj 2013 var der i alt 309
stillingsopslag. Fra januar til maj 2014 var der
444 stillingsopslag. Altså et hop på 135 stil-
lingsopslag fra sidste år til i år. En stigning på
næsten 50 procent.

En opgørelse på lærerjob.dk bekræfter
tendensen: Der er i øjeblikket mindst 49 le-
dige lærerjob i Region Hovedstaden, mindst
24 i Region Sjælland og mindst 21 i Region
Midtjylland.
jvo@dlf.org

37 procent er lærernes ledighed faldet med, viser nye tal fra Lærernes A-kasse. Langt de fleste af dem, der
er kommet ud af arbejdsløshedskøen, har fået faste stillinger. Endnu flere lærere kan få job i det kommende
skoleår. Mange kommuner søger nemlig nye lærere.

Ledighedskurven knækket

Tekst John Villy Olsen

3500

3000

2500

2000

1500

1000

500

0

april 12 april 13 april 14

Lærerledigheden er faldet med 37 procent
fra april 2012 til april 2014.

2.908 2.534 1.838

141960 p10_FS1114_ledighedskurven.indd 10 02/06/14 16.48

aktualiseret

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 11

»Læs«, »forstå« og »sammenfat« eller »afkod-
ning«, »ordforståelse« og »tekstforståelse«.

En gammel konflikt om, hvad god læseun-
dervisning er, blussede op igen, da embeds-
mænd i Undervisningsministeriet med støtte
fra to læseforskere gik ind og ændrede i må-
lene for læsning, efter at skrivegruppen havde
afleveret de nye Fælles Mål for dansk.

»Vi leverede resultatet af vores arbejde 9.
april efter en konstruktiv proces, hvor alle
havde samarbejdet om at nå faglige kompro-
miser. Desværre er centrale dele af målene
– helt konkret tre ’søjler’ af færdigheds- og
vidensmål inden for læseområdet – siden
blevet ændret af embedsmænd fra Undervis-
ningsministeriet«, sagde lektor Jeppe Bunds-
gaard til folkeskolen.dk den 20. maj. Sammen
med to andre medlemmer af arbejdsgruppen,
læsevejleder Henriette Langkjær og lektor
Lene Storgaard Brok, gik han offentligt ud
med en skarp kritik af ministeriets adfærd.
Jeppe Bundsgaard vurderer, at formålet med
ændringen var dels at få målene til at passe til
de nationale test, dels »forestillingen om, at
læsning er en forholdsvis simpel proces«.

Men fra læseforsker Elisabeth Arnbak, der

sammen med professor Carsten Elbro var
med til at ændre formuleringerne, lød andre
toner: »Vi har ganske enkelt fået indskrevet i
Fælles Mål, hvad der ifølge forskningen virker
i læseundervisningen. Vi vil sikre, at eleverne
får udviklet gode læsefærdigheder, så de får
kognitivt overskud til at sammenfatte tek-
ster«, forklarer Elisabeth Arnbak. »Og den
bedste måde at udvikle gode læsefærdigheder
på er direkte, eksplicit undervisning«.

Det er vejen hen til de mere avancerede
læsestrategier, der skiller vandene, vurde-
rer hun i en artikel, der ved redaktionens
slutning havde fået 100 kommentarer på
folkeskolen.dk. »Vi har i mange år ellers været
enige om, hvad vi kalder en balanceret læse-
undervisning. Det er ikke et enten-eller for
Carsten Elbro og mig. God læseundervisning
består af en række elementer, og det, vi fore-
slår, er kun nogle af dem«.

»Måske reagerer vi for meget på rygmarven«	
At de tre skrivegruppemedlemmer stod frem
med deres kritik, affødte dyb respekt og me-
gen taknemmelighed blandt folkeskolen.dk’s
læsere. »Kort fortalt går diskussionen vel på,
om man fejlagtigt tror, at læsning handler om
afkodning og sprogforståelse, eller om man
fornuftigt ved, at læsning er en langt mere
kompleks, multimodal proces«, skrev ph.d.-

stipendiat Simon Skov Vougt i en kommentar.
»Det synes aldeles tåbeligt at forny Fælles Mål
tilbage til både forældet og også alt for simpel
opfattelse af, hvad læsning er«. Men en af de
flittige debattører, medlem af DLF’s hoved-
styrelse Niels Christian Sauer, rystede på hån-
den, da han læste forskernes begrundelser for
at gribe ind:

»Måske reagerer vi for meget på rygmar-
ven, når vi angriber ministeriets disposition«.

På den anden side skriver læsevejleder Ma-
rina Norling: »De to nye balancerede mål for
afkodning vil kunne betyde, at undervisningen
i bogstaver igen vil kunne brede sig hen over
hele 1. klasse, selvom Carsten Elbros forskning
i forbindelse med ’Søren og Mette- under-
søgelsen’ viste, at det er klogt at undervise i
bogstaverne kort og intensivt for at skabe rum
for egentlige læseaktiviteter. I bedste mening
er Elbro og Arnbak ved at banke læseunder-
visningen tilbage til dengang, hvor 1. klasse
gik med at lære bogstaverne og farvelægge
fine billeder med bogstaver og småord – fordi
man ville være sikker på, at børnene var helt
parate til at læse en smule i 2. klasse«.
kra@dlf.org, lif@dlf.org, jvo@dlf.org

Tekst
Karen Ravn, Lise Frank og
John Villy Olsen

Den gamle krig mellem to
tilgange til læseindlæring brød ud
i lys lue, efter at arbejdsgruppen
havde afleveret nye Fælles Mål
til ministeriet.

Læs overbliksartiklen fra side 32:
Kom tættere på de nye Fælles Mål.

Da dette blad gik i trykken, var der 100 kommentarer
under interviewet med læseforsker Elisabeth Arnbak
på folkeskolen.dk

Embedsmænd
ændrede i
Fælles Mål efter
aflevering

141960 p11_FS1114_Aktualiseret_Faelles_Maal.indd 11 02/06/14 16.48

K L I P F R A n e t t e t

Danske lærere lægger betydeligt
mindre vægt på at monitorere deres
elevers læseudvikling end lærerne
i de øvrige nordiske lande, viser en
ny analyse af den internationale
læseundersøgelse Pirls. Forskerne
bag undersøgelsen tror på, at klarere
nationale retningslinjer for undervis-
ningen gør en forskel.

Læseforskerne Louise Rønberg og
Jan Mejding fra Institut for Uddan-
nelse og Pædagogik (DPU) har set på
målene for læseundervisning i 4. klas-
se i forskellige lande og på lærernes
egne besvarelser i Pirls’ spørgeske-
maundersøgelse om læseundervis-
ningen. De finske læseplaner er langt
mere udførlige end de øvrige landes i
deres beskrivelse af, hvad for eksem-
pel »god læseforståelse« vil sige.

»Her forklares det, at det for
eksempel betyder, at eleverne skal
kunne forudsige indhold og struktur
i en tekst, adskille hovedemner fra

sekundære emner, stille spørgsmål,
tage noter og drage konklusioner«,
fortalte Louise Rønberg, da hun og
Jan Mejding præsenterede deres
resultater på en fællesnordisk konfe-
rence i Oslo i sidste uge.

Ifølge spørgeskemaerne beder
nordiske lærere meget sjældnere end
for eksempel engelsktalende lærere
deres elever om at sammenligne
tekstindhold med tidligere læst stof,
om at forudsige, hvad der nu vil ske
i historien, uddrage generaliseringer,
perspektivere, beskrive tekstens stil
og struktur eller fastslå forfatterens
intention.

»Tilsyneladende lægger nordiske
lærere mindre vægt på avanceret
læseforståelse«, siger Jan Mejding.
»Men det kan også være, at de bare
ikke bruger de ord, der er i spørgeske-
maet, fordi de netop ikke står i læse-
planen«.
kra@dlf.org

Onsdag 14. maj 2014 kl. 14.15

Ingen evalueringer af sidste års
afgangsprøver

Onsdag 21. maj 2014 kl. 08.16

PEU-hæfterne kaldes de pub-
likationer, hvor fagkonsulent og
censorer bringer erfaringerne fra
årets afgangsprøver tilbage til
undervisningen. Men i år er der
kun kommet ét hæfte, nemlig

for faget dansk. Kvalitets- og
Tilsynsstyrelsen overvejer, om
evalueringsformen skal afskaf-
fes, men ifølge lærernes faglige
foreninger er der vigtig læring i
PEU-hæfterne.

Fællesnordisk forskning: De finske læseplaner er
langt mere udførlige end de øvrige landes i deres beskri-
velse af, hvad for eksempel »god læseforståelse« vil sige.

Danske lærere ikke optaget af
at følge elevernes læseudvikling

12 / folke s kole n / 1 1 / 2 0 1 4

Arkivfoto: Heidi Lundsgaard

141960 p12-13_FS1114_FolkeskolenDK.indd 12 02/06/14 13.38

Mandag 26. maj 2014 kl. 13.51

Samles igen i for-
handlingsfællesskab

Efter 11 år, hvor sygeplejer-
skerne og det øvrige sund-
hedskartel har forhandlet
overenskomst for sig selv, er
det blevet meldt endeligt ud,
at KTO og organisationerne
i Sundhedskartellet samles
igen i et nyt forhandlings-
fællesskab. Det nye for-
handlingsfællesskab stiftes
formelt i løbet af september,
men et tæt samarbejde er
allerede i gang forud for Over-
enskomst 15.

Mandag 26. maj 2014 kl. 11.42

Forlig i Norge med mere
arbejdstid på skolen

Forhandlerne nåede med hjælp fra
forligsmanden til enighed mandag
morgen den 26. maj, så man und-
går strejke i de norske kommuner.
Det lykkedes Utdanningsforbun-
det at bevare en central arbejds-
tidsaftale for de norske lærere med
en ramme om undervisningstiden,
men lærerne vil få flere arbejdsti-
mer på skolen end i dag.

Forliget om ny arbejdstid for
lærerne medfører, at lærerne skal
være på skolen 7,5 timer per dag
i elevernes skoleår, under forud-
sætning af at der er velegnede
lærerarbejdspladser på skolen.
Der er også åbnet mulighed for at
udvide lærernes arbejdsår, men
kun hvis der lokalt kan opnås
enighed om det.

Onsdag 28. maj. 2014 kl. 14:14

For tredje år i træk viser en undersøgelse blandt Vejle Kommu-
nes lærere, at et flertal ikke føler, at de kan give eleverne den
undervisning, de har brug for. Og næste skoleår skal lærerne un-
dervise 2,5 klokketimer mere om ugen.

»Helt ærligt så synes jeg, at vi lavede
en sindssygt dårlig kommunikation
i efteråret. For samtidig med at vi
sagde 2,5 timer, så gav vi en del
penge til et kvalitetsløft. Havde vi
været kloge, så havde vi ladet de
penge betale den halve time i ste-
det for«, siger udvalgsformand Dan
Skjerning (Socialdemokraterne)
til folkeskolen.dk
esc@dlf.org

Vejle-lærere mangler
tid til ordentlig
undervisning

Ar
kiv

fo
to

folke s kole n / 1 1 / 2 0 1 4 / 13

Én indgang til skolens it

fronter.dk

Fronter er værktøjer til læring, der
sætter den enkelte elev i centrum.
Fronter sikrer, at elevens arbejde i
Fronter automatisk dokumenteres
i elevens portfolio og sammen
med nogle meget stærke værk-
tøjer til elevevaluering, giver det
eleven det bedst mulige udgangs-
punkt for udviklingssamtalen.

Annonse_DK_mai105x285h.indd 1 2014-04-30 12:00

Lærer for livet:
»Jeg vågnede op og tænkte:
Jeg skal da være lærer«.

Fik du
læst:

Foto:Palle Peter Skov

141960 p12-13_FS1114_FolkeskolenDK.indd 13 02/06/14 13.38

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

tematiserettematiseret

Arbejdsskadedes retssikkerhed er truet af Arbejdsskadestyrelsens usaglige sagsbehandling,
mener Danmarks Lærerforening, som nu rejser ti læreres sager for Folketingets Ombudsmand.

»Jeg var bukket under, hvis jeg ikke
var født med et godt humør«

›› side 14

Kvantificeret sagsbehandling: Arbejdsskade-
styrelsens afgørelser er ofte helt tilfældige

›› side 18

»Vi forsøger at hjælpe borgerne på en
rettidig, troværdig og effektiv måde«

	
›› side 20L

Æ
S

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 14 02/06/14 16.49

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 15

»Jeg var bukket under,
hvis jeg ikke var født
med et godt humør«

Uigennemskuelig sagsbehandling

Hvorfor læser Arbejdsskadestyrelsen ikke de akter, som de selv
beder om i sagen, spørger lærer Bjarne Nielsen, der har været ind

og ud af arbejdsskadesystemet i 20 år.

t e k s t : M a r i a B e c h e r T r i e r o g H e l l e L a u r i t s e n · F o t o : K l a u s H o l s t i n g

Stigning i læreres arbejdsskader

arbejdsskader
på undervisningsområdet bliver årligt

anmeldt til Arbejdsskadestyrelsen.

procent
er antallet af arbejdsskader inden for
undervisning steget med på seks år.

procent
er antallet af arbejdsulykker inden for
undervisning steget med på seks år.

Kilde: Danm
arks Læ

rerforenings Arbejdsskadestatistik 2012

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 15 02/06/14 16.49

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

tematiseret

36.029.242
er antallet af kroner, som DLF i 2012 har været med til at sikre 66

medlemmer i erstatning for varigt mén og erhvervsevnetab i forbindelse
med arbejdsulykker og erhvervssygdomme.

Kilde: Danmarks Lærerforenings Arbejdsskadestatistik 2012

36 millioner til DLF’s medlemmer

L ærer Bjarne Nielsen er en frostklar
januardag i 1993 på den sædvanlige
morgentur med sine elever fra center-

klassen på Præstegårdsskolen i Esbjerg. Han
går med to store elever i hånden, da den ene
glider og falder. Uden at give slip på Bjarnes
hånd. Den anden elev fortsætter, og Bjarne
får et træk i armen og et vrid i ryggen.

To diskusprolapser i lænden og et farvel
for altid til et liv som elitecykelrytter og
badmintonspiller er konsekvensen af den
morgentur. Frem til i dag har det betydet en
hverdag med smerter, piller, føleforstyrrelser
i begge ben og besvær med at sidde og gå.

»Her tager en to årtier lang og opslidende
sagsbehandling sin begyndelse«, fortæller
Bjarne Nielsen.

Med alt hvad det medfører af besøg hos
læger, fysioterapeuter, speciallægeerklærin-
ger, udfyldelse af skemaer og ikke mindst
ventetid.

Den 1. april i år gik han på tilskadekomst-
pension. Som 63-årig.

»Nu stopper den sag helt. Det har været en
lang og sej kamp«.

Meget træt efter arbejdsdag
Bjarne Nielsen har oplevet hele arbejdsska-
deapparatet folde sig ud. Han henvendte sig
til DLF og fik hjælp til at anmelde skaden til
Arbejdsskadestyrelsen. Han ventede først
halvandet år og fik så tilkendt en méngrad på
15 procent.

Han arbejdede fuld tid efter arbejdsska-
den, men i 1997 valgte han selv at betale for
en nedsættelse af arbejdstiden på 30 procent.
Familien skønnede, at det var dét, de havde
råd til.

»Jeg har kravlet på arbejde indimellem, for
jeg har aldrig brudt mig om sygedage. Men
selv om jeg var dagligt medicineret, har der
været perioder, hvor jeg har kapituleret. Jeg
har haft et par længere sygemeldinger un-

dervejs. Jeg var så træt, når jeg kom hjem til
familien efter en arbejdsdag«.

15 procent mén er meget voldsomt, når
det handler om en skade i ryggen. Den slags
sager ser DLF kun sjældent. Men først i 1999
fik Bjarne anerkendt et tab af sin erhvervs-
evne på 30 procent.

Bjarnes sag er igennem Arbejdsskadesty-
relsen og Ankestyrelsen flere gange, og tabet
af erhvervsevne bliver vurderet frem og til-
bage til både 30 og 40 procent.

»Fanø Kommune foreslog pension, da jeg
var fyldt 50 år, men det ville jeg ikke. Jeg el-
sker mit arbejde som lærer, og jeg ville blive
ved, til jeg vælter. Men så gav de mig fleksjob
i 2004. Jeg arbejdede 12 timer om ugen. Det

betød, at jeg kun havde et par arbejdsdage og
så flere dage til at komme mig i bagefter. Efter
at jeg er gået på fleksjob, har jeg kun haft få
sygedage«.

»Fleksaftalen indeholdt også de skånehen-
syn, der skulle tages i det daglige arbejde. Det
var en lettelse, da det indebar færre frustra-
tioner i det kollegiale samarbejde, fordi det
for alle parter er tydeliggjort, hvilke forholds-
regler der skal tages i dagligdagen«, fortæller
Bjarne Nielsen.

Fleksjobbet i centerklassen på Præste-
gårdsskolen er over nogle år gået fra 12 ugent-
lige timer til otte en halv time.

»De læser ikke sagens akter«
»Jeg var bukket under, hvis jeg ikke var født
med et godt humør«, siger Bjarne Nielsen.

Da skaden skete, havde han selv mindre
børn, og pludselig kunne han ikke længere
spille fodbold med sin seksårige søn.

»En arbejdsskade rammer det hele men-
neske i alle situationer – både arbejdsmæssigt
og privat«, understreger han.

I 2010 bliver han tilkendt en forhøjelse af
méngraden til 20 procent, og i 2013 bliver
hans tab af erhvervsevne sat til 60 procent.
Men først efter at DLF har forelagt sagen for
en advokat, og der er berammet et retsmøde.
Så kommer Ankestyrelsen med en forligsaf-
tale, og sagen ender på 60 procent i tab af
erhvervsevne.

»Uden bistand fra DLF ville slaget for
længst være tabt. Der har været så mange

Fanø Kommune
foreslog pension,
da jeg var fyldt 50
år, men det ville jeg
ikke. Jeg elsker mit
arbejde som lærer,
og jeg ville blive ved,
til jeg vælter.
Bjarne Nielsen
Lærer

Den sag, som Folkeskolen beskriver i dette nummer, er
helt færdigbehandlet. De arbejdsskadede lærere fra de
ti sager, der er sendt til Folketingets Ombudsmand, har
vi ikke med, da ingen af dem ønsker at stå frem.

Om arbejdsskadesagerne

Tusinder bliver arbejdsskadet hvert år
Arbejdsskadestyrelsen behandler årligt

arbejdsskadesager.
Kilde: Redegørelse fra Arbejdsskadestyrelsen 2013

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 16 02/06/14 16.49

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 17

Dårlig trivsel Borgernes retssikkerhed er truetBorgernes retssikkerhed er truet

forhindringer på vejen. Arbejdsskadestyrelsen
beder for eksempel om en speciallægeerklæ-
ring, men jeg føler ikke, at de nærlæste den.
Min kritik er, at de ikke læser de akter, som
de selv beder om, og de udskyder de enkelte
sagsbehandlinger hele tiden. De overholder
ikke deres egne tidsfrister«.

På et tidspunkt får Bjarne Nielsen et brev
fra Arbejdsskadestyrelsen, hvori der står, at
man ikke mener, at overgangen til fleksjob
skyldes arbejdsskaden.

»Sådan et brev bliver man ked af. Mit øn-
ske er, at både Arbejdsskadestyrelsens og An-
kestyrelsens sagsbehandlingstider bliver kor-
tere, end de er nu, og at de bliver overholdt.
Så vidt jeg erindrer, er mine altid blevet for-
længet. Det har menneskelige omkostninger
at stå i en uafklaret venteposition«.

Nu er sagen helt slut for Bjarnes vedkom-
mende, men smerterne og følgerne af ar-
bejdsskaden skal han leve med. Pensionerin-
gen håber han betyder, at han kan nedsætte
sit forbrug af smertestillende medicin. Han
går rundt med en håndfuld piller i lommen
altid.

»Jeg har fået en rimelig erstatning, synes
jeg. Og til de kolleger, der befinder sig i en
lignende situation med en fra myndigheder
uigennemskuelig sagsgang, kan jeg ud fra min
erfaring blot sige: Hold hovedet højt og bevar
modet. Hos DLF er I i gode hænder«.
mbt@dlf.org, hl@dlf.org

»En arbejdsskade rammer det hele menneske i alle situa-
tioner – både arbejdsmæssigt og privat. Det har været en
lang og sej kamp. Men nu er sagen færdig«, siger Bjarne
Nielsen. Følgerne af arbejdsskaden skal han leve med, og
lommen er altid fuld af smertestillende piller, men han hå-
ber, at han kan nedsætte forbruget af dem nu, hvor han er
gået på pension.

af medarbejderne i
Arbejdsskadestyrelsen
vil ikke anbefale andre at
søge en stilling dér.

Kilde: Fortrolig trivselsundersøgelse af
alle arbejdspladser under Beskæftigel-
sesministeriet - ifølge Politiken.

»Det, vi har set i Arbejdsskadestyrelsen, ser vi overalt i den offentlige sektor,
hvor benhårde produktionskrav presser medarbejderne til at give køb på fag-
ligheden. De må træffe hurtige afgørelser for at leve op til måltallene; det går
ud over sagsbehandlingen og borgernes retssikkerhed. Derfor er det vigtigt,
at forholdene bliver undersøgt så sagligt og objektivt som overhovedet mu-
ligt«, siger professor Henning Jørgensen, Aalborg Universitet, om forholdene
i Arbejdsskadestyrelsen i Politiken november 2013.

procent

Fo
to

: A
al

bo
rg

 U
ni

ve
rs

ite
t

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 17 02/06/14 16.49

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

tematiseret

Proask koster hele tiden penge

Arbejdsskadestyrelsen er mere
optaget af at træffe hurtige afgø-
relser end rigtige afgørelser, lyder
kritikken fra tidligere ansat jurist,
DLF og flere advokater.

 I fjor kom 350 lærere til skade, mens de var
på arbejde. De seneste fem år er antallet af
lærere, der kommer ud for arbejdsulykker,

steget, selv om antallet af ulykker generelt er
faldet. Men kommer en lærer til skade, kan
han eller hun risikere at blive udsat for usaglig
sagsbehandling i Arbejdsskadestyrelsen.

Det mener kritikere, som Folkeskolen har
talt med.

I efteråret rejste flere en massiv kritik af Ar-
bejdsskadestyrelsens behandling af skadelidte
borgere. Forrest gik Hans Bøgesvang Riis. En
jurist, som efter seks måneder sagde op i Ar-
bejdsskadestyrelsen på grund af »resultatori-
enteret sagsbehandling«, som han følte gik ud
over behandlingen af de arbejdsskadede. Han
sagde sin stilling op og skrev en meget kritisk
kronik i Politiken i oktober sidste år.

»Det er en syg arbejdskultur, og årsagen lig-
ger i høj grad hos ledelsen. Hos topledelsen«,
siger Hans Bøgesvang Riis til Folkeskolen. »Den
tilskadekomne kan få vidt forskellige afgørel-

ser, afhængigt af om sagen tilfældigvis havner
hos en slapper eller en strammer. Det er vig-
tige sager, hvor vores afgørelse ofte har stor
betydning for resten af den tilskadekomnes liv.
Jeg havde ondt af de skadelidte. Jeg havde det
dårligt med at blive presset på min faglighed.
Jeg fik det psykisk dårligt af at behandle andre
så dårligt«, siger juristen, der i dag arbejder
som sommelier hos et vinfirma.

Hans Bøgesvang Riis fortæller, hvordan
medarbejderne i styrelsen blev målt på antal-
let af afgørelser. Derudover blev de målt på,
hvor mange point de forskellige sager udløser.

»Det er disse måltal, der afgør, om man
kan få et tillæg i de årlige lønforhandlinger, og

Hans Bøgesvang Riis tog efter seks måneder konsekvensen af det, han kalder »en syg kultur« i Arbejdsskadestyrelsen,
og sagde sit job op på grund af den tilfældige og alt for hastige sagsbehandling.

Fo
to

: D
itt

e V
al

en
te

, P
ol

fo
to

Kvantificeret
sagsbehandling:
Arbejdsskade-
styrelsens
afgørelser
er ofte helt
tilfældige

K
ild

e:
 D

an
m

ar
ks

 L
æ

re
rfo

re
ni

ng
s

Ar
be

jd
ss

ka
de

st
at

ist
ik

millioner
kroner

Arbejdsskadestyrelsens nye it-system Proask har indtil udgan-
gen af 2013 kostet 265 millioner kroner. Det forventes aldrig
at blive taget i brug, men beløbet bliver løbende større, indtil
der tages en endelig beslutning om at skrotte systemet.

Pris for personligt mod
Hans Bøgesvang Riis fik Retspolitisk For-
enings hæderspris Kafkatten som en »an-
erkendelse af sit personlige mod og sin an-
svarsfølelse som embedsmand over
for de borgere, som hans afgørelser får
betydning for«.

Proask lukker
Beslutningen om at lukke Arbejdsskadestyrelsens fejlslagne

it-system Proask blev taget, kort før Folkeskolen gik i trykken.

De samlede omkostninger blev 283 millioner kroner.

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 18 02/06/14 16.49

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 19

Arbejdsulykker i 2012
Flest kvindelige lærere ramt af arbejdsulykker i 2012

om man kan gøre karriere i styrelsen«, skrev
han i kronikken.

I de seks måneder han arbejdede i styrel-
sen, steg måltallet fra 120 point op til næsten
300. I perioden gennemførte Arbejdsskade-
styrelsen desuden et større antal fyringer.

Hans Bøgesvang Riis har arbejdet i staten
i 12 år og været tillidsrepræsentant. Derfor
opsøgte han, kort efter at han blev ansat i
Arbejdsskadestyrelsen, ledelsen for at råbe
systemet op. Men de lyttede ikke. Til gengæld
betød hans højlydte farvel i dagbladet Politi-
ken massivt pres på Arbejdsskadestyrelsen.

Stærk kritik
Kritikken støttes af DLF’s advokat Søren
Kjær Jensen fra Elmer og Partnere, som
fører arbejdsskadesager for mange af landets
fagforbund.

»Arbejdsskadestyrelsen er mere optaget
af hurtige afgørelser end af hensynet til den
økonomiske kompensation til den skadelidte.
Arbejdsgangen i styrelsen modvirker på nogle
områder formålet med Arbejdssikringsloven«,
siger Søren Kjær Jensen til folkeskolen.dk

I loven står, at det primære formål med
arbejdsskadesystemet er at sikre, at tilska-
dekomne får en økonomisk kompensation
for de helbredsmæssige og sociale følger,
som en arbejdsskade har forvoldt. Desuden
understreges det, at loven skal sikre, at de
tilskadekomne så vidt muligt skal bevare en
tilknytning til arbejdsmarkedet.

Advokaterne skriver i deres fælles brev til
Arbejdsskadestyrelsen:

»Hurtige afgørelser er ikke et primært
formål og ej heller et sekundært formål med
loven; men dette hensyn er på trods heraf det
væsentligste hensyn i resultatkontrakterne.
Jo kortere gennemsnitlig sagsbehandlingstid –
des flere point«.

Danmarks Lærerforenings arbejdsskade-
konsulenter har samme oplevelse:

»Arbejdsskadestyrelsen arbejder stadig
hurtigere, hvilket betyder en sagsbehandling
præget af fejl og usaglige afgørelser i sådan et
omfang, at Danmarks Lærerforening har fundet
det nødvendigt at kontakte Folketingets Om-
budsmand«, siger Alan Frank Hansen, som selv
tidligere har arbejdet to år i Arbejdsskadestyrel-
sen og genkender Hans Bøgesvang Riis’ kritik.

Undersøges af egen advokat
Der er altså flere kritikpunkter. Nogle mener,
at det handler om dårligt arbejdsmiljø og for
højt tempo i Arbejdsskadestyrelsen. Andre
peger på dårlig økonomi, mens advokater
sætter spørgsmålstegn ved, om styrelsens
arbejde lever op til loven.

Da kritikken i efteråret ramte avisernes
spalter, bad beskæftigelsesminister Mette Fre-
deriksen (Socialdemokraterne) om en rede-
gørelse fra Arbejdsskadestyrelsen. Her afviste
styrelsen langt de fleste kritikpunkter, men
bad Kammeradvokaten om at iværksætte en
undersøgelse af styrelsens arbejde.

Men en sådan undersøgelse er slet ikke
nok, mener både DLF og advokat Søren Kjær
Jensen.

»Kammeradvokaten repræsenterer ar-
bejdsskademyndighederne, og dette forhold
vil i sig selv gøre det ganske vanskeligt at fore-
tage en uvildig kritisk undersøgelse«, siger
Søren Kjær Jensen.

Efter at have læst Arbejdsskadestyrelsens
redegørelse sendte han sammen med ad-
vokatfirmaerne Rosberg og Haug og Bjørst
en skriftlig kritik til Arbejdsskadestyrelsen.
Ligesom Danmarks Lærerforening ønsker
advokaterne, at Folketingets Ombudsmand
ser nærmere på sagsbehandlingen i Arbejds-
skadestyrelsen.

En kvart milliard ud ad vinduet
Arbejdsskadestyrelsen har siden 2008 været
udfordret af, at man besluttede at indføre

sagsbehandlingssystemet Proask. Indtil videre
har systemet kostet 265 millioner kroner.
Udviklingsomkostningerne er på 164 millioner
kroner. Ved udgangen af 2013 var der brugt
101 millioner kroner til øvrige udgifter.

Beskæftigelsesminister Mette Frederiksen
oplyste på et samråd i beskæftigelsesudvalget
8. april, at Proask formentlig bliver skrottet.
»Det fremgår også, at Arbejdsskadestyrel-
sen fortsat skal afholde udgifter til blandt
andet drift, vedligehold, rentebetalinger og
afskrivninger, indtil der er fundet en endelig
beslutning om Proask, lyder det fra beskæfti-
gelsesministeren.

På samrådet skulle hun blandt andet svare
på, hvad det har betydet for sagsbehand-
lingen, at Proask ikke fungerer. Ministeren
kaldte det »endnu et eksempel på en proble-
matisk it-proces i staten«.

»Det er klart, at Proask belaster Arbejds-
skadestyrelsens økonomi«, sagde Mette
Frederiksen på samrådet og tilføjede, at »det
virker da naturligt, hvis Rigsrevisionen kig-
ger nærmere på, om der er noget, der kunne
være gjort anderledes i forløbet om Proask«.

Det har ikke været muligt for Folkeskolen
at få svar på, hvor meget Proask belaster Ar-
bejdsskadestyrelsens økonomi.

Fire gange i løbet af samrådet understre-
gede Mette Frederiksen, at de skadelidte ikke
må lide under det fejlslagne it-system.

»Det har som tidligere nævnt været noget
af det vigtigste for mig, at forsinkelser og
andre problemer med Proask ikke må gå ud
over de mennesker, som får deres sag be-
handlet i Arbejdsskadestyrelsen«.
hl@dlf.org

mbt@dlf.org

K
ild

e:
 D

an
m

ar
ks

 L
æ

re
rfo

re
ni

ng
s

Ar
be

jd
ss

ka
de

st
at

ist
ik

Læs interview med vicedirektør Thomas
Lund Kristensen, Arbejdsskadestyrelsen,
»Vi forsøger at hjælpe borgerne på en rettidig,
troværdig og effektiv måde«, på side 20.

Afsluttede arbejdsulykkessager i DLF
154 arbejdsulykkessager i DLF blev afsluttet i 2012:

procent kvinder
(foreningens medlemsandel 70 procent).

procent mænd
 (foreningens medlemsandel 30 procent).

anerkendt afvist afsluttet uden
afgørelse

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 19 02/06/14 16.49

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

� �En tidligere ansat jurist i Arbejdsskadesty-
relsen Hans Bøgesvang Riis sagde i efter-
året 2013 sit job op og skrev en kronik, der
førte til kritik af Arbejdsskadestyrelsens
arbejde. Er der sket ændringer siden?
�»Det er meget vigtigt for os, at der ikke kan
sås tvivl om vores arbejde. Vi tilstræber altid
at yde en ordentlig og professionel sagsbe-
handling. Derfor har vi også i forlængelse af
kritikken iværksat en del tiltag. Vi kan med
glæde se, da vi gjorde status i marts, at der
har været en positiv fremdrift i de initiativer,
vi har foretaget«.

� �Flere kritiserer, at Arbejdsskadestyrelsen
opererer med resultatstyring for den en-
kelte sagsbehandler. Har I sat målene for
den enkelte medarbejder ned?
�»Vi har fra 1. januar i år indført en omfattende
organisationsomlægning, hvor fokus har væ-
ret på det faglige. I den forbindelse har vi ikke
længere overordnet fastsatte, konkrete måltal
for den enkelte medarbejder. For det er farligt
med en central styring af, at den enkelte skal
lave så og så mange afgørelser. Det afgøren-
de er, at man laver rigtige afgørelser. Vi har
bedt Kammeradvokaten om at se på det her
område, og hvis vi på baggrund af hans tilba-
gemelding finder ud af, at vi skal gøre noget,

vil vi selvfølgelig sætte ind så hurtigt som
muligt«.

� �En kritik lyder, at tempoet er blevet for
højt i sagsbehandlingen. Er det sandt?
�»Det er altafgørende for os, at der er høj kva-
litet i vores arbejde. Vi sætter ikke tempoet
højere, end at vi mener, vi kan stå inden for
den kvalitet, som vi mener, der skal være«.

� �DLF mener, at I har manglende vilje til at
rette fejl. Hvad siger du til den kritik?
�»Jeg vil beklage, hvis nogle har haft oplevel-
sen af, at vi ikke retter fejl. Det har på ingen
måde været tilfældet. Men der står direkte i
loven, at hvis vi har været inde at foretage
nogle skøn i en sag, så må vi ikke gå ind og
rette i de skøn. Så skal sagen sendes videre
til Ankestyrelsen«.

� �Indtil udgangen af 2013 har it-systemet
Proask kostet 265 millioner kroner, og
meget tyder på, at systemet aldrig kom-
mer til at fungere. Hvad betyder den eks-
tra udgift for de skadelidte borgere?
�»Proask står på standby, indtil vi ved, hvad
der skal ske, og imens løber der yderligere ud-
gifter på. Regnestykket kan ikke gøres op, før
der ligger en endelig afklaring. Det er klart, at
vi i en periode har måttet afholde udgifter til
Proask, men det har ingen betydning haft for

den måde, vi behandler borgerne på. Vi har
opgjort, hvad der skal til, for at vi har tilstræk-
kelig tid og rum til, at vores medarbejdere kan
behandle de sager, der er. Så omkostningerne
til Proask har ingen konsekvenser for borger-
ne«.

� �Men I har løbende afholdt udgifter til et
it-system, som ikke kan bruges – hvad er
det så, I har sparet væk?
�»Du skal betragte de her to ting som adskilte
størrelser. Vi har vurderet, hvor meget der
skal til for at lave en rettidig og troværdig
sagsbehandling, og det har vi haft råd til«.

� �Kan du garantere, at fejlinvesteringen ikke
går ud over de skadelidte?
�»Jeg kan ikke udstede garantier, men vi be-
handler rigtig mange sager hvert år. Og vi for-
søger at hjælpe borgerne på en rettidig, tro-
værdig og effektiv måde. Konklusionen er, at
it-systemet ikke har påvirket den måde, vi har
behandlet borgerne på«.

mbt@dlf.org, hl@dlf.org

Maria Becher Trier og Helle Lauritsen Spørger Vicedirektør i Arbejdsskadestyrelsen Thomas Lund Kristensen svarer:

Et fejlslagent it-system til 265 millioner presser medarbejderne i Arbejdsskadestyrelsen til at afgøre
sagerne så hurtigt, at det ender med fejl, lyder DLF’s kritik af Arbejdsskadestyrelsen. Men it-systemet har
ingen indflydelse på sagsbehandlingen af skadelidte borgere, lyder svaret.

»Vi forsøger at hjælpe borgerne på en
rettidig, troværdig og effektiv måde«

Foto: Nicholas Lundgard

tematiseret

Proask lukker
Beslutningen om at lukke Arbejdsskadestyrelsens fejlslagne

it-system Proask blev taget, kort før Folkeskolen gik i tryk-

ken. De samlede omkostninger blev 283 millioner kroner.

dansklf.dk systime.dk
33 79 00 10 70 12 11 00

Kapitelbøger – nu som iBøger®

Historierne om Viktor Vampyr og Ridder Ras fra Dansk­
lærerfor eningens Forlags kapitelbøger er nu udkommet
som iBøger®. Alle kapitler og opgaver er læst op hvilket
lægger et ekstra lag til den litterære oplevelse og arbejdet
med litteraturen . Tekst, opgaver og lærervejledning er
samlet i samme iBog®.

Viktor Vampyr og den hemmelige kiste iBog®

Dorthe Eriksen, Henriette Lang kjær og Hans Ole Herbst

13 kapitler | 15 opgaver til bogen | introduktion til bogen og opgaver |
lærervejledning | 25 illustrationer | nem og logisk navigation

Henvender sig til indskolingen – 1. og 2. klasse.

viktorvampyr1.systime.dk

iBøger® til

Eksempel

Se priser og licenser på systime.dk

viktorvampyr2.systime.dk

grundskolen

Få gratis adgang i
2 dage

Masser af medier iBog®

Masser af medier fra Dansklærerforeningens Forlag er
nu udkommet som iBog®. Eleverne skal undersøge og
 eksperimentere med forskellige medie udtryk og derved
få blik for deres virkemidler og mulig heder. Eleverne ud­
vikler analytiske og kritiske it­ og mediekompetencer og
får mulighed for at prøve kræfter med egne medieproduk­
tioner.

Lisa Marie Henderson

5 videoklip | 4 animationsvideoer | 60 opgaver | 30 illustrationer |
15 kopiark

Henvender sig til mellemtrinnet – 3. og 4. klasse.

mam.systime.dk

Andre iBøger®i
serien:

ridderras1.systime.dk

ridderras2.systime.dk

Få gratis adgang i
2 dage

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 20 02/06/14 16.49

dansklf.dk systime.dk
33 79 00 10 70 12 11 00

Kapitelbøger – nu som iBøger®

Historierne om Viktor Vampyr og Ridder Ras fra Dansk­
lærerfor eningens Forlags kapitelbøger er nu udkommet
som iBøger®. Alle kapitler og opgaver er læst op hvilket
lægger et ekstra lag til den litterære oplevelse og arbejdet
med litteraturen . Tekst, opgaver og lærervejledning er
samlet i samme iBog®.

Viktor Vampyr og den hemmelige kiste iBog®

Dorthe Eriksen, Henriette Lang kjær og Hans Ole Herbst

13 kapitler | 15 opgaver til bogen | introduktion til bogen og opgaver |
lærervejledning | 25 illustrationer | nem og logisk navigation

Henvender sig til indskolingen – 1. og 2. klasse.

viktorvampyr1.systime.dk

iBøger® til

Eksempel

Se priser og licenser på systime.dk

viktorvampyr2.systime.dk

grundskolen

Få gratis adgang i
2 dage

Masser af medier iBog®

Masser af medier fra Dansklærerforeningens Forlag er
nu udkommet som iBog®. Eleverne skal undersøge og
 eksperimentere med forskellige medie udtryk og derved
få blik for deres virkemidler og mulig heder. Eleverne ud­
vikler analytiske og kritiske it­ og mediekompetencer og
får mulighed for at prøve kræfter med egne medieproduk­
tioner.

Lisa Marie Henderson

5 videoklip | 4 animationsvideoer | 60 opgaver | 30 illustrationer |
15 kopiark

Henvender sig til mellemtrinnet – 3. og 4. klasse.

mam.systime.dk

Andre iBøger®i
serien:

ridderras1.systime.dk

ridderras2.systime.dk

Få gratis adgang i
2 dage

141960 p14-21_FS1114_TEMA_Arbejdsskade.indd 21 02/06/14 16.49

Rasmus Seebach er en af dansk popmusiks
 allerstørste navne. Derfor er vi glade for at kunne
byde Rasmus velkommen til et nyt spændende
samarbejde om lærerige og sjove aktiviteter og
events i skolens rum.

VIND EN SKOLEKONCERT
MED RASMUS SEEBACH
Hovedpræmien er en Rasmus Seebach koncert for
hele skolen. Dertil kommer fire surprisebesøg af
Rasmus Seebach. Bag kampagnen ligger en
 færdig pakke med undervisnings materiale klar
til brug. Materialet udsendes ca. 1. september
2014 og aktiviteten løber i oktober-november.

VI GØR HVAD VI KAN FOR AT GØRE 2014-15
TIL ET FANTASTISK SKOLEÅR

SKOLEMÆLK
PRÆSENTERER

 RASMUS
SEEBACH

ÅRSKALENDEREN

2014-15 ER PÅ ”GADEN”

SE DEN PÅ

EDUTAINMENTHUSET.DK

Skolemælk er mere end mælk. Vi står bag en

række undervisningsmaterialer og sjove aktiviteter

i skolens rum. Årskalenderen 2014-15 ligger nu

klar på Edutainmenthuset.dk med masser af

aktiviteter og permanente undervisnings-

materialer med stor spændvidde og lærings-

potentiale. Alle aktiviteter kan med fordel

bruges i den nye understøttende

undervisning i forbindelse med den

nye skolereform.

AKTIVITETSKALENDER 14/15

HVAD & HVORNÅR

SKOLEMÆLKSLEGATET

AUGUST SEPTEMBER OKTOBER NOVEMBER DECEMBER JANUAR FEBRUAR MARTS
APRIL

MAJ
JUNI

AKTIVITETSTYPE

Søg til sundheds- og

 fælleskabsfremmende

formål

15. OKTOBER

ANSØGNINGSFRIST 1. PULJE

15. MARTS

ANSØGNINGSFRIST 2. PULJE

0.-9. KL.

KLASSE

PERMANENTE MATERIALER

LÆR MED MÆLK 0.-6. KL.

GÅRD- ELLER MEJERIBESØG 0.-9. KL.

KICK I MADKASSEN - Gratis opskrifts- og idébog 0.-9. KL.

BOGEN ”MIT BARN SKAL I SKOLE” - Gratis forældrehåndbog til skolestart 0. KL.

VENSKABSKLASSE 0-9 KL.

AKTIVITETER

SKOLEN 200 ÅR SKOLEFEST 0.-9. KL.

MÆLKEMISSIONEN 0.-4. KL.

RASMUS SEEBACH 0.-4. KL.

22769_Annonce_210x285_Folkeskolen_Seebach.indd 1 21/05/14 15.38141960 p22-23_FS1114_Laerer_til_laerer.indd 22 02/06/14 13.15

lærer til lærer

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 23

Rasmus Seebach er en af dansk popmusiks
 allerstørste navne. Derfor er vi glade for at kunne
byde Rasmus velkommen til et nyt spændende
samarbejde om lærerige og sjove aktiviteter og
events i skolens rum.

VIND EN SKOLEKONCERT
MED RASMUS SEEBACH
Hovedpræmien er en Rasmus Seebach koncert for
hele skolen. Dertil kommer fire surprisebesøg af
Rasmus Seebach. Bag kampagnen ligger en
 færdig pakke med undervisnings materiale klar
til brug. Materialet udsendes ca. 1. september
2014 og aktiviteten løber i oktober-november.

VI GØR HVAD VI KAN FOR AT GØRE 2014-15
TIL ET FANTASTISK SKOLEÅR

SKOLEMÆLK
PRÆSENTERER

 RASMUS
SEEBACH

ÅRSKALENDEREN

2014-15 ER PÅ ”GADEN”

SE DEN PÅ

EDUTAINMENTHUSET.DK

Skolemælk er mere end mælk. Vi står bag en

række undervisningsmaterialer og sjove aktiviteter

i skolens rum. Årskalenderen 2014-15 ligger nu

klar på Edutainmenthuset.dk med masser af

aktiviteter og permanente undervisnings-

materialer med stor spændvidde og lærings-

potentiale. Alle aktiviteter kan med fordel

bruges i den nye understøttende

undervisning i forbindelse med den

nye skolereform.

AKTIVITETSKALENDER 14/15

HVAD & HVORNÅR

SKOLEMÆLKSLEGATET

AUGUST SEPTEMBER OKTOBER NOVEMBER DECEMBER JANUAR FEBRUAR MARTS
APRIL

MAJ
JUNI

AKTIVITETSTYPE

Søg til sundheds- og

 fælleskabsfremmende

formål

15. OKTOBER

ANSØGNINGSFRIST 1. PULJE

15. MARTS

ANSØGNINGSFRIST 2. PULJE

0.-9. KL.

KLASSE

PERMANENTE MATERIALER

LÆR MED MÆLK 0.-6. KL.

GÅRD- ELLER MEJERIBESØG 0.-9. KL.

KICK I MADKASSEN - Gratis opskrifts- og idébog 0.-9. KL.

BOGEN ”MIT BARN SKAL I SKOLE” - Gratis forældrehåndbog til skolestart 0. KL.

VENSKABSKLASSE 0-9 KL.

AKTIVITETER

SKOLEN 200 ÅR SKOLEFEST 0.-9. KL.

MÆLKEMISSIONEN 0.-4. KL.

RASMUS SEEBACH 0.-4. KL.

22769_Annonce_210x285_Folkeskolen_Seebach.indd 1 21/05/14 15.38

I forbindelse med besøg i Glyptotekets egyptiske
samling arbejdede min 4. klasse videre med det
egyptiske dødsrige. Vi kreerede herpå et krea-
tivt produkt i form af egyptiske dødsmasker.
Metoden kan bruges til enhver form for maske-
formgivning, som tillige lever op til Fælles Mål i
billedkunst om rumlige billeder.

Materialer:
Plastmasker, papstykker gange antallet af elever
i format cirka 30 gange 50 centimeter, toiletrul-

ler gange antallet af masker, aviser, tapetklister,
tapettape, pensler, grundmaling, blå og sort ma-
ling, guldmaling og sprittusch.

Lærerforberedelse:
Der sørges for at lave en skabelon af papstykke i
formatet cirka 30 gange 50 centimeter til bag-
grund for masken.

Eleverne gennemgår princip-
perne for en maske og formålet
med denne. Gennemgå gerne
forskellige typer på smartboard.
Sørg for at have materialer klar
og tapetlimen oprørt i passende
portioner til gruppebordene.

Fremgangsmåde:
Plastmaskerne smøres med et tyndt lag va-
seline, da plastmasken herved lettere fjernes,
når papmachélaget er tørt. Plastmaskerne kan
således genbruges til et andet forløb. Eleverne
sørger herpå for at have et underlag og forklæ-
de på. Hver elev starter med at rive et avisark
ud i stykker på størrelse med frimærker. Disse
stykker dyppes enkeltvis i limen. Jeg plejer at
sige, at det er ligesom at »dyppe chips i dip«.

Eleverne udklipper/skærer baggrundskraven
til masken i pap. Jeg anskaffede papstykker til
samtlige elever hos Netto.

Den færdigtørrede maske »klikkes« af plast-
masken, og den fastgøres med tapettape på
elevernes udskårne papstykke. Toiletrullen
mases flad i den ene ende med tapettape. Den

anden ende sættes fast med tapettape
på maskens hage. Der fortsættes

med papmachéteknikken, så ma-
ske og papstykke hænger sam-
men, efter at det er blevet tørt.

Det hele males med grund-
maling, så avistryk dækkes. Når

det er tørt, tegnes mønster og lig-
nende op med blyant. Jeg anbefaler,

at eleverne først laver en skitse over,
hvordan deres maske skal opstreges. Herpå

males der med guld og blå maling. Det sidste,
der males op, er ansigtet. Der kan eventuelt
bruges sprittusch til detaljer.
God fornøjelse!

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

og dele viden, råd og
billeder.

Egyptiske dødsmasker
Det er ikke kun forbeholdt gamle
mumier at få en dødsmaske. Her
er en guide til, hvordan eleverne
kan lave deres egne egyptiske
dødsmasker.

Foto: Anita Galeano Skytte

Tekst

Anita Galeano Skytte
LÆRER,
NORDSTJERNESKOLEN

Maskerne skal grundes, mønsteret tegnes op, og til sidst skal de farvelægges i egyptisk stil med blå og guld.

Det færdige resultat er blevet hængt op på gangen.

141960 p22-23_FS1114_Laerer_til_laerer.indd 23 02/06/14 13.15

debatteret

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

Illustration: M
ai-Britt Bernt Jensen

Børns ret til at »gå« i den lokale skole har
siden 1994 været en international hensigt i
FN-regi forankret i værdier om demokrati
og ligebehandling. I Danmark får denne
hensigt dog først topprioritet, da det i 2010
konstateres, at 5,6 procent af skolens elever
undervises i segregerede foranstaltninger
(specialklasser, specialskoler). Flere problem-
stillinger er knyttet til det at være placeret i
et »skolespor« parallelt med den almindelige
skole. Hvilke konsekvenser får eksempelvis
en permanent placering i en specialklasse
for eleverne både på kort sigt og i forhold til
deres uddannelses- og arbejdsmuligheder i
voksenlivet? Med »Inklusionsloven« fra 2012
besluttes det at arbejde hen imod en mere

Inklusionsopgaven handler om
at udvikle en læringskultur, hvor
inklusion, differentiering og del-
tagelse er bærende værdier – og
forstås som et fælles anliggende
for alle skolens aktører. En stor
udfordring er at forene de strate-
giske beslutninger på kommunalt
niveau med den inkluderende
praksis på skolerne, skriver profes-
sor Susan Tetler.

Udvikling af et
inklusionsberedskab

– et fælles ansvar

inkluderende skole, blandt andet med en
målsætning om, at 96 procent af alle elever
skal være inkluderet i den almindelige under-
visning frem mod 2015.

Med denne politiske beslut-
ning er vi i princippet færdige
med at diskutere, om vi skal
have inklusion. Snarere hand-
ler det om, hvordan idéen om
inklusion kan omsættes til en
skolehverdag.

En hverdag, der opleves udviklende for
alle parter; ikke mindst for de elever, som af
forskellige årsager er udsatte. Udfordringen
er at udvikle en læringskultur, hvor inklusion,
differentiering og deltagelse i fællesskaber er
bærende værdier, og hvor inklusionsopgaven
forstås som et fælles anliggende – og dermed
et fælles ansvar for alle skolens aktører. Det
kræver et velorganiseret inklusionsbredskab
på flere niveauer, der kan understøtte bestræ-
belserne i skolen (nationalt (for eksempel lov-
givning), kommunalt (for eksempel kompe-
tenceudvikling), institutionelt (for eksempel
»resurseteam«) og i det enkelte læringsmiljø
(for eksempel differentieret undervisning)).

Kronik
af Susan Tetler
professor i
specialpædagogik

141960 p24-25_FS1114_Kronik.indd 24 02/06/14 14.43

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 25

Fungerer beredskabet ikke på ét niveau –
for eksempel plan for kompetenceudvikling
på kommunalt niveau – får det negative kon-
sekvenser på andre niveauer i skolesystemet.
En stor udfordring er gabet mellem de man-
ge strategiske beslutninger på kommunalt
niveau og bestræbelserne på at udvikle en
mere inkluderende praksis på skoleniveau.
Det opleves som en top-down-styret proces,
hvor det for lærerne er vanskeligt at vurdere,
hvad de selv pædagogisk kan gøre i egen
klasse/eget team. Ikke mindst viser undersø-
gelser, at det mest udfordrende for dem er
en mangelfuld viden om, hvordan »forstyr-
rende og udadreagerende adfærd« bedst
håndteres. En så klar udmelding nødvendig-
gør, at kommunens akutte »brandsluknings-
beredskab« fungerer. Det vil sige, at der er
tydelige procedurer for, om hvad og af hvem
der kan hentes råd og vejledning, og at der
er en enkel og hurtig adgang til støtte i form
af blandt andet analyser af, hvorvidt der i
det konkrete læringsmiljø er vilkår til stede,
så »inklusion« kan lykkes – samt en plan for
relevante indsatser.

Inklusionens forebyggende dimension
Men omstillingen til en mere inkluderende
skole har også en forebyggende dimension,
som kun fylder lidt i den offentlige debat. In-
klusionsopgaven er ikke enkel, og det er helt
afgørende at forstå »inklusion« som en aldrig
afsluttet proces.

Sat på spidsen er »den in-
kluderende skole« et visionært
mål, som nok aldrig nås fuldt
ud, men der er udstukket en
udviklingsretning for pædagogi-
ske handlinger, der kan under-
støtte inkluderende processer.

Det kræver til gengæld, at de to aktuelle
skolepolitiske dagsordener (skolereform og
inklusion) ses som to perspektiver på sko-
lens udvikling, der forudsætter hinanden.
Overordnet kræver inklusionsopgaven, at der
udvikles en inkluderende klasse- og lærings-
ledelse med fokus på både social og faglig
inklusion, og det kræver konkret viden om
de byggesten, som ifølge forskning udgør et
fundament for en inkluderende praksis.

Kollegialt konsultative funktioner
Der vil fremover være behov for støttende
indsatser, som er integrerede i klassens
aktiviteter. En forskningskortlægning om
co-teaching peger på, at en samarbejdsform,
hvor en almindelig lærer og en lærer med
specialpædagogiske kompetencer har et fæl-
les og ligeværdigt ansvar for at planlægge og
gennemføre undervisning og løse problemer,
har den største effekt på elevernes faglige og
sociale udvikling og deltagelse i fællesskabet
(Undervisningsministeriet, 2014 a). På tilsva-
rende vis kan intentionen om at inddrage
flere fagligheder i skolen blive en tilgang,
især i forhold til elever, der har behov for
andre læringsformer (for eksempel udeskole-
aktiviteter) end de mere bogligt baserede.

Tydelig struktur og italesættelse af mål
Et projekt om undervisningsdifferentiering
med fokus på elever med særlige behov (Un-
dervisningsministeriet, 2014 b) viser, at sy-
stematisk brug af feedforward og feedback til
eleverne om undervisningens faglige pointer
støtter de elever, som har svært ved at se mål
og formål med de faglige processer, de indgår
i. Reformens intention om et skærpet fokus

på målsætning og evaluering kan understøtte
elevernes bevidsthed om og indflydelse på
egne læringsprocesser – og den understøt-
tende undervisning i form af elevsamtaler kan
fungere som en funktionel ramme. Men også
lærerens bestræbelser på at udvikle en fælles
situationsdefinition blandt eleverne kan støtte
dem i bedre at forstå og mestre de sociale og
faglige sammenhænge, de deltager i.

Differentierede fællesskaber
Stilladsering af elevers læring kræver et godt
fagligt overblik over differentieringsmulig-
heder – og et tilsvarende godt blik for de
læringsrum og nicher, man som lærer kan
etablere, så alle elever får en oplevelse af at
bidrage aktivt til fællesskabets udvikling.

Alle børn har resurser og po-
tentialer, og det kræver lydhør-
hed, kreativitet og tålmodighed
at udvikle en variation af rum
og nicher for aktiv deltagelse.
I den sammenhæng kan en
struktureret form for kamme-
ratstøtte give positiv effekt for
læringsudbyttet for elever med
særlige behov. Projektet om
undervisningsdifferentiering
peger således på gode mulig-
heder, når lærerne i projektet
prioriterer at udvikle en samar-
bejdskultur i deres klasser.

Generelt set er der stadig meget, der ikke
synes at fungere godt nok i det kommunale
inklusionsberedskab, og skolereformens im-
plementering er også en ukendt faktor. Men på
trods af det ligger der en væsentlig pointe i det
kinesiske ordsprog, at selv den længste (inklu-
sions)rejse begynder med det første skridt – og
på den rejse er lærernes konkrete og pædago-
giske indspil afgørende for rejsens udfald.

Susan Tetler er professor i specialpædagogik
og leder af forskningsprogrammet »Social- og
specialpædagogik, inklusion og ledelse af
organisationer« på Institut for Uddannelse
og Pædagogok, Aarhus Universitet. Hun er
desuden medlem af Det Centrale Handicapråd
og formand for Praksis-/videnspanelet for
inklusion og specialundervisning i Undervis-
ningsministeriet. Susan Tetler har desuden i
20 år arbejdet som lærer i folkeskolen, både i
almindelige klasser og i specialklasser.

Se link til kilder og rapporter på folkeskolen.dk

141960 p24-25_FS1114_Kronik.indd 25 02/06/14 14.43

debatteretdebatteret

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

Vi kigger fremad. Det har vi gjort i et år nu.
Kongressen har været indkaldt. Kredsene har
afholdt et utal af møder med tillidsrepræsen-
tanter og medlemmer, iblandt med kommu-
nen. Vi har holdt lyttemøder, medlemskurser,
møder om professionsidealet, og de medlem-
mer, der på den ene eller anden måde er
omfattet af de nye regler, har på skolen brugt
betydelig tid. I alle tilfælde har dagsordenen
været: Hvordan får vi en hverdag til at fun-
gere efter 1. august?

Men hvor har KL lige været, og hvor har
ministeriet været? En skole skrev til ministe-
ren med spørgsmål, som lærere og ledere
ikke kunne finde svaret på. Essensen i svaret,
som de fik uger senere, var, at det må skolele-
deren finde ud af. Og så var de jo lige vidt.

For et år siden benyttede Michael Ziegler
enhver ledig »ølkasse« til at proklamere,
at nu skulle det være slut med at fastlægge
forberedelsestiden ved aftale med lærernes
repræsentanter. Nu skulle skolelederen i
drøftelse med den enkelte lærer sikre, at den
nødvendige tid var til rådighed. Der skulle
tages hensyn til klassens sammensætning og
størrelse, lærerens kompetencer og erfaring,
fagets kompleksitet og så videre. Vi hørte det
igen og igen fra Ziegler, Fabrin, Nielsen – ja
alle, der udtalte sig på KL’s vegne.

Jeg har talt med hundredvis af lærere.
Ingen af dem har været gennem den grundige
drøftelse med skolelederen.

Nogle skoleledere fortæller hudløst ærligt,
at der er brugt baglæns købmandsregning:
Den rest, der er tilbage, når alle de andre
opgaver er løst – ja det er så forberedelsesti-
den. Men det var jo ikke det, Ziegler fortalte

 Jeg har talt
med hundredvis
af lærere. Ingen
af dem har
været gennem
den grundige
drøftelse med
skolelederen.

Forberedelsestiden
og baglæns
købmandsregning

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

for et år siden. Han fortalte heller ikke, at
skolelederen ville bruge en matematisk model
udarbejdet på forvaltningen, som det sker
andre steder.

Hvor er du henne nu, Ziegler? Hvorfor
fortæller du ikke med begejstring – og alvor
– at nu må kommunerne sørge for, at skolele-
derne kan gennemføre de grundige drøftelser
med lærerne? Hvor er dit budskab om, at
det sandelig ikke drejer sig om at minimere
forberedelsestiden, men at sikre, at den en-
kelte lærer får den nødvendige tid – »nogle får
måske lidt mindre, mens nogle får lidt mere«?
Det var jo de argumenter, du brugte over for
hele den danske befolkning.

Mange lærere får i disse dage udleveret
opgaveoversigter, hvor tiden til at løse opga-
verne i tilknytning til undervisningen er dra-
matisk reduceret – uden dialog eller en god
begrundelse. De vil sætte stor pris på, hvis
du markerer, at kommunerne skal leve op til
dine løfter fra sidste år.

Hvis du mangler en »ølkasse« og mikrofon,
er jeg helt sikker på, at Danmarks Radio, TV
2 News, og alle de andre medier også denne
gang er leveringsdygtige.

}Træf et valg – det er politik, mand
Dennis Hornhave Jacobsen i
det faglige netværk Historie og
samfundsfag:
»For nogen tid siden blev jeg
bedt om at kommentere på Lars
Barfoed, som påstod, at danske
elevers historiebevidsthed ikke er,
hvad den har været.

I min grænseløse naivitet
tænkte jeg, at jeg skulle belyse
hr. Barfoeds politiske synspunk-
ter med et fagligt perspektiv, og
jeg sluttede interviewet af med
en anke om ikke at tage lærerne
til indtægt for et politisk stand-
punkt, hver gang de udtaler sig.

Det, jeg ønskede at under-
strege, var: Vi kan noget, som er
uafhængigt af politiske positio-
neringer; vi har et håndværk, som
er forankret i en viden om børn og
unges læring, og som lærer må
man forventes at have en viden
om sine fag, som er mere valid
end den politiske stillingtagen.

Da jeg mødte på arbejde dagen
efter, spurgte en interesseret kol-
lega: ’Hvorfor er du så bange for at
være politisk? Når du angriber en
politikers analyse, er du politisk’. Og
jeg blev slået af eftertænksomhed,
for er der noget, jeg ikke er bange
for, så er det at være politisk.

Jeg mener faktisk, at min kol-
lega har ret, men jeg er stadig ikke
venstreorienteret, fordi jeg mener,
at projektarbejde og dialog kan
styrke elevernes læring, jeg er hel-
ler ikke højreorienteret, fordi jeg vil
have ro og regelmæssighed. Men
er jeg politisk, når jeg siger, at un-
dervisning med demokratisk dan-
nelse for øje bør være i centrum?
Ja, klart. Og kan min stillingtagen
tolkes politisk, når jeg vurderer, at
kongerækken og Danmark tilbage
til Ejderen ikke bør være målet for
undervisningen? Klart. Og er jeg
politisk, når jeg som formand for-
søger at påvirke beslutninger om
fagene i en mere evidensbaseret
retning?«

DLF mener
af Anders bondo christensen	
formand for DLF

141960 p26-29_FS1114_Debatteret.indd 26 02/06/14 14.54

Medierne fortæller for tiden om den største
forandring på skoleområdet i nyere tid – skole-
reformen. Det pædagogiske personale og sko-
lernes ledelse spiller her en afgørende rolle,
for deres fælles indsats afgør, om reformen
kommer godt fra start. Derfor er det vigtigt at
lytte til deres bekymringer, og det er vigtigt,
at vi gennem samarbejde forsøger at mind-
ske bekymringerne. En udtalt bekymring er:
»Hvordan skal jeg udvikle min undervisning,
når jeg skal undervise mere og derved har
mindre tid til at forberede mig?«

I bekymringen ligger et stort engagement
på elevernes vegne, som skal anerkendes. Men
der ligger også et syn på lærerjobbet, som det
er nødvendigt at udfordre med en mere kol-
lektiv tilgang. Undervisningen er – som alle
skolens opgaver – en fælles opgave.

Der er meget at vinde, hvis vi i højere grad
deler viden og erfaringer. Mulighederne for at
dele viden er blevet større med den digitale
udvikling og skolernes arbejde med pædago-
gisk it. De kommende års fælles kompeten-
ceudvikling og personlige computere til alt

undervisningspersonale i Aarhus giver tillige
mulighed for nye samarbejdsformer og forbe-
redelse i fællesskab. Det er med til at frigøre
tid til andre formål, uden at det går ud over
undervisningens kvalitet.

Børn og Unge i Aarhus arbejder med »Virk-
somhedens sociale kapital«, som handler om
at styrke kerneopgaven ved at samarbejde.
Med denne tilgang er forberedelse af under-
visningen ikke en individuel opgave, men
primært en kollektiv opgave. Tilgangen er, at
der findes meget viden i organisationen, som
skal gøres tilgængelig for flere. Et tættere sam-
arbejde vil muliggøre bedre faglig sparring,
netværk, deling af undervisningsforløb og en
fællesfaglig udvikling, som alt andet lige gør
den enkelte lærer dygtigere og dermed højner
trivsel og tilfredshed.

Skal det lykkes, er det en fælles opgave at
gøre det let at dele viden. Det handler ikke kun
om struktur, men om en anden tilgang til sit
arbejde. Det kræver en stor kulturforandring.
Udfordringen er ikke bare den enkeltes udfor-
dring, men en fælles udfordring.

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 27

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 13 skal være redaktionen i hænde senest onsdag den 30. juli klokken 9.00.

Jesper Weber Skorstengaard, formand for Århus Lærerforening, Stefan Møller Christiansen, formand for Aarhus Skolelederforening,
Bünyamin Simsek, rådmand for Børn og Unge, Aarhus Kommune

Meget at vinde med reformen,
hvis vi i højere grad deler viden

 Der er meget
at vinde, hvis vi i
højere grad
deler viden og
erfaringer.
Mulighederne
for at dele viden
er blevet større
med den digitale
udvikling
og skolernes
arbejde med
pædagogisk it.

En enestående oplevelse til skolens opstartsdage eller et pædagogisk
arrangement med fokus på:

• Motivation af fagprofessionelle medarbejdere
• Opnåelse af det ekstraordinære sammen
• Teamsamarbejde i praksis

Ved konsulent Lars Peter Nielsen, mezzosopran
Merete Laursen og koncertpianist Kamilla Sørensen

Læs mere på www.frirum-til-ledelse.dk/inspiration
eller kontakt Refl ex på tlf. 2178 5767

M� �va�i�� o� s���l�n�
- en musikalsk rejse på vej mod folkeskolereformen

141960 p26-29_FS1114_Debatteret.indd 27 02/06/14 14.54

debatteret

Gry Winsløw, lærer på Herlufsholm Skole, Næstved

Abstrakt afgangsprøve:
Reportage fra
Nørreport
Årets 9.-klasser kunne vælge at skrive en reportage om Nørreport
til afgangsprøven. Undervisningsministeriet har i flere år lagt en
lang række journalistiske genrer ind i folkeskolens afgangsprøve
(FSA). Der skrives klummer, essays, nyhedsartikler, debatindlæg,
features med mere. Dansklærere kan af den grund ofte sidde med
følelsen af at skulle lave små journalister ud af eleverne. Af-
gangseleverne skal desuden stadig kende de klassiske genrer såsom
novellen, eventyret eller erindringen.

Man kan spørge sig selv, om det ikke er for stor en mundfuld,
når unge i udskolingen kæmper med et begrænset ordforråd. Det
hæmmer læseforståelsen, når helt almindelige udtryk som »det
danner grobund« eller »rygterne svirrer« står uklart i hovedet på
den unge.

Hvis læsning er en tung disciplin, bliver avislæsning ikke en
særlig almindelig aktivitet for de unge. Det betyder også, at de
fleste avisgenrer er abstrakte størrelser, og det bliver da endnu
mere abstrakt, når eleverne skal skrive en reportage uden at tage
ud på stedet, de skal beskrive. Der var seks fotos og et opslag fra
Wikipedia til støtte for fantasien. En elev spurgte mig, da jeg var
eksamensvagt, om hun selv måtte opdigte navnene på de personer,
hun interviewede. Sjovt spørgsmål, når interviewene kun fandtes i
hendes hoved.

En række genrer er let genkendelige og indgår ofte i danskun-
dervisningen i de sidste skoleår. Til den kategori findes novellen,
eventyret, debatindlægget eller en personlig oplevelse, som har
betydet meget. Blandt opgaverne i år var der heldigvis nogle rigtig
gode eksempler på disse genrer, som hittede blandt vores elever.

Ud af de 90 unge, som sad og skrev stil i vores idrætshal, valgte
kun seks reportagen om Nørreport. Godt det samme, for mange
har slet ikke været der.

 En elev spurgte mig,
da jeg var eksamensvagt,
om hun selv måtte opdigte
navnene på de personer,
hun interviewede.

dansklf.dk – dansklf@dansklf.dk – 3379 0010

Dansklærerforeningens Forlag ejes af Dansklærerforeningen.
Som medlem får du blandt andet rabat på nye udgivelser og
kurser. Se mere, og meld dig ind på dansklf.dk/bliv_medlem

EKKO-serien kobler fi ktion og fakta. Fortidens historier giver
EKKO i nye fi ktive fortællinger. Herpå kobles fakta som støtter
forståelsen. De to første bøger i serien er begge skrevet af
Ellen Holmboe og hedder Luremine og Randulf.

 Til selvlæsning på mellemtrinnet og litteraturarbejde på

 6.-10. klassetrin

 Pris pr. bog kr. 109,00 ekskl. moms.

NY FIKTIONSSERIE FRA
DANSKLÆRERFORENINGENS FORLAG

EKKO-
SERIEN

EKKO-serien kobler fi ktion og fakta. Fortidens historier giver

KØB

BØGERNE VIA

DANSKLF.DK/
BUTIK

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

141960 p26-29_FS1114_Debatteret.indd 28 02/06/14 14.54

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 29

Mistillid fra den øverste ledelse
præger lærernes tankegang

Bent Thøsing, pensioneret viceinspektør, Nr. Åby

Man hævder, at over 60 procent af de nuvæ-
rende lærere overvejer at skifte job. Det er
en virkelig stor del, og det skyldes ikke bare
lockouten. Det skyldes først og fremmest, at
man fra den øverste ledelses side har udtrykt
mistillid til alle. Derfor kravet om tilstedevæ-
relse på skolen hele dagen. Man tror ikke, at
hjemmetimerne udnyttes.

Denne mistillid kan ikke undgå at præge
lærernes tankegang, og navnlig de, som på-
tænker en uddannelse som lærer, vil blive
påvirket. Den klare logik er, at så er det al-
ligevel bedre at blive elektriker eller blikken-
slager, og så er lønnen tilmed bedre. Ganske
vist gjorde lockouten ingen gavn, tværtimod.
Men den er ingenlunde hovedårsagen til, at
over tres procent af lærerne overvejer at søge
andre græsgange.

Hovedårsagen er, som allerede nævnt,
mistilliden, som blev så tydeligt demonstre-
ret, først fra KL og siden fra ministeriet, for
ikke at nævne »den lille daglige dosis« fra for-
ældre og medier.

Begge institutioner viser helt klart, at de
ikke aner, hvad de har med at gøre. De lærer-
uddannede i Folketinget burde have givet lyd
fra sig, men de var tavse.

Nu skriver man om, at lærere med lavt
karaktergennemsnit i gymnasiet lader det
smitte af på eleverne ved folkeskolens af-
gangsprøver. Jeg må vistnok takke himlen
for, at den første eksamen, jeg deltog i, var
lærereksamen.

Jeg har i min senere tjenestetid truffet
mange kolleger både med og uden studen-
tereksamen. Det er aldrig lykkedes for mig
at erkende nogen forskel. Det afgørende er
vel, at lysten til jobbet er til stede. Man gør
det i det mindste ikke for pengenes skyld.
Alle håndværkere tjente – og tjener – jo mere.
Dertil kommer, at det er ulige nemmere at
gøre det forståeligt for en fader, at vandrøret
er gennemtæret, end at hans »lille Peter« nok
aldrig vil opfinde den dybe tallerken. Dertil
ligner han familien alt for meget. Og det på
trods af at både vandrør og »Peter« har sam-
me sandhedsværdi.

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

}Pølsetysk i lækre skiver
Carl Kinze i det faglige netværk
Tysk og fransk:

»Årets vinder af det europæiske
melodigrandprix Conchita Wurst
har fortalt den måbende offent-
lighed det: Det tyske ord Wurst
betyder ikke kun pølse, men også
ligeværd. ’Das ist Wurst’, siger
tyskerne (og selvfølgelig også
de tysktalende østrigere), når to
valgmuligheder er lige gode, og
det derfor er ligegyldigt, om man
vælger den ene eller den anden …
… Tysk er meget andet end gram-
matiske regler. Man kan blandt
andet bruge det til at skaffe sig
viden. Kan man for eksempel læse
på både engelsk og tysk, får man
en større og mere nuanceret ind-
sigt i sagerne. Metoden hedder
Content and Language Integrated
Learning (CLIL) og kan varmt
anbefales i fremmedsprogsunder-
visningen. Som rosinen i pølseen-
den er det blot at sige: At mestre
flere sprog er en kæmpe fordel. Es
geht um die Wurst! Alt andet er
pølsesnak«.

Thumbs Up! - engelsk i første klasse er
bygget op med fokus på en alsidig undervisning
ud fra lege, sange, apps, it- og IWB øvelser,
forskelligartede aktiviteter heriblandt Cooperative
Learning øvelser og meget andet.

Elevbog: . kr. 50,-
Klassesæt: 30 bøger kr. 1.200,-
Website: kr. 1.500,- pr. år

Priser er eksklusiv moms

Gå på opdagelse i Thumbs Up! her eller
på meloni.dk, og se hele elevbogen.
Gå på opdagelse i Thumbs Up! her eller

THUMBS UP
 Engelsk i 1. klasse

THUMBS UP
 Engelsk i 1. klasse

141960 p26-29_FS1114_Debatteret.indd 29 02/06/14 14.54

rapporteret

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

»Vi har talt om, at eleven skal finde ud af,
hvor mange personer der kan sidde rundt om
et bord«.

Sådan lød det, da Folkeskolens journalist
første gang hørte om den opgave til den na-
tionale test i matematik i 6. klasse, som vi har
fået lov til at følge tilblivelsen af, så vi kan give
læserne et indblik i, hvordan de ellers så top-
hemmelige testopgaver bliver til.

Lektor ved University College Sjælland Niels
Jacob Hansen er den ene af to formænd for
Opgavekommissionen for matematik. De to
formænd har delt opgaven sådan imellem sig,
at Niels Jacob Hansen fortrinsvis arbejder med
test, og Thomas Kaas fortrinsvis tager sig af af-
gangsprøverne. Derfor er det Niels Jacob Han-
sen, der sidder sammen med lærer, lærebogs-
forfatter og matematikdidaktikstuderende Ma-
rie Teglhus Møller og matematikvejleder Lene
Sørensen på et hotel i Københavns Sydhavn for
at producere friske opgaver til »banken«.

Det er tid til at producere en indtastnings-
opgave til profilområdet geometri i 6. klasse.
På storskærmen har de tre åbnet Opgavebyg-
geren – et værktøj, som Uni-C har udviklet til
opgaveudviklerne, efter at Undervisningsmi-
nisteriet har trukket styringen af de nationale
test hjem. Niels Jacob Hansen vælger kendeor-
det »geometriske beregninger« og fra de gamle
Fælles Mål målet »undersøge omkreds/areal/
omfang i konkrete situationer«.

Dernæst skal opgaven have en overskrift
– og hvis den er simpel nok, er det selve opga-
ven, der skrives her.

»Hvor mange personer kan sidde rundt
om bordet?« skriver Niels Jacob Hansen.

9,5 personer til middag
»Lene og jeg har kigget på, hvad der er
almindelige mål for spiseborde«, siger Marie

Kvalitets- og Tilsyns-
styrelsen har sagt ja til
at ofre en nyudviklet
matematikopgave på
at vise Folkeskolens
læsere, hvordan en
opgave i de nationale
test bliver til.

Da opgaverne i op-
gavebanken som be-
kendt er strengt for-
trolige, vil den opgave,
Folkeskolen følger,
aldrig reelt komme til
at indgå i testene –
uanset om den over-
lever Rasch-analysen
eller ej.

Opgave kun
til læserne

Folkeskolen tester opgaveudvikling:
Lang vej fra tanke til test

Redaktionen har fået lov til at følge en matematikopgave fra ide til national test – hvis den overlever
den såkaldte Rasch-analyse, som kasserer over halvdelen af opgaverne.

Tekst Karen Ravn

Teglhus Møller og foreslår et bord, der er to
meter langt og 85 centimeter bredt, og at ele-
verne skal afsætte 60 centimeter bordplads
per person.

»Spiseborde er gerne 85 eller 90 centime-
ter brede. Det skal ikke ’passe’, så målene på
bordet skal ikke gå op med 60 (60 centimeter
per person), og det duer heller ikke med 90
centimeter – vi skal ikke få dem til at falde i
og tro, at der er plads til en ekstra person,
ved at sætte tre personer ved de to ender«.

De tre opgaveudviklere er bevidste om,
at nogle elever vil sjusse sig frem til, hvor

mange mennesker de kan se for sig ved hver
af bordets sider – mens andre vil gå rent ma-
tematisk til opgaven og helt glemme, at det
ikke er muligt at have 9,5 personer til middag.

»Vi skal huske at skrive, at personerne skal
have mindst 60 centimeter hver«, indskyder
Niels Jacob Hansen.

De tre opgaveudviklere aftaler at finde
et billeddatabasefoto af et spisebord, der
ser rigtigt ud i forholdet mellem længde og
bredde. De bliver enige om at satse på, at op-
gaven ligger sværhedsgradsmæssigt i midten,
når eleverne får oplyst målene i en blanding

Hver person skal have mindst 60 cm plads.

Der kan sidde personer rundt om bordet.

Hver person skal have mindst 60 cm plads, og der kan ikke sidde
en person ved et hjørne.

Der kan højst sidde personer rundt om bordet.

Før
Opgaven,
som de tre
opgave-
udviklere
har bygget
i værktøjet
Opgave-
byggeren.

Hvor mange personer kan sidde rundt om bordet?

Hvor mange personer kan der højst sidde ved bordet?

Efter

Opgaven
ændret
efter test-
metodisk,
sproglig og
matema-
tisk kvali-
tetskontrol
– og med
korrekt
facit!

141960 p30-31_FS1114_Testopgave.indd 30 02/06/14 13.41

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 31

af meter og centimeter, mens der kunne
blive en god variant af opgaven til de svage-
ste elever, hvor bordet angives til at være 120
centimeter på den ene led og 240 centimeter
på den anden.

Dermed er opgaven født – men langtfra
fuldbåren. De tre opgaveudviklere ved, at
opgaven nu skal igennem en lang korrektur-
fase, som kulminerer med, at 700 elever på
danske skoler afprøver den sammen med en
stribe andre matematikopgaver. Data fra de-
res besvarelser køres så igennem den såkaldte
Rasch-analyse, som skal vise, om opgaven
passer til den statistiske model, testene er
bygget på. Og gør den ikke det, kan den være
nok så flot, velformuleret og matematikfagligt
korrekt – men den kan bare ikke bruges i de
nationale test.

»Vi kan ikke forudse, hvilke typer opgaver
der bliver kasseret i Rasch. Tidligere, når vi
har produceret, er cirka 50 procent blevet
kasseret i geometri, men mange flere i tal og
algebra«, fortæller Niels Jacob Hansen, som
for længst har vænnet sig til, at cirka halvde-
len af arbejdet med at producere testopgaver
ender i papirkurven.

Bordben og længere tekst
Men inden den endelige dom over opgaven
falder, skal den først gennem en testmeto-
disk, dernæst en matematikfaglig og så en
sproglig korrektur: Og da Folkeskolen »mø-
der« den igen, er den knap til at genkende.
Det moderne spisebord på smarte bukkeben
er skiftet ud med en tegning af et neutralt
gråt bord med fire ben, og den korte tekst er
blevet noget længere.

»Jeg forslår ændring af ’rundt om bordet’
til ’ved bordet’. Med vendingen ’rundt om’ er
svarmulighederne vel uendelige – og desuden
er der et sprogligt konkret modsætningsfor-
hold mellem ’rundt om’ og ’en rektangulær
flade’«, har den sproglige korrekturlæser
kommenteret. Den faglige siger: »Egentlig
mener I, hvor mange personer der maksimalt
kan sidde om bordet«.

Den sproglige korrekturlæser har ønsket
tegningen skiftet ud, blandt andet fordi de
personer, der matematisk set kan sidde for
bordenden, nok ikke kommer til at sidde ret
godt – de kommer jo til at sidde og sparke til
tværstangen:

»Inden for moderne møbelarkitektur
eksperimenteres med udformning af bord-
ben, og et spisebord som det viste eksisterer
ganske vist. Det første synssanseindtryk, jeg
får ved billedet, er imidlertid en arbejdsbord-

plade på bukke; ikke et spisebord med plads
til otte stole«.

Tryg procedure
»Jeg er meget tryg ved denne procedure«,
siger ministeriets fagkonsulent i matematik,
Klaus Fink. »Det er vigtigt, at den sproglige
kvalitetssikrer netop ikke er matematiklærer
med en matematikfaglig tilgang. Det betyder,
at vedkommende måske tænker anderledes
og her har lagt mærke til det med benene.
Det er ikke, fordi jeg tror, at ’rundt om’ ville
være noget stort problem, men det skal være
sprogligt korrekt«, siger han og tilføjer, at
det langtfra altid er sådan, at teksten til en
matematikopgave helst skal være så kort som
muligt:

»For mange kan det være en stor fordel
med noget narrativt – en fortælling, som ele-
ven kan relatere matematikken til«.

Klaus Fink er godt tilfreds med opgaven og
er klar til at sende den videre til Uni-C, som
står for at få alle de nye testopgaver afprøvet
hos et statistisk repræsentativt udtræk af sko-
leklasser.

»Det er svært at afgøre sværhedsgraden
på forhånd«, erkender han. »Rasch-analysen
vil vise, hvordan eleverne faktisk tager imod
opgaven«.

Mens opgavekommissionerne produce-
rer løs af nye opgaver og renoverer på de
gamle, benytter Kvalitets- og Tilsynsstyrelsen
perioden, hvor testene produceres og styres
inhouse, til at se, om de kan finde mønstre i,
hvad det er for opgaver, der »dumper« Rasch-
analysen – i håb om at man vil kunne uddan-
ne opgaveudviklerne i at skrive mere teststati-
stikegnede opgaver. Men et vist spild kan ikke
undgås, vurderer Stine Juul Knudsen, der er
pædagogisk konsulent i styrelsen.
kra@dlf.org

Ved Rasch-analysen estimeres opgavernes svær-
hedgrad. Kun de items, der passer til den statistiske
model udviklet af Georg Rasch i 1960, kan der bereg-
nes en generel sværhedsgrad for. Rasch-modellen er
en sandsynlighedsmodel. Et særligt kendetegn ved
den er sammenhængen mellem elevernes dygtighed
og opgavernes sværhedgrad, som beregnes på samme
skala. Sværhedsgraden af et item defineres som lig
med dygtigheden af den elev, der har præcis 50 pro-
cent sandsynlighed for at svare korrekt.

Kilde: Den Store Danske

Rasch

“ÅRETS
UNGDOMSROMAN”

F O L K E S KO L E N

”Er der én bog, man simpelthen
skal få læst dette ef terår, så er det

Sanne Munk Jensens og Glenn Ringtveds
formidable ungdomsbog

’Dig og mig ved daggry’.”
★★★★★★ B E R L I N G S K E

”En smuk og brutal historie.”
♥ ♥ ♥ ♥ ♥ P O L I T I K E N

”Interessant, modig og
fængslende

ungdomsroman.”
★★★★★ J Y L L A N D S - P O S T E N

”Uhyrlig, tragisk
og velfortalt.”

W E E K E N D AV I S E N

Vinder af
K U LT U R M I N I S T E R I E T S

F O R FAT T E R P R I S
F O R B Ø R N E - O G
U N G D O M S B Ø G E R

SPÆNDENDE
UNDERVISNINGSFORL ØB OG
EKSKLUSIV L ÆRER ADGANG

T I L HELE ROM ANEN

på dansk.gyldendal.dk

141960 p30-31_FS1114_Testopgave.indd 31 02/06/14 13.41

rapporteret

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

Med de nye Fælles Mål er der lagt op til
et markant skifte: Hvor de hidtidige har
haft fokus på, hvilken undervisning der
skal foregå, lægges fokus nu et andet
sted: Hvad er det, eleverne skal lære?
Derudover er det en intention, at må-
lene skal understøtte den målstyrede
undervisning, der også vil komme mere
af som en konsekvens af reformen og
de nye mål.

Målene er nu sendt i offentlig høring,
og fagbladet Folkeskolen har spurgt de
forskellige skrivegrupper: Hvilke tan-
ker ligger der bag målene, som de står
at læse? Hvad skal fagprofessionelle
lægge mærke til, og hvor er faget på vej
hen? Det kan du få bud på over de næ-
ste opslag – på folkeskolen.dk er der i
de faglige netværk længere versioner af
artiklerne.

Kom tættere på de nye

Fælles Mål

T e k s t : R e d a k t i o n e n

Matematikmål
bygger videre på
kompetencetænkning
I mere end ti år har danske matematiklærere arbejdet med de
otte matematiske kompetencer foruden de klassiske stofområ-
der, tal og algebra, geometri og statistik. Derfor har det også væ-
ret vigtigt for gruppen bag udkastet til nye Fælles Mål at bevare
den struktur. Men sproget er blevet enklere.

»Vi har slået nogle af kompetencerne sammen – ræsonne-
ment og tankegang samt repræsentation og symbolbehandling
– så der kun er seks«, forklarer formanden for arbejdsgruppen bag
de nye Fælles Mål i matematik, Thomas Kaas, der er matematik-
lektor på læreruddannelsen på Professionshøjskolen UCC.

Ma
te

ma
tik

141960 p32-37_FS1114_Faelles_Maal.indd 32 02/06/14 16.50

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 33

Tydeligere mål
for samfundsfag
For fremtiden skal folkeskolens samfundsfagsunder-
visning sigte mod de overordnede kompetencemål
»Politik«, »Økonomi«, »Sociale og kulturelle forhold« og
»Samfundsfaglige metoder«. Omskrivningen har sigtet
mod at skabe mere brugbare mål.

»Der var mange formuleringer i de gamle mål, der
var uklare eller brede, som er blevet tydeligere, uden at
vi af den grund er gået på kompromis med hverken det
faglige eller dannelsesmæssige sigte«, siger Anders Stig
Christensen, der er lektor ved University College Lille-
bælt og formand for skrivegruppen.

sa
mf

un
ds

fa
g

Historiebrug får større
plads i nye Fælles Mål
De nye Fælles Mål i historie ændrer faget, så der bliver fokus
på det, som eleverne skal lære. På indholdssiden er den største
ændring, at begrebet »historiebrug« er blevet betonet og sågar
har fået sit eget overordnede kompetenceområde.

»Det handler om, hvordan man bruger historie til at forstå sig
selv og sit samfund – og i de ældre klasser: Hvordan bruger man
historie til at overbevise nogen om noget?« siger Jens Aage
Poulsen, formand for historieskrivegruppen, lektor ved Univer-
sity College Lillebælt. Han forklarer, at der ikke er tale om et
nybrud i forhold til de nuværende Fælles Mål fra 2009.

Hi
st

or
ie

Nye danskmål er brudt
op i temaer og faser
Læsning, fremstilling, fortolkning og kommunikation. Det er de nye
overskrifter for danskfaget i det netop offentliggjorte udkast til Fæl-
les Mål. 16 kompetencemål brydes op i 22 temaer som for eksempel
»Håndskrift og Layout«, »Krop og Drama«. Temaerne er igen inddelt i
to til tre faser, som alle elever skal igennem.

»Sammenligner man de eksisterende mål med de nye, så er det
opdelingen af mål, der er forskellig. I de eksisterende mål har vi ’Det
talte sprog’, ’Det skrevne sprog – læse’, ’Det skrevne sprog – skrive’,
og vi har ’Sprog, Litteratur og Kommunikation’. Det har vi ændret på,
så vi nu kalder det for ’Læsning, Fortolkning, Fremstilling og Kom-
munikation’«, fortæller Lise Vogt, der har siddet som formand for den
arbejdsgruppe, der har udarbejdet målene for dansk.

»Vi synes, at det er en måde, der tager højde for alle de ting, man
skal nå i dansk. Med kommunikationen er der interaktionen, med
læsning perceptionen, ved fremstilling er der produktionen, og så er
der med fortolkningen receptionen«, siger hun.

Da
ns

k

➳

141960 p32-37_FS1114_Faelles_Maal.indd 33 02/06/14 16.50

rapporteret

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

Gør eleverne klar til
afgangsprøve
Idræt bliver som noget nyt et prøvefag, som eleverne kan
blive udtrukket til at skulle til 9. klasses afgangsprøve i. Det
har haft en betydning for Fælles Mål for særligt dette klas-
setrin.

»Det har spillet en stor rolle i udformningen af målene.
Specielt i 9. klasse er der en sammenhæng mellem mål og
den prøveform, der bliver lagt op til. Hvis prøven omhandler
en teoretisk og en praktisk del – det håber og regner jeg
med, for det har vi lagt op til i den gruppe, der har skrevet de
Fælles Mål – så skal eleverne selvfølgelig være klar til det«,
siger Preben Hansen, der er næstformand i Dansk Skole-
idræt og medforfatter til de nye Fælles Mål.

id
ræ

t

Fokus på få mål i
kristendomskundskab
I skriveprocessen for målene, der skal være styrende for religionsun-
dervisningen i folkeskolen, har det været et fokuspunkt at holde an-
tallet af mål nede på grund af fagets relativt få timer, fortæller John
Rydahl, der har været formand for skrivegruppen bag målene.

De nye mål skulle skrives ind i en matrix, som er udarbejdet til
formålet, så det bliver lettere at følge elevernes progression.

»På grund af fagets lave timetal valgte vi at reducere, så antallet
af faser er mindre i faget kristendomskundskab«, siger John Rydahl.
Modellen gav rum for otte faser med meget detaljerede beskrivelser
af de progressive mål.

»Vi har ikke kunnet finde faglig evidens for at specificere så kraf-
tigt, og der var altså fleksibilitet i matrixen, der gjorde det muligt
med en mere enkel progressionsbeskrivelse«, siger John Rydahl.

kr
is

te
nd

om
sk

un
ds

ka
b

ma
dk

un
ds

ka
b

Madlavning skal fylde
mest i madkundskab
Større vægt på madlavningsglæde, smag og entreprenørskab og
mindre vægt på husholdning, rengøring og fødevareproduktion er
nogle af forskellene på hjemkundskab og det nye fag madkundskab.

»Madkundskab er et nyt fag, som på nogle områder ligner det
gamle fag hjemkundskab. Men som også på mange punkter ad-
skiller sig. Lærerne skal ikke blot målstyre undervisningen på ny vis,
man skal også tænke faget anderledes. Vi fokuserer på nye temaer.
Blandt andet på sundhed og i høj grad på trivsel – det vil sige lyst
til at bage, lyst til at lave mad og lyst til at engagere sig i fagets
temaer«, siger Karen Wistoft, der er lektor på Institut for Uddan-
nelse og Pædagogik (DPU), Aarhus Universitet, og har været med
til at skrive målene.

Kort tid til ellers
fornuftige mål
»Der er cirka seks-syv arbejdsuger til at forholde sig til må-
lene. Det er kort tid, og debattiden er endnu kortere«, mener
Aase Lomholt Thomsen, der er formand for engelsk fagud-
valg i Sproglærerforeningen. Det er penibelt, fordi målene
bliver gældende på de klassetrin, hvor faget som noget nyt
er gældende – derudover er hun fortrøstningsfuld over for
målene:

»Overordnet ser de nye forenklede Fælles Mål fornuftige
ud med gode specificeringer ud fra de forskellige mål. Ele-
verne og deres læring er i fokus«.

En
ge

ls
k

141960 p32-37_FS1114_Faelles_Maal.indd 34 02/06/14 16.50

Skovly
- landets bedste lejrskole

Skovly er med sine dyr helt unik blandt lejrskoler.
Ingen andre steder kan du komme så tæt på dyrene.
På Skovly kan du gå på opdagelse i stalden og møde
kaniner, får, geder og heste.
Besøget på Skovly kan skræddersyes specifikt til dig
og din skoleklasses behov.

Vi hjælper gerne til med til at planlægge oplevelser
på lejrskolen.
Faciliteterne er helt i top. Der er bl.a. bålhytte,
beachvolley og fodboldbaner samt naturlegeplads.

 Der er totalt fedt i hytterne.
 Det bedste er den hyggelig
 hems, hvor man kan sove flere
 sammen. Allan, 12 år.

Skovly ligger tæt på Ribe, hvor man bl.a. kan besøge
Vikingecentret og Vadehavscentret.

For yderligere oplysninger
og tilbud, kontakt

Jakob Hansen, Bakkevej 54, Ribe
Mobil 24 27 48 57
JHA@vfl.dk | www.skovly.nu

På Skovly er

der plads til alle

»

FERIEHUSUDLEJNING

RESTPLADSER

Ledige sommerhuse i
skoleferien, uge 27-31

Vesterhavet og Ringkøbing Fjord

Priser fra 1.999,-

Tlf. 97 32 46 95
Åbent 9 - 16 • www.danwest.dk

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 35

Mere tid til målene
i musik
Selv om der med den nye reform er afsat flere timer til musik i
skolen, så bliver der ikke skruet op for ambitionerne i forslaget
til de nye Fælles Mål.

Elever i 1. og 5. klasse får fra næste skoleår en ekstra time
om ugen i musik. Men de faglige mål for musik er de samme.
De nye Fælles Mål er bare mere præcise og enkle, så lærerne
får mere tid til at nå det samme. Sådan lyder det fra formand
for den af ministeriet nedsatte arbejdsgruppe for musik, Søren
Bechmann, som er læringskonsulent i Undervisningsministeriet.

»Vi har ikke ændret ambitionerne for Fælles Mål, fordi vi ved
fra undersøgelser, at mange lærere siger, at det kan være rigtigt
vanskeligt at nå de eksisterende mål«, siger han og uddyber:

»Med en ekstra time i både 1. og 5. klasse skulle det være
nemmere at nå målet. Det er altid fristende at lægge en masse
ovenpå, når man sidder i en arbejdsgruppe, men det har vi været
meget påpasselige med ikke at gøre«.

mu
si

k

Nye Fælles Mål
blåstempler it’s
plads i fagene
De nye Fælles Mål gør det synligt for lærerne, hvordan it er tænkt ind
i hvert enkelt fag, lover it-vejledernes formand. Han spår dog, at bar-
ren for flere af it-målene må hæves allerede om to år.

»De nye Fælles Mål rydder den tvivl af vejen, der var, når der i de
tidligere Fælles Mål for dansk for eksempel stod, at der skulle arbej-
des med ’varierende udtryksformer’. Det kunne jo fortolkes på mange
måder – nu skal vi sandelig huske folkeviserne, eller måske skal vi
huske at tænke i digitale tekster«, siger it-vejledernes formand, John
Klesner, der har siddet med i den gruppe, der har skrevet it ind i de
nye Fælles Mål for de enkelte fag.

Han er overordnet tilfreds med, at den medialisering, som børn,
unge og samfundet oplever, nu også bliver tydelig og synliggjort igen-
nem folkeskolens Fælles Mål. I danskfaget bliver det eksempelvis
allerede fra 1. klasse et mål, at eleverne »kan finde tekster ved at na-
vigere på alderssvarende hjemmesider«, og at eleverne »har viden om
sideopbygning på hjemmesider«.

it

➳

141960 p32-37_FS1114_Faelles_Maal.indd 35 02/06/14 16.50

rapporteret

Den danske
Lærerstands
Begravelseskasse

Fra alle skoleformer optages læ-
rere og lærerægtefæller/samlevere
og ligeledes pædagoger, der ikke
er fyldt 50 år. Kontakt undertegne-
de formand pr. telefon eller e-mail:
jmejlgaard@mail.tele.dk, eller søg
på www.ddlb.dk for nærmere op-
lysninger vedr. indmeldelse.

Der kan tegnes forsikringer på op
til 25.000 kr. Når man er fyldt 70
år, ophører præmiebetalingen.

De mange henvendelser, vi får i
forbindelse med dødsfald blandt
lærere, taler et tydeligt sprog om,
at der fortsat er stort behov for at
være dækket ind af en begravel-
sesforsikring. Meld dig derfor ind
i DLB for ad denne vej at sikre en
god hjælp til de ofte ret betyde-
lige udgifter, der vil være i forbin-
delse med død og begravelse.

Der blev i januar kvartal for 9
afdøde medlemmer udbetalt en
begravelseshjælp på 129.535 kr.
– heraf bonus 62.035 kr.

Jørgen Mejlgaard
Birkevej 11, Lem
7860 Spøttrup
Telefon 9756 8057

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

Natur/teknik
skifter navn
Samtidig med de nye Fælles Mål skifter natur/teknik navn
til natur/teknologi. Det nye navn er mere dækkende, mener
Keld Nørgaard, læringskonsulent i Undervisningsministe-
riet og medforfatter til Fælles Mål for natur/teknologi.

»Begrebet ’teknik’ er relativt snævert i forhold til ind-
holdet i faget. ’Teknologi’ er et bredere dækkende begreb,
som er udtryk for samspillet mellem den nødvendige viden,
måden at organisere på og det produkt, som teknikken
indgår i. Det vil sige, at der også lægges vægt på proces og
anvendelse«, siger han.

na
tu

r/
te

kn
ol

og
i

Skarpere mål for
billedkunst
Udkastet til nye Fælles Mål i billedkunst byder på
mere overskuelighed og specificering af tidligere
uklare emner. Sådan lyder det fra Frants Mathiesen,
der er lektor i billedkunst på UCC.

»Opgaven har kun været at forenkle og ikke lave
om på faget og især ikke at udvide faget, selvom vi
kunne have nogle ønsker om det«, fortæller Frants
Mathiesen. Han har siddet som formand for arbejds-
gruppen, der skulle forenkle de Fælles Mål i billed-
kunst.

bi
ll

ed
ku

ns
t

Håndværk og design
skal bygges i kendte
materialer
»Håndværk og design drejer sig om de samme materialer, som vi
har bearbejdet tidligere i to fag (håndarbejde og sløjd, redaktio-
nen), altså tekstil, træ og metal, så det bliver ikke meget ander-
ledes. Det, der måske er udfordringen, er, hvordan man tænker
om det nye fag. Hvordan bliver den undervisning, der skal rumme
det nye fag, med de ingredienser, der nu er her? Det er klart, at
der er nogle udfordringer«, siger Ove Eskildsen til folkeskolen.dk

Han og resten af arbejdsgruppen har skelet til de foreløbige
Fælles Mål for håndværk og design, som udkom i 2012, inden de
gik i gang med skriveprocessen. Faget skal i øvrigt være flagskib
for innovation og entreprenørskab i folkeskolen.

Hå
nd

væ
rk

 og
 de

si
gn

141960 p32-37_FS1114_Faelles_Maal.indd 36 02/06/14 16.50

DET SKAL VÆRE SJOVT
AT LÆRE

	 Guidede	ture	om	kroppens	mysterier,	matematik		
	 med	taltricks,bæredygtighed	&	rumforskning

	 Science	shows	med	spektakulære	kemiske		
	 reaktioner

	 Klatring	med	oplevelsesbaseret	læring,	motion		
	 og	samarbejde

	 Arktisk	tema:	Film,	udstillinger	og	teater	om		
	 klimaændringer

	 Videnskaben	live:	Spørg	en	forsker	om	alt	fra		
	 fodbold	til	tatoveringer

	 Kendt	fra	TV3:	FUCKR	MED	DIN	HJRNE		
	 -	Liveshow	om	hvordan	man	manipulerer	med	den		
	 menneskelige	hjerne

	 Fysik	&	Lasershow:	cool	lys-	og	lydeksperimenter		
	 i	et	rasende	tempo
	 –	og	meget,	meget	mere...

RYK DIN UNDERVISNING
UD I CARLSBERG BYEN
FRA DEN 23. – 26. JUNI

ALLE
AKTIVITETER
ER GRATIS
SE MERE PÅ

WWW.SCIENCEINTHECITY.DK

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 37

f ø lg m e d p å
Fo l k es ko l e n . d k

Samme slutmål trods
tidligere start i fransk
For fransk gælder det, at der allerede tages hul på faget i 5. klasse.

»Der er kun en time i 5. klasse og to timer i 6. klasse, så det er jo
ikke alverden, man kan, når man når til 7. klasse, i forhold til de ele-
ver, der var nystartet i 7. klasse«, siger Jan Juhl Lindschouw, der er
formand for franskskrivegruppen.

»Målene er selvfølgelig tilpasset efter, at eleverne starter i en
yngre alder. De tager udgangspunkt i umiddelbar læring. De skal
kunne opleve og lege sig til læringen i højere grad end i 7. klasse.
Sådan noget som sang og musik har været centralt at få med«,
fortsætter han og uddyber:

»Det er de samme slutmål som før, målene er så at sige bredt
ud over længere tid«.

Fr
an

sk

Tysk skal leges
ind i 5. klasse
Anne-Marie Fischer-Rasmussen, der er lektor ved læreruddannelsen i
Aalborg og medlem af skrivegruppen for tysk, fortæller, at målene for
faget ikke er hævet.

»De får selvfølgelig længere tid til at lære det tysk, de skal, men de
får ikke så mange flere timer«, siger hun. Hun fortæller, at den tidligere
sprogstart kalder på en anderledes pædagogik.

»I 5. klasse er der meget fokus på sang, leg, gestik, mimik – altså situ-
ationsbunden forståelse af sproget. Det er noget helt andet begyndertysk,
vi står med nu, end da det var i 7. klasse med tre timer om ugen og med
elever på et helt andet kognitivt stadie«, siger hun og uddyber:

»Man hiver ikke bare 7. klasse ned i 5. klasse. I 7. klasse har eleverne
nogle helt andre interesser. De synes også, at det er frygteligt pinligt, at
det er ’børnesprog’, de skal til at lære. I 5. klasse er man mere åben og
knap så forbeholden over for at kaste sig ud i noget med fare for at
skulle føle sig ’dum’ foran hele klassen«.

Ty
sk

141960 p32-37_FS1114_Faelles_Maal.indd 37 02/06/14 16.50

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

tættere på faget: idræt

Med de nye Fælles Mål er idræt stadig idræt, men
det bliver lettere for lærerne at måle elevernes ud-
vikling i faget.

Det mener Preben Hansen, næstformand
i Dansk Skoleidræt og medforfatter til de nye
Fælles Mål for faget.

De foreløbige Fælles Mål for alle fag er sendt
i offentlig høring. Fælles for målene er, at under-
visningsmål erstattes med kompetencemål.

»Målene bygger på de gamle mål, men de er
blevet mere forenklede og mere brugbare«, siger
næstformand i Dansk Skoleidræt og lærer på Rant-
zausminde Skole i Svendborg, Preben Hansen.

»Fælles Mål er så brede, at man kan arbejde
inden for dem, men også så konkrete, at lærerne
kan se, om læringen går i den rigtige retning«.

Viden, færdighed og kompetence
Lærerne fører eleverne mod kompetencemålene
ved at fokusere undervisning på nogle kompeten-
ceområder. De tre kompetenceområder for idræt
er alsidig idrætsudøvelse, idrætskultur og relatio-
ner samt krop, træning og trivsel.

Nye Fælles Mål gør
idræt målbart
Nu bliver det let at læse elevprogression i idræt, mener medforfatter
til de nye Fælles Mål.

Inden for hvert kompetenceområde skal elever
opnå nogle færdighedsmål og nogle vidensmål.

Helt konkret er færdighedsmålene for alsidig
idrætsudøvelse i en 1. klasse, at »eleverne kan
kaste, gribe og sparke med boldtyper i legbase-
rede aktiviteter«.

Vidensmålet for en 1.-klasse er for eksempel,
at »eleven har en viden om grundlæggende ka-
ste-, gribe- og sparketeknik«.

De to mål munder til sidst ud i det endelige
kompetencemål, nemlig at »eleven kan deltage
aktivt i basal og alsidig bevægelse i leg«.

Kompetenceområdet idrætskultur og relatio-
ner handler om, at elever skal kunne sætte idræt
i relation til noget andet, for eksempel i en sam-
fundsmæssig kontekst.

Teori og praksis gør elever klar til
afgangseksamen
Idræt bliver som noget nyt et prøvefag, som ele-
verne kan blive udtrukket til at skulle op i til folke-
skolens afgangsprøve. Det har haft en betydning
for Fælles Mål for særligt dette klassetrin.

»Det har spillet en stor rolle i udformningen
af Fælles Mål. Specielt i 9. klasse er der en sam-
menhæng mellem mål og den prøveform, der bli-

ver lagt op til. Hvis prøven omhandler en teoretisk
og en praktisk del - det håber og regner jeg med,
for det har vi lagt op til i den gruppe, der har skre-
vet de Fælles Mål - så skal eleverne selvfølgelig
være klar til det«, siger Preben Hansen.
sbj@dlf.org

Deltag i debatten på folkeskolen.dk

Tekst Simon Brix

Idræt bliver prøvefag til folkeskolens afgangsprøve, når
reformen træder i kraft.

TIlmeld dig
netværket

idræt på
folkeskolen.dk

De senere års forskningsresultater og deraf målte effekter af Mind-
fulness, skaber øget interesse for også at integrere mindfulness-
færdigheder i skoler og pædagogiske sammenhænge, hvor faglig
læring, udvikling og social dannelse er i fokus.

Mindfulness Baseret Inkluderende Metode, medvirker til i højere
grad, at kunne facilitere og fremme inklusion. Desuden forebyg-
ges stress, de kommunikative evner styrkes, faglighed, trivsel og
arbejdsglæde optimeres.

Målgruppe: for alle ansatte, og kan tilpasses den enkelte skole/
institutions behov og ønsker.

På hjemmesiden kan du downloade kursusbeskrivelserne:
www.mindfulnesscenteret.dk

Dette forløb, over i alt 1 1/2 år, er en mulighed for intensiv under-
visning og efteruddannelse for mennesker, der ønsker at anvende
mindfulnessfærdigheder, i såvel deres professionelle virke, som
personlige liv.

Efteruddannelsen kvalifi cerer til at anvende mindfulness i profes-
sionelt regi, i arbejdet med elever, kolleger og øvrige ansatte.
Den henvender sig bl.a til lærere, pædagoger, psykologer og
ledere, til mennesker der arbejder med andre.

NY SKOLEREFORM - INKLUSION - ER DIN SKOLE I FORANDRING?
Kurser for skoler og institutioner

Mindful Skole - Basic og Mindful Skole - Intensiv
Efteruddannelse til Mindfulnessformidler

Mindfulness Baseret Inkluderende Metode

Allan Ulrich Thomsen er læreruddannet og har fungeret
som leder i skoler gennem de seneste 17 år.
Har som stifter af CM&L undervist i grund- og special-
skoler, samt i erhvervslivet

141960 p38-39_FS1114_Faget_spot.indd 38 02/06/14 16.51

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 39

Ulandskalenderen
drager til Zambia
I år tager ulandskalenderen udgangspunkt i
Zambia – i livet og skolen set i børnehøjde i en
lille landsby og i Zambias natur og dyreliv. Ida-
Marie Rendtorff står bag elevbogen »Gepard-
drengen«, og Danida står bag undervisningsma-
terialet. Det inddrager en række trinmål i dansk
og natur/teknik i 1.-4. klasse, men det kan også
kobles med engelsk og praktiske/musiske fag
som billedkunst og
drama. Som noget
nyt er der også en
app til iPad og en
webudgave. Materia-
let koster kun fragten
på 249 kroner.

Ved Hanne Hellisen / hbh@dlf.org

Filmkonkurrencen »Sluk solariet – med mobi-
len«, præsenteret af Kræftens Bekæmpelse og
TrygFondens Solkampagne i samarbejde med
Lommefilm, er tilbage for syvende år i træk. Kon-
kurrencen er for alle landets 12-16-årige og løber
af stablen i perioden 25. august til 26. septem-
ber 2014. Der udbydes 40 filmworkshops med

undervisere fra Solkampagnen og Lommefilm til
landets kommende 6.- og 7.-klasser, og tilmel-
dingen er åben. Workshoppen er gratis, men sko-
ler skal betale 500 kroner til transport.

Filmkonkurrence om solariebrug

Tilmeld jer workshops på
lommefilm.dk/om-lommefilm

Læs mere og bestil klassesæt på
ulandskalender.dk

For mere info kontakt bioformidling@
biology.au.dk eller telefon 28 94 99 13.

Dissekér en rotte
i undervisningen
Lad folkeskoleelever nærstudere bakterier og
genetik eller dissekere rotter, fisk og svinehjerter
sammen med biologistuderende fra Bioformid-
lingen. De studerende er ansat ved Science &
Technology, Aarhus Universitet, med det formål
at tage ud til folkeskoler og undervise i et par ti-
mer inden for biologiske emner. Bioformidlerne er
et gratis tilbud i Midtjylland, og formidlerne med-
bringer selv udstyr og rotter.

»Med reformens krav
om 45 minutters daglig
motion og bevægelse
fra næste skoleår er
der lagt op til en seriøs
forandring af den
danske skole, og hvis
alt går vel, vil det trække
renter langt ind i
elevernes voksenliv. Men
den positive udvikling
sker ikke af sig selv, og
det kræver, at vi ruster
lærerne til opgaven«.

»Lærerne skal
rustes til
reformræset«

Klip fra Kenneth Christensens blog
på netværket Idræt

141960 p38-39_FS1114_Faget_spot.indd 39 02/06/14 16.51

læserrejse

PSYKOLOGI

PÆDAGOGIK
KNABROSTRÆDE 3, 1. SAL • 1210 KØBENHAVN K
TLF.: 4546 0050 • INFO@DPF.DK • WWW.DPF.DK

KONKRET MATERIALE TIL ARBEJDET MED INKLUSION

Trivsel

nye ideer
Løse problem

er

Oplevelser

Aktøren

DAnsk Psykologisk ForlAg

elevbog

Annette Møller nielsen
gun iversen

Af Gun Iversen og Annette Møller Nielsen

Her er materialet, der for alvor kan gøre en
forskel i dagligdagens udfordringer med at
inkludere børn med vanskeligheder med at
håndtere følelser og løse problemer i skolen.
Materialet er enkelt og lige til at gå til uden
større forberedelse.

AKTØREN lægger op til en interaktiv lærepro-
ces ud fra fire elementer: At få idéer, at plan-
lægge, at udføre og vurdere og justere. Lærer
og elever får helt konkrete værktøjer til hand-
linger, som kan skaffe eleverne erfaringer
med egne og andres følelser, skabe grundlag
for adfærdsændringer, bedre relationer og
dermed større mulighed for læring.

AKTØREN indeholder oplevelsesmateriale,
som giver eleven viden og vækker engage-
ment, analysemateriale, som understøtter

læringsprocessen samt problemløs-
ningsmateriale til afprøvning af færdig-
heder og vurdering af erfaringer alene og i
med klassen.

Til elever på mellemtrinnet med vanskelig-
heder inden for autismespektret, ADHD eller
andre relationelle vanskeligheder.

AKTØREN består af:
• Elevbog med aktivitetsmateriale i form af

klistermærker, plakater, værktøjsmappe og
værktøjskort.

• Lærermanual med aktivitetsmateriale
i form af plakater, rollespilskort, strate-
gikort, filmklip og powerpoints.

AKTØREN fås også på norsk.

NYHED

Bestil brochure på
info@dpf.dk eller læs
mere på DPF.DK.

40 / f o l k e s k o l e n / 1 1 / 2 0 1 4 Danmarks Lærerforening · Vandkunsten 12 · 1467 København K · Tlf.: 3369 6300

Nu er det forår

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

Få et fordelagtigt lån hos DLF MedlemslånLån op til 200.000 kr.Løbetid op til 8 år - lav renteLæs mere på: www.dlf-laan.dk

08506Ann_210x285_folkeskolen_sommer_1.indd 1 08/05/14 10.57

På denne rejse venter der skønne rivierafor-
nøjelser ved den franske og italienske kyst
og fyrstelige oplevelser i Monaco. Med base i
den italienske strandby Pietra Ligure oplever
vi middelhavskystens fortræffeligheder med
en god blanding af tid til egne fornøjelser og
inkluderede udflugter som byrundtur i syd-
franske Nice og heldagsbesøg i glamourøse

Monte Carlo og prægtige Genova. Inklusive
halvpension.

Dagsprogram
Dag 1. �København – Nice, Frankrig. Byrundtur

og videre til Pietra Ligure, Italien
Dag 2. Pietra Ligure. Byvandring
Dag 3. �Udflugt til Portofino og Santa �Margherita

Dag 4. Dag til fri disposition
Dag 5. Udflugt til Genova med byrundtur
Dag 6. �Dag på egen hånd eller mulighed

for udflugt til Savona
Dag 7. Dag til fri afbenyttelse
Dag 8. �Monaco, Monte Carlo og fly

Nice – København.

Afrejse 15.10.2014

Pris 6.498 kroner.
Singletillæg 998 kroner.

■ �Prisen inkluderer
Dansk rejseleder.
Direkte fly København – Nice tur/retur med SAS.
Udflugter jævnfør program.
Indkvartering i delt dobbeltværelse på
Hotel Corallo Pietra Ligure.
Halvpension på hotellet
(morgenmad og middag).
Skatter og afgifter.

■ �Information og bestilling:
Telefon 36 98 98 98, grupper@albatros-travel.dk
www.albatros-travel.dk/fol

Ligurien og den italienske
riviera med Folkeskolen
Pittoreske kystbyer, afslappet italiensk charme og besøg i Nice og Monaco.
Inklusive halvpension og direkte fly med SAS – med dansk rejseleder, otte dage.

141960 p40-41_FS1114_læserrejse.indd 40 02/06/14 13.45

Danmarks Lærerforening · Vandkunsten 12 · 1467 København K · Tlf.: 3369 6300

Nu er det forår

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

Få et fordelagtigt lån hos DLF MedlemslånLån op til 200.000 kr.Løbetid op til 8 år - lav renteLæs mere på: www.dlf-laan.dk

08506Ann_210x285_folkeskolen_sommer_1.indd 1 08/05/14 10.57
141960 p40-41_FS1114_læserrejse.indd 41 02/06/14 13.45

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

publiceret

n Historie

Staten, eliten og »os«

• Claus Haas
• 299,95 kroner
• 328 sider
• Aarhus Universitetsforlag

Det flerkulturelle fællesskabs
udfordring

Med virkeligheden i hånden diskuterer
lektor Claus Haas, hvordan skolen
bidrager til at skabe demokrati i et

Danmark, der involverer flere kulturer.
For de er der, om vi vil det eller ej.

En blandet salat udfordrer
en varm kartoffel.

Kontraster-
nes klarhed
Afstanden mellem
New York og den
vestsjællandske pro-
vins er stor. Ikke des-
to mindre danner de
to lokaliteter afsæt
for et nyt læremid-
dels kontrastering af
to kvindelige forfat-
tere i Gyldendal-ud-
givelsen »Helle Helle
og Naja Marie Aidt
– portrætsamtaler
og novelleanalyser«.
Som helhed er det et
solidt og animerende
materiale, mener an-
melder Lars Stubbe
Arndal.

Tag dine
elever med
i teateret
Folkeskolens teater-
anmelder, Christian
Sigersted Larsen, var
med, da 186 forskel-
lige teaterforestillin-
ger for børn og unge
blev præsenteret på
den tilbagevendende
»Aprilfestival«, der i
år blev afholdt i Hol-
stebro Kommune.
Læs på folkeskolen.
dk/anmeldelser, hvad
han vil anbefale dig
og din klasse at gå
ind at se i det kom-
mende år.

Illu
st

ra
tio

n:
 P

er
ni

lle
 M

üh
lb

ac
h

141960 p42-43_FS1114_Publiceret.indd 42 02/06/14 16.51

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 43

Staten, eliten og »os«

n Skønlitteratur, dansk

Skolen

• Jesper Wung-Sung
• 169,95 kroner
• 139 sider
• Høst og Søn

Fællesskabets
undergang

○ anmeldt af: Tonny Hansen

En skole som alle andre; måske lidt mere rum-
melig, skolelederen har reddet dens eksistens
ved til gengæld at inkludere skæve elever, og alt
går godt og aldeles normalt. Indtil de tre sorte
mænd træder hen til inspektøren, som er ved at
afslutte en fællestime.

Benjamin havde ofte ønsket, at der skulle ske
noget spændende. Han fik sin lyst styret, da en
af mændene bad lærere og elever blive på skolen
indtil videre.

Mysteriet får lov at være mysterium, elever og
lærere finder sig i tilbageholdelsen på en nærmest
påfaldende omstillingsparat måde. Og da hegnet
er sat op, er det for sent at forlade matriklen. Hel-
digvis dropper en helikopter fornødenheder ned til
de indespærrede. Mad. Tøj. Ligposer …

Forfatteren har skrevet en dystopi om et so-
cialt fællesskab, der går sin undergang i møde
både som fællesskab og i fysisk forstand. Én efter
én bliver elever eller lærere begravet på fodbold-
banen. Der er totalt radiodødt ud mod samfundet.

Bogen er fuld af gode iagttagelser af, hvor-
dan mennesker, børn og lærere, reagerer i den
knugende situation. Det er svært at identificere
en egentlig handling ud over de uundgåelige og
mange dødsfald og tiltagende sult, da det evigt
svævende fly over skolen blev karrig med forsy-
ningerne. Men romanen er en fantastisk igang-
sætter for tankeeksperimenter. For hvad nu hvis
… lige her?

Eleverne i den velskrevne roman går i 7. klas-
se eller deromkring. Det er en god alder at læse
en tankevækkende bog i.

En dystopisk fortælling
om en skole, der på
mystisk vis bliver over-
taget af ukendte magter.

○ anmeldt af: Maja Birgitte Lumholtz

»De, der kan øve indflydelse på befolkningens
identitetsdannelse og fællesskabsfølelse, har
også magt over befolkningens handlemulig-
heder«. Med hvad der kunne ligne en advarsel,
bruger forfatteren bagsiden af bogen til at
konkretisere konteksten for sine analyser. Det
er kulturfagene og i særdeleshed historiefaget,
der er under beskydning i bogen »Staten, eliten
og ’os’«, som også bærer den mere informative
undertitel: »Erindrings- og identitetspolitik mel-
lem assimilation og livet i salatskålen«. På den
ene side står vi med begrebet assimilation, som
handler om at ophæve kulturforskelle – lang-
somt udpine minoritetskulturernes særpræg ved
at fastholde majoritetens – og på den anden
side livet i salatskålen (Ontarios salatskål), som
favner det flerkulturelle i samme fad, men sta-
dig med mulighed for at genkende hver enkelt
ingrediens’ unikke ophav. Sådan cirka da. Og det
er det sidste – salatskålen – som i forfatterens
optik er fremtidens model, og som bogen søger
at anskueliggøre fordele og konsekvenser af.

Det handler historie om
Når historiefaget og dets indhold er interessant
at undersøge i den sammenhæng, er det, fordi
»Historieundervisning handler (…) langtfra kun
om at formidle historiefaglig viden og formelle
kundskaber om fortiden. Historieundervisning
handler også – eller først og fremmest – om at
formidle en sum af uhåndgribelig kulturarv, der
gør et givent forestillet ’vi’ meningsfuldt nu og
i fremtiden«. Og lige nu gør vi det ifølge forfat-
teren ikke godt nok. Historielærerne fordi de
fagligt set famler i blinde, da de ikke »forstår de
erindrings- og identitetspolitiske dagsordener
og konflikter, som den danske stat og partipoliti-
kerne har spundet deres faglige virke ind i«.

Historie og kulturarv
Allerede titlen indikerer, at det her er stof, der
skiller vandene. »Os« i citationstegn er en lille,
men raffineret detalje med masser af substans
til en god samtale om bogens centrale spørgs-
mål – nemlig hvordan vi i det 21. århundrede
»skaber et nationalt erindringsfællesskab i et
samfund, der er blevet flerkulturelt på en helt
anden måde end tidligere« og »hvordan det gø-

res på et demokratisk grundlag?« Claus Haas
arbejder ud fra et socialkonstruktivistisk grund-
lag, som indebærer en forståelse af, at individer
og gruppers kulturer, identiteter og fællesskaber
er noget, de løbende skaber og skabes af i histo-
risk-sociale sammenhænge. Kultur og historie
er ikke statiske størrelser, men foranderlige i tid
og rum. Udgangspunktet for analyserne er med
andre ord, at historie og kulturarv er variable,
og at den dominerende etnocentrisme i nutidig
historieformidling ikke er fagligt forsvarlig. Så
langt så godt.

Konsekvent og klar
Haas indleder med en heftig masse og massive
spørgsmål om de vestlige demokratiers udfor-
dring og fortsætter sin mission ved sprogligt at
udpine historiefagets bindende historiekanon
og faghæfter fra 84 og frem for at finde svar.
Sprogligt idet han finkæmmer den enkelte sæt-
ning og belyser, hvad det betyder i teori og prak-
sis, om »historie« og »kulturarv« står i bestemt
eller ubestemt form. Og det er ikke småting,
han kan få ud af det. Bogen er konsekvent sat
op og medvirker til at bringe klarhed for læ-
ser over, hvem der nu får med hammeren. Om
det er staten, partipolitikerne, historielærerne,
lærebogsforfatterne, historiedidaktikerne eller
kulturforskerne, finder han sjældent det, han sø-
ger; nemlig en »flerleddet model om formidling
af kulturarv, der præciserer, hvordan man kan
gå til sagen med et pluraliserende sigte«. Det
har han til gengæld selv et bud på hvad er, og
hvordan det kan realiseres, i sidste kapitel, hvor
Grønland udsættes for salatskålsmetodikken. Et
forfriskende input og eksemplificering af teori
og tanker, der på fin vis samler kritikken i andet
og mere end en flyvsk salut og endelig hjælper
praktikeren – læreren – til en større forståelse
af, hvordan et historisk nedslag kan formidles, så
det favner flere forventninger.

Claus Haas er på sin vis en modig mand. Han
er ikke bange for at gå i clinch med navngivne
personer og forsøger ej heller at gøre sit bidrag
til mere, end det er: Nok er han tro mod forvent-
ningerne om forskerens sagligt teoretiske og
empiriske arbejdsmetode, men bogen er også et
ikke-neutralt partsindlæg i en vigtig debat, som
er nærværende i hele skolens virke.

141960 p42-43_FS1114_Publiceret.indd 43 02/06/14 16.52

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

  Lederstillinger 

Deadlines for
stillingsannoncer

Nummer 12: 	 10/6
Nummer 13: 	 5/8
Nummer 14: 	 19/8

Nummer 15: 	 2/9
Nummer 16: 	 16/9
Nummer 17: 	 30/9

Glostrup skole er kommunens eneste skole, som består af fire undervisningssteder med
tilhørende SFO og klub.

Glostrup skole ledelse består af en strategisk ledelse og lokale ledelsesteams på un-
dervisningsstederne. De lokale ledelsesteams består af to afdelingsledere for skole, en
afdelingsleder for SFO og afdelingsleder for klub. Du vil som afdelingsleder referere
til den strategiske ledelse. I din hverdag vil du indgå i et tæt samarbejde mellem den
strategiske ledelse, det lokale ledelsesteam og skolens udviklingsenhed.

Grundet stillingens omfang og den forestående opgave med implementeringen af fol-
keskolereformen tages det som forudsætning, at du har ledelseserfaring fra minimum
et afdelingslederjob. Det vil være en fordel, hvis du har en diplom-uddannelse i ledelse
eller tilsvarende videreuddannelse.

Vi kan tilbyde:
• En stor organisation med mange muligheder for personlig og organisatorisk
• udvikling
• Et stærkt ledernetværk, med et tæt samarbejde
• Mulighed for faglig sparring af coaches
• Et ambitiøst og fagligt velfunderet miljø
• En dynamisk og velfungerende personalegruppe

Vil du Vide mere?
Se også skolens hjemmeside glostrupskole.dk. Du skal sende ansøgningen elektronisk til:
glostrupskole@glostrup.dk senest d. 18. juni kl. 12.
Ansøgning og relevante bilag skal sendes i en fil.
Vi forventer at afholde 1. ansættelsessamtale d. 24. juni.

erfaren leder med ambitioner og driVe
for den læringsmålstyrede didaktik søges
til glostrup skole, sønderVang

TILMELD DIN KLASSE OG LÆS MERE PÅ
WWW.TIVOLI.DK/SKOLER

Hvad sker der med din puls, når du suser 63
meter ned i det Gyldne Tårn? Vejer du det samme
på vej op i Ballongyngen, som du vejer på vej ned
og hvor meget energi bruger forlystelserne? Dét
og meget andet skal dine elever udforske, måle
sig til og gøre rede for til Faglige Dage i Tivoli.
Opgaverne lever op til Undervisningsministeriets
fælles mål for folkeskolen. Faglige Dage i Tivoli
bliver til i samarbejde med Skoletjenesten.

FAGLIGE DAGE I TIVOLI GIVER STEJL
LÆRINGSKURVE HOS DINE ELEVER

7.-10. KLASSE: 18/8-19/9 2014
PRIS 50 KR. PR. ELEV/LÆRER INKL. ENTRÉ OG TURPAS

LÆRINGSKURVE PÅ

5G
Modtag undervisning i Tivoli i hele sæsonen

Blokade – se side 46

141960 p44-57_FS1114_Lukkestof.indd 44 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 45

  Lederstillinger 

Vi søger en kreativ og bredt favnende skoleleder med hjerte og
hjerne til Tranebjerg Skole med tiltrædelse 1. august 2013.
Tranebjerg Skole har 270 elever (0.-10. klasse), heraf Specialafdeling
med 20 elever. 55 ansatte (lærere, pædagoger, pedel, sekretær). SFO
med juniorklub, tweenklub og ungdomsklub.

Vi tilbyder:
•	 Et	lederteam	bestående	af	dig,	viceleder,	SFO-leder	og	afdelings-

lederen for specialklassen
•	 En	skole	hvor	der	kræves	meget	af	alle,	og	hvor	der	er	plads	til	

forskellighed
•	 En	skole	med	selvstyrende	teams.	Klasseteams	og	to	storteams	

(0.-5. og 6.-10.)
•	 En	skole	der	med	afsæt	i	Den	Systemiske	Tankegang	er	godt	på	

vej med inklusionen
•	 En	skole	hvor	IT	efterhånden	er	en	naturlig	og	integreret	del	af	

undervisningen
•	 En	skole	der	prioriterer	et	velfungerende	forældresamarbejde
•	 Deltagelse	i	kommunens	Lederforum,	hvor	du	er	med	til	at	præge	

kommunens samlede udvikling
•	 Løn-	og	ansættelsesforhold	i	henhold	til	gældende	overenskomst

Vi forventer, at du:
•	 Er	læreruddannet	og	har	solid	pædagogisk	viden	og	erfaring
•	 Har	relevant	lederuddannelse	og	dokumenteret	ledelseserfaring
•	 Vil	fortsætte	den	udvikling	skolen	er	i	gang	med	bl.a.	inden	for	IT	

og inklusion
•	 Har	administrative	evner	og	er	en	skarp	økonomistyrer
•	 Kan	være	faglig	inspirator,	give	sparring	og	feedback
•	 Er	en	god	kommunikator,	som	kan	profilere	skolens	kvaliteter	både	

i skrift og tale
•	 Kan	navigere	i	et	politisk	system
•	 Kan	kommunikere	klart	og	tillidsfuldt	i	forældresamarbejdet

Vil du vide mere, er du velkommen til at kontakte:
Viceskoleleder	Kirsten	Posselt,	tlf.	30	10	45	92	
Skolebestyrelsesformand	Morten	Øster	Kristensen,	tlf.	86	59	01	46	
Driftsforvaltningschef	Alice	Steenor,	tlf.	87	92	22	00
Se skolens hjemmeside: www.tranebjerg-skole.skoleintra.dk

Din ansøgning vedlagt relevante bilag
sendes	til	Samsø	Kommune,	Søtofte	10,	
8305	Samsø	senest	d.	28.	februar	2013

Vil du lede Folkeskolen på Samsø?

Vi søger en kreativ og bredt favnende skoleleder med hjerte og
hjerne til Tranebjerg Skole med tiltrædelse 1. august 2013.
Tranebjerg Skole har 270 elever (0.-10. klasse), heraf Specialafdeling
med 20 elever. 55 ansatte (lærere, pædagoger, pedel, sekretær). SFO
med juniorklub, tweenklub og ungdomsklub.

Vi tilbyder:
•	 Et	lederteam	bestående	af	dig,	viceleder,	SFO-leder	og	afdelings-

lederen for specialklassen
•	 En	skole	hvor	der	kræves	meget	af	alle,	og	hvor	der	er	plads	til	

forskellighed
•	 En	skole	med	selvstyrende	teams.	Klasseteams	og	to	storteams	

(0.-5. og 6.-10.)
•	 En	skole	der	med	afsæt	i	Den	Systemiske	Tankegang	er	godt	på	

vej med inklusionen
•	 En	skole	hvor	IT	efterhånden	er	en	naturlig	og	integreret	del	af	

undervisningen
•	 En	skole	der	prioriterer	et	velfungerende	forældresamarbejde
•	 Deltagelse	i	kommunens	Lederforum,	hvor	du	er	med	til	at	præge	

kommunens samlede udvikling
•	 Løn-	og	ansættelsesforhold	i	henhold	til	gældende	overenskomst

Vi forventer, at du:
•	 Er	læreruddannet	og	har	solid	pædagogisk	viden	og	erfaring
•	 Har	relevant	lederuddannelse	og	dokumenteret	ledelseserfaring
•	 Vil	fortsætte	den	udvikling	skolen	er	i	gang	med	bl.a.	inden	for	IT	

og inklusion
•	 Har	administrative	evner	og	er	en	skarp	økonomistyrer
•	 Kan	være	faglig	inspirator,	give	sparring	og	feedback
•	 Er	en	god	kommunikator,	som	kan	profilere	skolens	kvaliteter	både	

i skrift og tale
•	 Kan	navigere	i	et	politisk	system
•	 Kan	kommunikere	klart	og	tillidsfuldt	i	forældresamarbejdet

Vil du vide mere, er du velkommen til at kontakte:
Viceskoleleder	Kirsten	Posselt,	tlf.	30	10	45	92	
Skolebestyrelsesformand	Morten	Øster	Kristensen,	tlf.	86	59	01	46	
Driftsforvaltningschef	Alice	Steenor,	tlf.	87	92	22	00
Se skolens hjemmeside: www.tranebjerg-skole.skoleintra.dk

Din ansøgning vedlagt relevante bilag
sendes	til	Samsø	Kommune,	Søtofte	10,	
8305	Samsø	senest	d.	28.	februar	2013

Vil du lede Folkeskolen på Samsø?

Samsø skole søger med tiltrædelse 1. august 2014, en viceskole-
leder, der kan og har lyst til at være skolens daglige leder.

Samsø skole er øens Folkeskole og har ca. 250 elever fra 0 – 10
klasse, et velfungerende Kompetencecenter, samt velfungerende
SFO og klubber. Vi er godt på vej med skolereformen og er i en
spændende udvikling med it og læring. Skolen ligger placeret
midt på øen i ”hovedstaden” Tranebjerg.

Vi forventer af ansøger:
• Du har ledelseserfaring fra folkeskolen
• Du er læreruddannet
• Du er systemisk tænkende
• Du har flair for administration
• Du har gode kommunikationsfærdigheder
• Du er god til at organisere
• Du er diplomatisk
• Du kan have mange bolde i luften – og gribe dem!
• Du er loyal
• Du har et godt humør og har humoren med i arbejdet

Vi tilbyder:
• Et velfungerende lederteam bestående af en SFO/klub-
 leder, en leder af Kompetencecenteret, samt en skoleleder
 der samtidig er forvaltningschef
• En engageret personalegruppe
• Løn- og ansættelsesforhold i henhold til gældende
 overenskomst
• Opbakning og sparring
• Mulighed for videreuddannelse
• Introduktion til netværk og lokalsamfund
• Evt. hjælp til at finde bolig

Du er velkommen til at kontakte Børn-, Unge- og Kulturchef
Henrik Mose på tlf. 8792 2300 for at høre mere om stillingen.
Se skolens hjemmeside: www.samsoeskole.dk

Viceskoleleder søges til Samsø skole

Hvis du synes det lyder spændende,
så send en elektronisk ansøgning, via
Samsø Kommunes hjemmeside, med
et cv og relevante papirer senest den
15. juni. 1. samtalerunde er den 17.
og 18. juni, 2. samtalerunde er den
23. juni.

Samsø Kommune • www.samsoe.dk

Haahrs Skole er en levende, udviklingsorienteret og velkonsoli-
deret privatskole i Svendborgs bymidte med 494 elever fordelt
på to spor fra 0.-10. årgang og SFO fra 0.-5. årgang. Skolen
har stor søgning og er beriget med videbegærlige børn og
unge, aktive forældre og ikke mindst 59 dygtige og dedikerede
medarbejdere.

Vi mangler dog dig. Spydspidsen, der via din personlighed, din
faglige ballast, dine visioner og din begejstring for børn/unge,
læring, personaleudvikling og forældresamarbejde, kan fasthol-
de og videreudvikle skolens positive udvikling. Såvel pædago-
gisk som økonomisk. Og som vil bygge videre på skolens værdi-
er og kultur i en foranderlig skoleverden.

Skolen har netop revideret sit værdigrundlag, og som skolele-
der skal dine visioner kunne spejle sig i de bærende værdier:
engagement, trivsel og faglighed. For du skal forankre og ud-
vikle værdierne, så medarbejdere, elever og forældre kan se og
mærke dem i skolens hverdag.

Vi forventer:
• Solid lederfaring. Erfaring fra frie skoler er en fordel
• Stærk skolefaglighed
• Dokumenterbare resultater med skoleudvikling
• Erfaring med forandringsprocesser
• Gode kommunikationsevner
• At du kan sætte/fastholde mål og retning
• Økonomisk overblik og almindelig forretningsforståelse

Som person er du:
• En synlig, motiverende og strategisk leder
• Fleksibel i tanke og handling, reflekterende og prioriterer

trivsel
• Formår at træffe beslutninger, besidder struktur/overblik
• Udadvendt og kan profilere skolens kvaliteter og værdier,

troværdigt og engageret
• Har høj integritet og personlig modenhed

Vi tilbyder:
• En attraktiv lederstilling på en sprudlende skole med opti-

male betingelser for at udvikle fremtidens privatskole, samt
et levende fællesskab, opbakning og godt samarbejde.

141960 p44-57_FS1114_Lukkestof.indd 45 02/06/14 15.31

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

  Lederstillinger 

Ved alle ansættelser i Slagelse Kommune skal foreligge straffeattest.

slagelse.dk

Er du innovativ, god til at være på forkant, har flair for ledelse, kan
strukturere og organisere og er interesseret i at arbejde med IT og
skoleadministration – så er det lige dig vi søger.

Vi er en faseopdelt teamorganiseret skole, hvor et reelt teamsam-
arbejde har udviklet sig gennem flere år.

Vi vægter bl.a.
• Teamsamarbejde
• LP-modellen (Læringsmiljø og Pædagogisk analyse) .
• Bevægelse og IT i undervisningen
• Tæt samarbejde mellem skole og SFO

I det kommende skoleår søsætter vi den nye reform og har fælles
kompetenceudvikling under temaet ”synlig læring”.

Vemmelev skole har 55 medarbejdere og knap 500 elever fordelt på
en specialklasserække og to spor i 0.- 9. årgang. Heraf 180 børn, der
også er tilknyttet SFO.

Viceskolelederen indgår i et ledelsesteam bestående af skoleleder,
viceskoleleder, afdelingsleder for specialklasser mv., SFO-leder og
SFO-souschef.

Viceskolelederen forventes bl.a. at skulle
• medvirke i de strategiske ledelsesopgaver
• varetage administrative ledelsesopgaver i samarbejde med

skolens sekretariat
• være igangsætter og sparringspartner til skolens udskolingsteam

herunder være tovholder på afgangsprøver
• udvikle brugen af fleksible skemaer i de 3 fases storteam
• sikre den fortsatte implementering af IT i undervisningen i

samarbejde med IT-vejleder og fagteam
• sikre den fortsatte vedligeholdelse og udbygning af de fysiske

rammer i samarbejde med skolens servicepersonale

Der lægges således vægt på flair og interesse for administrativ
ledelse, herunder gerne kendskab til arbejdet med:
• TRIO skemalægning, Trio flex o.lign.
• Silkeborg Data
• Afgangsprøver
• IT-generelt

I ledelsesteamet gives kvalificeret med- og modspil på alle ledelses-
områder.

Derfor lægges der også vægt på at man
• har relationskompetence
• er en god kommunikator
• kan skabe forandring og sikre fælles udvikling
• kan omsætte strategi til handling
• kan medinddrage og uddelegere
• kan være en faglig inspirator, give sparring og feedback
• kan organisere og tage ansvar

Løn efter gældende aftaler og overenskomst.

Ønsker du at vide mere om skolen og jobbet, så er du velkommen til at
kontakte skoleleder Rikke Sørensen på tlf. 5838 3331/ 2011 2391/
risor@slagelse.dk.

 Du kan også se mere om skolen på www.vemmelev-skole.dk

Du er velkommen til at aftale et besøg.

Ansøgningen med relevante bilag skal sendes til Vemmelev Skole,
Skolevej 2, 4241 Vemmelev eller k-skvem@slagelse.dk, senest
fredag den 20. juni 2014 kl. 12.

Ansættelsessamtaler forventes afholdt tirsdag den 24. juni 2014.

Vemmelev Skole og SFO i Slagelse Kommune

Viceskoleleder
pr. 1. august 2014

Lærernes Centralorganisation har varslet blokade mod UCplus’ sprogcentervirksomhed efter
gentagne mislykkede forsøg på at opnå overenskomstdækning med UCplus.

Blokaden træder i kraft tirsdag den 10. juni 2014.

Det betyder, at intet medlem af Danmarks Lærerforening må søge eller lade sig ansætte i
stillinger ved UCplus. Brud på blokaden kan medføre eksklusion af Danmarks Lærerforening,

ligesom retten til senere at blive medlem af Danmarks Lærerforening kan fortabes.

BLOKADE – UCplus’ sprogcentervirksomhed

141960 p44-57_FS1114_Lukkestof.indd 46 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 47

  Lederstillinger    Lærerstillinger 

Det samlede skolevæsen i Høje-Taastrup Kommune arbejder
målrettet med at sikre helhedssyn gennem ”Morgendagens
Børne- og Ungeliv”. Sideløbende hermed er der store forvent-
ninger til implementeringen af Ny Folkeskolereform, hvor du
som skoleleder i høj grad kan være med til at løfte de mange
udfordringer og sætte dagsordenen i de kommende år.

Stillingen Som SKoleleDeR
Som skoleleder varetager du, med reference til centerchefen i
Institutions- og Skolecentret, den overordnede og strategiske
ledelse af skolen, herunder ledelse af lærere, pædagogisk
personale og administration og er samtidig ansvarlig for
skolens økonomi i undervisnings- og fritidsdelen. Du vil få et
ledelsesteam, der pt. består af 4 ledere samt en vakant stilling
som souschef.

mølleholmSKolen
Skolen er én ud af 10 folkeskoler og er en stor og rummelig
arbejdsplads beliggende i den østlige del af kommunen. Den
er netop udbygget til en flot og tidssvarende 4-sporet skole,
og har godt 800 elever fordelt på 3-4 spor samt et velfunge-
rende heltidstilbud for elever med vidtgående vanskeligheder.
Der er ca. 150 medarbejdere og både ledelse og medarbejdere
arbejder med den store inklusionsdagsorden.

YDeRligeRe oplYSningeR
Du kan se det fulde stillingsopslag på kommunens hjemmeside
www.htk.dk

Du kan kontakte centerchef Henrik Torry Rasmussen på telefon
43 59 19 25 eller souschef Kirsten Christensen på telefon
43 59 15 83 for yderligere oplysninger.

AnSøgningSfRiSt
Der er ansøgningsfrist fredag den 20. juni 2014, kl. 12.00.
Ansøgning og CV sendes elektronisk.
Ansættelsessamtaler forventes afholdt tirsdag den 24. juni
og 2. runde fredag den 27. juni 2014.

Analytisk og visionær
skoleleder til
Mølleholmskolen
pr. 1. august 2014

S K O L E L E D E R

Bygaden 2, 2630 Taastrup
Tlf.: 43 59 10 00 – www.htk.dk

Du gør en forskel for kommunens borgere.

Vi gør en forskel for dig!

Tre lærere søges til
Bistrupskolens mellemtrin

Ansættelse pr. 1. august 2014 til 30. juni
2015, med efterfølgende mulighed for
fastansættelse.

Bistrupskolen er en folkeskole beliggende i Birkerød. Vi har
ca. 600 elever fra 0.-9. klasse, og vores skole er fordelt på 3
matrikler. Skolen er organiseret i 2 afdelinger – afdeling 1
er 0.-5. klasse, og afdeling 2 er 6.-9. klasse.

På Bistrupskolen lægger vi vægt på det forpligtende
samarbejde i årgangsteamet til gavn for elevernes læring,
trivsel og udvikling. Vi prioriterer den pædagogiske drøftel-
ses muligheder, og udvikler i fællesskab de bedste rammer
for elevernes skolegang. Vi er i fuld gang med at planlægge
implementeringen af folkeskolereformen, og vi anser
indholdet i reformen som en kærkommen lejlighed til at
strukturere læringen og skoledagen anderledes.

Skema 1
Skemaet indeholder matematik, engelsk, historie og
kristendomskundskab på mellemtrinnet. Matematik og
engelsk som liniefag eller tilsvarende kompetencer er en
forudsætning for at søge stillingen.

Skema 2
Skemaet indeholder sløjd, matematik, idræt og historie på
mellemtrinnet. Sløjd og matematik som liniefag eller tilsva-
rende kompetencer er en forudsætning for at søge stillingen.

Skema 3
Skemaet indeholder musik og matematik på mellemtrin-
net. Det er en fordel hvis du har erfaring med samspil og
band for mellemtrins- og udskolingselever, da vi ønsker
vores musiklærergruppe så alsidig som muligt. Musik og
matematik som liniefag eller tilsvarende kompetencer er
en forudsætning for at søge stillingen.

Løn og ansættelsesvilkår efter gældende aftaler.

Ansøgningsfristen for stillingerne
Torsdag den 19. juni 2014. Ansættelsessamtalerne vil
foregå i uge 26.

Se mere på www.bistrup.skoleintra.dk.

141960 p44-57_FS1114_Lukkestof.indd 47 02/06/14 15.31

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

  Lærerstillinger 

141960 p44-57_FS1114_Lukkestof.indd 48 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 49

  Lærerstillinger 

Er du en topmotiveret lærer, der kan undervise i fysik/
kemi, biologi, matematik, musik, idræt eller natur/teknik
(uprioriteret rækkefølge)? Så er du måske netop en af de
profiler, vi søger.

Om skolen:
Køge Bugt Privatskole er en 1-sporet skole med 240
elever og 28 ansatte, hvor der lægges stor vægt på
faglighed på alle klassetrin og i alle fag. Vi lægger vægt
på læringsstile i undervisningen, så vi kan imødekomme
den individuelle elev bedst muligt for størst mulig læring.

Vi tilbyder:
• gode ordentlige arbejdsforhold
• relativt nye og moderne bygninger i hyggeligt landsby-
 miljø tæt på station og motorvejs tilkørsel
• interaktive tavler og nyt trådløst netværk overalt
• en god forældrekreds med en engageret bestyrelse,
 der sætter pris på vores arbejde
• engagerede, dygtige, hjælpsomme og humoristiske
 kolleger, der også kan finde på at mødes uden for
 arbejdstiden
• alle elever en iPad, som bruges aktivt i undervisningen
• alle lærere deres egen iPad og Maccomputer
• en skolebus der kører til og fra Solrød Station, når der
 er brug for den

Vi forventer, at du:
• er læreruddannet - faglig dygtig og kompetent
• arbejder anerkendende og inkluderende
• vil indgå i et positivt samarbejde med engagerede
 kolleger om skolens udvikling
• vil være med til at videreudvikle skolen, så der skabes
 størst mulig læring for hver enkelt elev

Ansøgning:
Det er faste stillinger. Ansættelserne sker efter gæld-
ende overenskomst mellem LC og Finansministeriet.
Skulle ovenstående være noget for dig, så skriv en an-
søgning til rn@kbpskole.dk eller ring til skolen på
tlf. 5614 1056 og få en snak med skoleleder René Thorup
eller souschef Bent Jensen. Du kan også læse mere om
vores skole på www.privatskolen.nu

Ansøgsningsfrist: 12. juni 2014.

Køge Bugt Privatskole søger
2 lærere med ansættelse

pr. 1. august 2014

Møllebjerg 7
 2680 Solrød Strand
Tlf. 5614 1056

Glade børn lærer bedst

Vi er en mindre privatskole, hvor 11 lærere underviser
120 elever fordelt på 0. klasse til 9. klassetrin. Vi vægter
faglighed, kreativitet, motion, tryghed og oplevelser.

Vi tilbyder:
• Tæt forældrekontakt
• Klassekvotient på ca. 16 elever
• Gode udviklingsmuligheder
• Lejrskole hvert år

Vi forventer:
• At du er god til at samarbejde
• At du ønsker at have indflydelse på din egen og elev-

ernes hverdag

Skemaerne indeholder:
• Engelsk i udskolingen inkl. 9. kl., dansk i 7. kl. og 5. kl.

samt idræt på alle klassetrin evt. hjemkundskab, billed-
kunst og specialundervisning

Du vil få mulighed for indflydelse på det endelige skema.
Ansøgere med interesse og kvalifikationer i engelsk, dansk og
idræt vil naturligt blive foretrukket.
Det er vigtigt for os, at du har blik for en mindre skoles
fordele/ulemper, og ønsker et tæt samarbejde med kolleger
og forældre.
Ansættelse efter overenskomst mellem Finansministeriet og
Lærernes Centralorganisation.

Yderligere oplysninger kan fås ved henvendelse til skolen på
32 59 86 31.
Skriftlig ansøgning stiles til skoleleder Stig Jørgensen og
sendes til: Landsbyskolen, Engvej 135, 2300 København S
Senest 16. juni 2014

- søger to fuldtidsbarselsvikarer pr. 11. august 2014.
Den ene er til først i december
- den anden til foråret 2015.

Folkeskolen
Næste nummer udkommer

torsdag den 19. juni

141960 p44-57_FS1114_Lukkestof.indd 49 02/06/14 15.31

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

KLAG!
hvis du ikke får bladet

Gå ind på folkeskolen.dk og klik på »KLAG OVER BLADLEVERING«
Så ryger din besked omgående videre til distributøren.

Eller ring til DLF’s medlemsafdeling på 33 69 63 00, hvis det er nemmere for dig.

  Lærerstillinger 

Vores STU har vokseværk! Og har du lyst til at være med i en
spændende udvikling med fokus på ungdomsmiljø, fysisk ak-
tivitet og praktiketablering? Så er du måske en af de nye spe-
ciallærere/pædagoger, vi søger hos Hans Knudsen Instituttet
(HKI) til at udvikle og støtte eleverne gennem deres STU-ud-
dannelse og videre vej ud på arbejdsmarkedet.

STU er en 3-årig særligt tilrettelagt ungdomsuddannelse for
unge mellem 16-25 år med udviklingsforstyrrelser (autisme og
ADHD), generelle indlæringsvanskeligheder eller psykiske van-
skeligheder med behov for særlig støtte til at kunne gennem-
føre uddannelsen.

• Du skal være uddannet lærer eller pædagog med erfaring
 inden for specialområdet, herunder have solid erfaring
 med autismeområdet
• Være en kyndig danskunderviser, gerne med kendskab til
 læseindlæring
• Gerne have kendskab til biblioteksfaget og kategorisering
 samt være god til skriftlig dokumentation

Ansøgningsfrist:
Senest den 19. juni 2014 kl. 12:00 på job@hki.dk
Tiltrædelse: Pr. 1. august. 2014.

Se uddybet stillingsopslag på vores hjemmeside: www.hki.dk

HKI er en socialøkonomisk virksomhed med ca. 90 medar-
bejdere, der støtter personer med nedsat arbejdsevne ud på
arbejdsmarkedet gennem uddannelse, afklaring og udvikling
af kompetencer og ressourcer, erhvervsrådgivning og beskyttet
beskæftigelse. Vi bor i København NV.

HKI søger STU-lærere/pædagoger
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”

Kirkebækskolen søger en lærer med ansættelse fra
1. august 2014 eller snarest derefter

Alle har ret til at lære!

Vi har 58 nysgerrige, glade og initiativrige elever med
multiple funktionsnedsættelser uden verbalt sprog.

På Kirkebækskolen står undervisning og kommunikation
helt centralt. Undervisningen er emneorienteret og ele-
verne undervises efter folkeskoleloven og vi underviser
i folkeskolens fagrække. På skolen har vi desuden en
SFO, STU samt Klub.

Undervisningen tilrettelægges af skolens lærere, og gen-
nemføres i tæt samarbejde med de øvrige faggrupper på
skolen.
Næste skoleår forventer vi at være ca. 20 lærere, 24
pædagoger, 16 pædagogmedhjælpere, 7 fysioterapeuter
og 7 ergoterapeuter tilknyttet klasserne.

Vil du vide mere: Se på www.kirkebaekskolen.dk, eller
kontakt skoleleder Iben Goffmann eller viceskoleleder
Bente Rasmussen på telefon 43 66 05 50.

Ansøgning bedes sendt til os pr. mail på:
kirkebaekskolen@ishoj.dk senest 19. juni 2014, kl. 12.00.
Vi afholder samtaler tirsdag den 24. juni 2014.

Lærer til specialfolkeskole

141960 p44-57_FS1114_Lukkestof.indd 50 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 51

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

  Lærerstillinger 

Aalborg Kommune

Afdelingschef for Læring og Pædagogik

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11383

UngNorddjurs, Norddjurs Kommune

Afdelingsleder, Juniorklubberne

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11358

Gribskov Skole, Gribskov Kommune

Afdelingsleder til specialklasserække

§ Ansøgningsfristen er den 06/06/14

Net-nr. 11393

Holte-Hus Efterskole, Rudersdal Kommune

Holte-Hus Efterskole søger viceforstander!

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11346

Molsskolen, Syddjurs Kommune

Pædagogisk leder/viceskoleleder

§ Ansøgningsfristen er den 06/06/14

Net-nr. 11325

Sortedamskolen, Københavns Kommune

Souschef til Sortedamskolen

§ Ansøgningsfristen er den 04/08/14

Net-nr. 11390

UNG SORØ, Sorø Kommune

Ungdomsskoleleder

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11298

På Langhøjskolen i Hvidovre er der 8 lærerstillinger
til besættelse pr. 1. august 2014.

Vi søger lærere til indskolingen (0. – 5 klasse), der bl.a.
kan undervise i:
• dansk, matematik, musik, natur/teknik, håndværk/design,

billedkunst, matematik, sløjd og idræt

Vi søger lærere til udskolingen (6. – 9. klasse), der bl.a.
kan undervise i:
• dansk, engelsk, matematik, biologi, geografi, kristendom og

idræt

Vi søger en lærer til inklusion:
• som støtte i klasser og på enkeltintegrerede elever

For alle stillingerne gælder, at man:
• aktivt vil deltage i samarbejdet med elever, forældre, kolleger

og ledelse
• aktivt vil indgå i skolens udvikling i forhold til
 - ny afdelingsopdeling
 - linjer i udskolingen
 - ny skolereform
 - nye arbejdstidsregler
 - SFO som en del af skolen

5 af lærerstillingerne vil starte med at være tidsbegrænsede for 1
år med udsigt til eventuel fastansættelse.

Yderligere information fås ved henvendelse til skoleleder Marianne
Blum på tlf. 3639 3297, viceskoleleder Bente Andersen eller afde-
lingsleder Kim Rasmussen på tlf. 3678 9970.

Læs mere på skolens hjemmeside:
www.langhoejskolen.hvidovre.dk

Løn og ansættelse sker i henhold til gældende overenskomst og
aftale om Ny Løn.

Ansøgningsfrist torsdag den12. juni 2014 kl. 10.00.

Ansøgninger fremsendes via:
www.job.hvidovre.dk - www.jobnet.dk
www.jobindex.dk eller www.offentlige-stillinger.dk

Ansættelsessamtaler forventes afholdt den 23/6 og den 24/6 2014.

Lærere til
Langhøjskolen

Hvidovre Kommune ligger 10 minutters kørsel fra Københavns Rådhusplads, Øresundsbroen og
Københavns Lufthavn. Der bor ca. 50.000 borgere i kommunen, og knap 2000 virksomheder
har adresse i Hvidovre. Avedøre Holme er Region Storkøbenhavns største samlede erhvervs-
område. Hvidovre har bl.a. gymnasium, over 400 aktive foreninger, idrætscentre, stadion og
isstadion, teatre og biblioteker, fem S-togstationer, en lystbådehavn og fire butikscentre.
Grønne områder omkranser Hvidovre Kommune på tre sider.

Torstedskolen, Horsens Kommune

Pædagogisk leder til Torstedskolen

§ Ansøgningsfristen er den 19/06/14

Net-nr. 11404

141960 p44-57_FS1114_Lukkestof.indd 51 02/06/14 15.31

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

Ejderskolen, Dansk Skoleforening for Sydslesvig

Vil du være skoleleder ved Ejderskolen

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11359

Jernved Danske Skole, Dansk Skoleforening for Sydslesvig

Vil du være skoleleder?

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11362

Learning Camp/Osted Fri- og Efterskole, Lejre Kommune

Dansklærere til en sommercamp

§ Ansøgningsfristen er den 23/06/14

Net-nr. 11355

Djurslandsskolen, Norddjurs Kommune

Djurslandsskolen søger lærere

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11321

Grønvangskolen, Vejen Kommune

2 lærere til indskolingen pr. 1. august

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11330

Kultur, Undervisning og Fritid, Qaasuitsup Kommunea, Grønland

Skoleinspektør til Kullorsuaq

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11340

Kultur, Undervisning og Fritid, Qaasuitsup Kommunea, Grønland

Viceskoleinspektør i Kullorsuup Atuarfissua

§ Ansøgningsfristen er den 12/06/14

Net-nr. 11360

Molsskolen, Syddjurs Kommune

Inklusionslærer til Molsskolen

§ Ansøgningsfristen er den 07/06/14

Net-nr. 11361

Tim Skole, Ringkøbing-Skjern Kommune

Lærer til udskolingsafdelingen pr. 1. august

§ Ansøgningsfristen er den 12/06/14

Net-nr. 11357

Thorning Skole, Silkeborg Kommune

Lærere til Thorning Skole

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11363

Parkvejens Skole, Odder Kommune

Et antal lærere til faste stillinger/vikariater

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11392

Strandmølleskolen, Assens Kommune

Strandmølleskolen søger lærer til august

§ Ansøgningsfristen er den 18/06/14

Net-nr. 11388

Horne Efterskole, Hjørring Kommune

Underviser til fagene tysk og dansk pr. 1/8

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11375

Campusskolen Ringsted, Ringsted Kommune

Campusskolen i Ringsted søger lærere

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11311

Hørsholm Lille Skole, Hørsholm Kommune

Dansk- og klasselærer i indskolingen

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11373

Valhøj Skole, Rødovre Kommune

Afdelingsleder

§ Ansøgningsfristen er den 11/06/14

Net-nr. 11396

KMD, Ballerup Kommune

Implementeringskonsulent til KMD B&U

§ Ansøgningsfristen er den 15/06/14

Net-nr. 11397

Vallerødskolen, Hørsholm Kommune

Ambitiøse lærere til Vallerødskolen

§ Ansøgningsfristen er den 19/06/14

Net-nr. 11394

Fenskær Efterskole, Lemvig Kommune

Lærer til friluftsliv/idræt

§ Ansøgningsfristen er den 06/06/14

Net-nr. 11354

Dybkærskolen, Silkeborg Kommune

Lærere til Dybkærskolen

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11356

141960 p44-57_FS1114_Lukkestof.indd 52 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 53

Høng Privatskole, Kalundborg Kommune

Dygtig dansklærer til barselsvikariat

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11391

Holte-Hus Efterskole, Rudersdal Kommune

Holte-Hus Efterskole søger 2 lærere

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11364

Hørsholm Skole, Hørsholm Kommune

Hørsholm Skole søger et antal lærere!

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11389

Jyllinge Skole, Roskilde Kommune

Dansklærere til indskolingen

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11366

Freinetskolen, Københavns Kommune

Lærer på Freinetskolen

§ Ansøgningsfristen er den 09/06/14

Net-nr. 11382

Stubbevangskolen, Hillerød Kommune

Lærer til mellemgruppen

§ Ansøgningsfristen er den 12/06/14

Net-nr. 11381

Skole- og Behandlingshjemmet Emdrupgård, Kbh.s Kommune

Lærer til skole- og behandlingshjem

§ Ansøgningsfristen er den 17/06/14

Net-nr. 11365

N. Zahles Seminarieskole, Københavns Kommune

Lærerstilling – fuldtids barselsvikar

§ Ansøgningsfristen er den 06/06/14

Net-nr. 11350

Munkegårdsskolen, Gentofte Kommune

Munkegårdsskolen søger en lærer

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11367

Bramsnæsvigskolen, Lejre Kommune

Musik- og tysklærer søges pr. 1/8

§ Ansøgningsfristen er den 09/06/14

Net-nr. 11379

Niels Steensens Gymnasium, Københavns Kommune

Lærer pr. 11. august 2014

§ Ansøgningsfristen er den 06/06/14

Net-nr. 11349

Søholmskolen, Ringsted Kommune

Danmarks bedste natur/teknik-lærer

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11270

Skolen ved Bülowsvej, Frederiksberg Kommune

Skolen ved Bülowsvej søger lærere til 1/8

§ Ansøgningsfristen er den 09/06/14

Net-nr. 11353

SkolenSputnik, Københavns Kommune

Lærere med linjefag i tysk og engelsk

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11333

Stenløse Privatskole, Egedal Kommune

Årsvikar – primært i engelsk

§ Ansøgningsfristen er den 11/06/14

Net-nr. 11374

Tranegårdskolen, Gentofte Kommune

Lærer til fysik og naturfag

§ Ansøgningsfristen er den 12/06/14

Net-nr. 11370

Kompetencecenter Kalvehave, Vordingborg Kommune

Lærer med vejlederfunktion

§ Ansøgningsfristen er den 16/06/14

Net-nr. 11386

Kompetencecenter Kalvehave, Vordingborg Kommune

Lærere til to årsvikariater

§ Ansøgningsfristen er den 16/06/14

Net-nr. 11387

Ungdomsskolens heltidsundervisning, Rødovre Kommune

Lærer søges

§ Ansøgningsfristen er den 09/06/14

Net-nr. 11276

Byskovskolen afd. Benløse, Ringsted Kommune

Lærer til Byskovskolen – afd. Benløse

§ Ansøgningsfristen er den 13/06/14

Net-nr. 11369

141960 p44-57_FS1114_Lukkestof.indd 53 02/06/14 15.31

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

Skønt, stort fritidshus,
midt-Blekinge
Udlejes i uge 27, 29, 31.
8 senge 4 sovevær. Plads
til 2 fam. 4000 kr/uge +
elforbrug.
Telefon: 39561237 / 51242014
www.feriehusiblekinge.dk

Sommerferie i
Kbh’s centrum
Charmerende, solrig
2-værelses lejlighed, ud-
sigt direkte til Søerne,
vestvendt altan. Pris
2950 kr. pr. uge
Telefon: 24447807

Sommerhus
på Helgenæs/
Syddjursland udlejes
I naturskønt omr. med
havudsigt, nær ved dej-
lig strand, 70 m2, 6 so-
vepladser, m. gynger og
trampolin, 3200 kr/uge
Telefon: 86545706 / 4176
0264

Als - nær Danfoss
Universe
Feriebolig på 140 m2 til
8 personer ved Nordborg
udlejes. Se husets indret-
ning og egnens oplevel-
sesmuligheder.
Telefon: 7445 1366
www.cvc.dk

Panoramaudsigt
Flensborg Fjord
til 10 pers.!
200 m2 villasommerhus.
Et stenkast fra dejlig ba-
destrand, skov lige ved
døren, 4000 m2 uden-
omsplads, unikt sted!
Telefon:
26295030/20765950
husetvedfjorden.dk/

2 fynske søstre søger
bolig i København
Vores døtre skal stude-
re i Kbh. og søger bolig.
Max. 3500,- hver. Henv.
tlf.28741539 eller kuhn-
laugesen@gmail.com
Telefon: 28741539

Helgenæs
Hyggeligt lille sommer-
hus til 4 personer udlejes
for 2800 kr. pr. uge + el.
Med udsigt til Samsø og
Tunø. Henv.:
Telefon: 86880727 mobil
20483064

Sommerhus - Grærup
Strand-Vesterhavet
2,5 km N f Vejers. Fin
strand u biler 500 m. Flot
natur. 90 kvm m 4 sove-
rum, 8 sengepladser.
Telefon: 75269339 - mobil
21464786

Andelslejlighed i
København søges.
Vores søn samt kære-
ste søger andelslejlighed
max.pris ca. 650.000.
Fremleje min.1 år har også
interesse.
Telefon: 4396 0151 / 2126 0176

Skøn lejlighed i hjertet
af Frederiksberg
Lys med 2 store altaner. 3
- 4 sengepladser. Tæt på
Metroen. Udlejes i uge 27,
28, 29, 30 og 31
Telefon: 22320403

Bornholm, Løkkegård,
Feriehuzed.
Løkkegård ved Rø i Rut-
sker Højlyng nær Tejn og
Allinge. Gården har geder
med kid, høns og to kær-
lige gårdhunde.
Telefon: 28429773

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

Arrild Ferieby,
Sønderjylland
Dejligt hus 6-8 pers. med
opvaskemaskine. Roligt
beliggende med gåaf-
stand til svm.hal, tennis,
golf, fiskesø mm.
Telefon: 61553215/56286727
www.draabys.dk

5 værelses lejlighed
på Vestebro Kbh.
Skøn 136 m2 lejlighed
med 3 sovevær. Udlejes
i ugerne 27,28, 29, 30,
31. Pris: 2500 kr pr uge.
Telefon: +45 40952634

Det røde bjælkehus
på Helgenæs
Dejligt sommerhus med
hav-vue. Seks soveplad-
ser, tre soverum, børne-
venligt, store terrasser og
skøn bålplads.
Telefon: 24412294
www.bahnweb.dk

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

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

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

bazar
 �ikke-kommercielle annoncer

fra dlf-medlemmer

Kultur, Undervisning og Fritid, Qaasuitsup Kommunea, Grønland

Lærere til Kullorsuup Atuarfissua

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11306

Kultur, Undervisning og Fritid, Qaasuitsup Kommunea, Grønland

Søger lærer til Qeqertaq

§ Ansøgningsfristen er den 16/06/14

Net-nr. 11371

Kultur, Undervisning og Fritid, Qaasuitsup Kommunea, Grønland

Søger lærer til Saqqaq

§ Ansøgningsfristen er den 16/06/14

Net-nr. 11372

Islev Skole, Rødovre Kommune

Tre lærere til Islev Skole

§ Ansøgningsfristen er den 09/06/14

Net-nr. 11337

Skelgårdsskolen, Tårnby Kommune

Udviklingsorienterede lærere

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11380

Dronninggårdskolen, Rudersdal Kommune

Lærer

§ Ansøgningsfristen er den 06/06/14

Net-nr. 11395

10. Aabenraa, Aabenraa Kommune

Lærer til matematik og samfundsfag

§ Ansøgningsfristen er den 10/06/14

Net-nr. 11400

Skolen på La Cours Vej, Frederiksberg Kommune

Lærere søges til 1. august 2014

§ Ansøgningsfristen er den 12/06/14

Net-nr. 11399

Skolen på Herredsåsen, Kalundborg Kommune

Lærer til fastansættelse

§ Ansøgningsfristen er den 12/06/14

Net-nr. 11398

Lyngs Idrætsefterskole, Struer Kommune

Lærer til tysk og dansk

§ Ansøgningsfristen er den 15/06/14

Net-nr. 11401

141960 p44-57_FS1114_Lukkestof.indd 54 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 55

Billig ferie i Københ
uge 27, 28, 30, 31
Fin 2 vær.lejligh i den fede
del af Nørrebro. Esromga-
de. Gratis parkering. Pris
2500 kr pr. uge.
Telefon: 61684377

København i centrum
Lejl., 81m2, Kgs. Nytorv/
Kgs. Have. Uge 27, 28 og
30. 3000/uge. Week-
ends 800. 3-4 sovepl., 2
vær., stue, badevær.
Telefon: 40813118

Sommerhus i
Nordvestsjælland
69 m2. fordelt i to huse,
6 pers. stor solterrasse i
mellem. pr. uge 2950,-
ex forbrug
Telefon: 23688671

Hyggeligt sommerhus
50 m fra stranden
44 m2 v. Følle Strand på
Djursland. Plads til 4-6
pers. Udsigt til vandet.
Børnevenlig badestrand.
kr.3200 pr.uge
Telefon: 28721831

Lys familielejl på
østerbro, 4 værelser
Hyggelig, centralt belig-
gende ved søerne i Kbh,
udlejes i ugerne 29 og
30. Grøn udsigt, fredelig
gård, cykler.
Telefon: 53321830

Rømø sommerhus
uge 27-28
Sommerhus i Kromose til
4-5 personer, kun 300
m fra vandet. Pris pr uge
4000kr. 2 uger 7500kr.
Telefon: 23304250
www.rlp.nu/romo

Sommer i Kbh.! Lækker
taglejlighed Østerbro
Helt roligt. 94 m2. Tråd-
løst internet. Max 2 voks-
ne. 2 min. gang til Øster-
port st. 4.000,- pr. uge i
maj-august.
Telefon: 20162426
www.rumogrydop.dk

Hyggeligt sommerhus
nær Reersø
65 m2 hus ved børneven-
lig sandstrand. 6 sove-
pladser. 2950 kr. pr uge
+ forbrug.
Telefon: 51822230

Sommerferie i
København - uge
25 + 29 og 30
4 vær. (90 kvm) udle-
jes til par el. rolig fami-
lie. Dobb.seng + 2 vær.m.
enkeltsenge. Solrig gård.
3500 kr/ugen
Telefon: +4522481312

Sejerøbugten -
trelænget gård
Trelænget stråtækt ferie-
bolig sælges. Masser af
plads, mange værelser gå
afstand til vandet.
Telefon: 40299006

Rækkehus i København
(Bagsværd)
Dejligt rækkehus udlejes i
ugerne 27 + 28. Vaske-/
opvaskemaskine, 2 HD-
tv. internet. evt. med bil.
kr. 3000/uge.
Telefon: 23959912

Mols – Fejrup Strand
8 pers sommerhus, i 2
huse, 30 min. fra Ebel-
toft, i uge 31 og 32 kr.
4200.
Telefon: 25672884
www.fejrupstrand.dk

Skøn ødegård i Sverige,
2 1/2 t. fra Kbh.
Stue m. sydv. terrasse,
toilet/bad, 4 sovevær. (11
sovepl.) og køkken. Kort
til ren badesø og ind-
købsmuligheder.
Telefon: 045 30290681

Køn nedlagt
husmandssted sælges
Med udsigt til fyrtårn og
Lillebælt sælges velholdt
ejendom. Billig opvarm-
ning i form af jordvarme
og genvex.
Telefon: 23461519

Skønt sommerhus
på Nordfyn
4. pers. havudsigt.
Pris 3500kr pr.uge.
Ring:23271460/Mbad@
odense.dk
Telefon: 23271460

Hyggeligt sommerhus
ved Ajstrup Strand
Sommerhus nær stran-
den. Dejligt område i nær-
heden af den lille havneby
Norsminde. Pris 5000 kr.
pr./uge
Telefon: 26290069

Hus udleje i svendborg
uge 27 - 33
Hus med 6 sovepladser -
tæt på christiansminde-
stranden udleje i ugerne
27-32 - kr. 4.200 pr uge
Telefon: 40236588

Villa i Hillerød
Skønt beliggende hus
10 minutter fra torvet og
Slottet. Dejligt have ind-
rettet på familie aktivitet.
7 senge
Telefon: 26254224 eller
24420483

Bjælkehytte, Ristinge
på Sydlangeland
70m2, 6pers. 2 vær. stue
m. pejs, anneks, natur-
grund, 800m til strand.
Skoleferien 4000,- pr.
uge + el. 41310277
Telefon: 62231784 - 41310277

Silkeborg - søerne
Velbeliggende sommer-
hus til 4 pers. udlejes til
rimelig pris. Egen bådebro
med robåd ved Julsø.
Telefon: 86 80 44 22

Italiensk byhus
syd for Rom
Sjælfuldt helårshus med
Normas absolut bedste
beliggenhed kun 52 km
fra Rom.
Telefon: +45 60226802
www.casanorma.dk

Fritidshus i Rørvig m.
stor indendørs pool.
8-10 pers. 4 vær. 250m2.
Have m. pavillon/legehus.
Udlejes til familier. Pris pr.
uge 8500,- + forbrug.
Telefon: 20257026

3vær i Valby billigt!
Uge 27, 28, 29 85 kvm,
altan, 5 faste sovepladser.
Fri parkering Tæt v trans-
port. Pris 1 uge 3000 kr
Telefon: 23645884

Sydlangeland - Klise Nor
Hyggeligt stråtækt hus
på 86 m2. Udsigt over Kli-
se Nor tæt ved Bagenkop.
Telefon: 62561841 / 30491751
www.vesteregn.dk

Skønt sommerhus
i Rørvig sælges
80 kvm, 2000 kvm na-
turgrund. Perfekt til bør-
nefamilie. Tæt på skov,
strand og havn.
Telefon: 22753426

Dejligt sommerhus
ved Lillebælt
Hyggeligt nyere lyst som-
merhus med havudsigt
ved Ørby Strand, 50 m.
til børnevenlig strand.
3200,- pr uge + el. E-
mail: b.juhl@io.dk
Telefon: 50569917

rubrikannoncer

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk
Besøg Danfoss Universe på Als

Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

bo på det sjoveste vandrerhjem

Besøg Universe/Dybbøl 1864

www.lejrskolesønderborg.dk

gør studierejsen en klasse bedre

Kontakt: Tlf.: 70 22 05 35
hol@kilroygroups.dk

kilroygroups.com

Forslag til andre rejsemål:
Paris, egen bus, 6 dg/3 nt fra kr. 1.765,-
Dublin, fly, 5 dg/4 nt fra kr. 2.165,-
Krakow, fly, 5 dg/4 nt fra kr. 1.975,-
Rom, fly, 5 dg/4 nt fra kr. 2.335,-
Budapest, egen bus, 6 dg/3 nt fra kr. 1.545,-
Pris pr. person i flersengsværelse på hostel

KILROY group travel er specialister i at arrangere
studie-grupperejser med et højt fagligt indhold. Oplev
mindre praktisk organisering, faglig forberedelse og
mere tid til undvisning og samvær.

Faglige
besøg

Faglige
kompendier

tryghed &
sikkerhed

erfarne
konsulenter

Forslag til studiebesøg i Amsterdam: • Ajax museum
• Kanalrundfart • Anne Franks Hus

STUDIEREJSE TIL
amsterdam
4 dg./3 nt.
Fly fra kr. 1735,-

www.eurotourist.dk
Skolerejser i hele Europa

Tlf. 9812 7022

141960 p44-57_FS1114_Lukkestof.indd 55 02/06/14 15.31

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

Sommertilbud til
DLF medlemmer

Tilbuddet gælder fra 16. juni 2014 til 16. august 2014

En kæde af 6 hoteller de smukkeste steder i Danmark.

Se mere på sinatur.dk

Overnatning i unikke rammer
Sinatur hotellerne har en helt særlig atmosfære og

en unik beliggenhed midt i eller tæt på naturen. Lige nu har vi et
 sommertilbud til DLFs medlemmer, hvor du får overnatning,

en dejlig morgenbuffet og en lækker 2-retters menu eller grill eller buffet.

510,-
Pr. person ved min. 2 overnatninger fra

Pr. overnatning

Hotel Skarrildhus

Hotel Haraldskær

Hotel Sixtus

Hotel Gl. Avernæs

Hotel Storebælt

Hotel Frederiksdal

ITALIEN HOS HANNE
På hyggeligt familiehotel i Rimini ved
Adriaterhavets skønne sandstrand fra kr. 200/pers.
Nu også med 2 ferielejligheder.

Eller nær TOSCANA , 2 landhuse
Med pejsestue, køkken, 3 værelser, 2 wc og lille
have, udlejes hele året. Fra kr. 3.200/uge.

Hanne Astrup Pietroni
Tlf. +39 335 8239863
www.hotel-dalia.it
e-mail: hanne@hotel-dalia.it

Skolerejser - RING GRATIS 80 20 88 70 - www.alfatravel.dk

London, fly, 5 dg/4 nt fra kr. 1890,-
Edinburgh, fly, 5 dg/4 nt fra kr. 1970,-
Paris, fly, 5 dg/4 nt fra kr. 1895,-
Wien, fly, 5 dg/4 nt fra kr. 1565,-
Berlin, rutebus, 4 dg/3 nt fra kr. 710,-
Barcelona, fly, 5 dg/4 nt fra kr. 2360,-

Top 3 faglige besøg i Budapest:
• Skole-/Institutionsbesøg
• Virksomhedsbesøg
• Foredrag om sigøjnere

1.695
pr. person
5 dg/4 nt.

budapest
 fly fra kr.

Vores fokus er: Vi sparer din tid • Gennemprøvet
koncept - vi er med hele vejen • Høj faglighed

Kontakt Karen Jette på tlf: 46 91 02 42
kaho@team-benns.com
www.team-benns.com

Iværksætter med ben i næsen!
Har du lyst til at tjene penge - ved selvstændig
virksomhed uden økonomisk risiko?
Som nystartet står et positivt og hjælpsomt team
klar til at hjælpe dig godt i gang.

Jeg tilbyder dig et færdigt forretningskoncept i
sundhedsbranchen, lige til at gå i gang med.
Du kan starte på deltid. Kontakt mig for en
uforpligtende forretningspræsentation.

Mail: jetteelverdam@gmail.com / tlf.: 2374 3849

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

NU OGSÅ BILLIGE TURE TIL
FLENSBURG OG HAMBURG

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

141960 p44-57_FS1114_Lukkestof.indd 56 02/06/14 15.31

f o l k e s k o l e n / 1 1 / 2 0 1 4 / 57

WWW.LPPENSION.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

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.

179.000 læsere
Annoncering 
Media-Partners, Niels Bohrs Vej 23, DK-8660 Stilling
Tel.: +45 2967 1436 / +45 2967 1446

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

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 12		 2. juni	 10. juni	 19. juni
Folkeskolen nr. 13		 29. juli	 5. august	 14. august
Folkeskolen nr. 14		 12. august	 19. august	 28. august
Folkeskolen nr. 15		 26. august	 2. september	 11. september

»Folkeskolen – fagblad for
undervisere« og folkeskolen.dk
udgives af Danmarks Lærer
forening. De redigeres efter jour-
nalistiske væsentlighedskriterier,
og det er chefredaktøren, der har
ansvaret for alt indholdet. Blade-
nes ledere udtrykker ikke nød-
vendigvis foreningens synspunk-
ter.

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.

131. årgang, ISSN 0015-5837

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

Henvendelser til redaktionen
Folkeskolen
Postboks 2139
1015 København K
Telefon: 33 69 64 00
E-mail: folkeskolen@dlf.org
folkeskolen.dk
Cvr-nummer: 55602816

Hanne Birgitte Jørgensen
chefredaktør, ansvarshavende
hjo@dlf.org
Bente Heger, chefsekretær
beh@dlf.org
telefon: 33 69 64 00
Henrik Ankerstjerne Hermann
bladredaktør
hah@dlf.org
telefon: 33 69 64 01
Karen Ravn, webredaktør
kra@dlf.org
telefon: 33 69 64 06

Journalister
Pernille Aisinger, pai@dlf.org
(barsel)
Esben Christensen,
esc@dlf.org
Hanne Birgitte Hellisen,
hbh@dlf.org
Simon Brix Justesen,
sbj@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Lise Frank, lif@dlf.org
Maria Becher Trier, mbt@dlf.org

Layout og grafisk produktion 
Datagraf Communications

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

Kontrolleret oplag
Juni 2012: 84.782
(Specialmediernes
Oplagskontrol)
Læsertallet for
2. halvår 2013 er
179.000
Index Danmark/Gallup.

folkeskolen.dk
Faglige netværk:
Matematik, Danskundervisning,
It i undervisningen, Idræt, Musik,
Håndværk og design, Ernæring
og sundhed, Specialpædagogik

facebook.dk/folkeskolendk
@folkeskolendk

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 Claus Hjortdal • Næstformand Jørgen Mandrup Nielsen
Kontakt til de lokale afdelinger af Skolelederforeningen: Se hjemmesiden

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

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

Formand
Lærerstuderende Bob Bohlbro, 3092 5515, bobo@llnet.dk
Studerende kan søge rådgivning i
Lærerstuderendes Landskreds, LL.

Lærerstuderendes
Landskreds

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
Bo Holmsgaard

Sekretariatet
Sekretariatet har telefontid
mandag-torsdag kl. 8.30-16.00
og fredag klokken 8.30-15.00.
Der er åbent for personlige hen-
vendelser mandag-torsdag
kl. 8.30-16.30 og fredag
kl. 8.30-15.30.

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

Servicelinjen er åben mandag-
torsdag fra klokken 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 henvende sig om konkrete
sager om arbejdsskader og psy-
kisk arbejdsmiljø, om medlems
administration, låneafdeling, un-
derstøttelseskasse og udlejning
af foreningens sommerhuse.

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

Lån
Henvendelse om lån kan ske på
telefon 3369 6300, eller der kan
ansøges direkte på vores hjemme-
side www.dlf-laan.dk

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

Forsidefoto: Klaus Holsting

11

n
r

. 1
1

 /
 5

. j
u

n
i

 2
0

1
4

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

Ulykken ændrede Bjarne Nielsens lærerliv og førte til en lang tur gennem skadesystemet. I 20 år
stod han model til vidt forskellige afgørelser. DLF indbringer nu ti læreres sager for Folketingets

Ombudsmand. Kritikken går på, at Arbejdsskadestyrelsens sagsbehandling er usaglig og fuld af fejl.

PÅ FAGLIG OPDAGELSESREJSE I ZAMBIA
Spændende, ny fortælling af Ida-Marie Rendtorff er den røde tråd i tre
skalérbare og varierede forløb. Høj faglighed. I år mange nyheder.
INTROPRIS 249 KR. Bestil på u-landskalender.dk

Dansk og natur/teknik * 30 elevbøger * 2 lærervejledninger * DVD: Nørd i Zambia og
mange temafilm * Masser af opgaver og læring på app, på web og i klassen

IDA-MARIE RENDTORFF

 GEPARD-DRENGEN

 L
æ

s
m

e
re

 s
id

e
 4

AN
N

O
N

CE

Elevs fald
ødelagde Bjarnes ryg

SIDE 14tEma

Forberedelse
To timer om ugen. Det er, hvad nogle
lærere i Kolding får til forberedelse.
Side 6

NYe Fælles mål
Få overblik over både ballade
og indhold af nye Fælles Mål.
Side 11 og 32

Flere lærerjob
Ledighedskurven er knækket.
1.070 flere job på to år.
Side 10

10

siders
stilliNger

141960 p01_FS1114_Forside.indd 1 02/06/14 15.28

141960 p44-57_FS1114_Lukkestof.indd 57 02/06/14 15.31

uskolet
Ved Morten Riemann

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

a l t f o r k o r t e
NYHEDER

for korte NYHEDER

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

Sådan spares tid med
»flipped« skole-hjem-samtaler
Skole-hjem-samtaler er ofte tidskrævende
og ikke altid noget, en lærer ser frem til. Men
med en ny model, der er inspireret af ideen
bag det såkaldte »Flipped Classroom«, kan
både elever, lærere og forældre få mere ud af
mødet. Som Flipped Classroom lægger op
til at flytte det traditionelle læreroplæg uden
for skolens rum, på samme måde kan lære-
rens rapportering til skole-hjem-samtalen
nemlig med fordel bestå af en forudprodu-
ceret videooptagelse. Så kan elev og foræl-

dre i ro og mag se den derhjemme, og hvis
der er noget, de ønsker uddybet, har de altid
mulighed for at spole tilbage og se udvalgte
passager igen alt efter behov.
 En lærer kommenterer: »Det kan synes
tidskrævende at producere videoer, der
er personligt tilpasset hver enkelt elev.
Men tænk på, hvad det vil spare af tid i
det lange løb. Mange af videoerne kan jo
genbruges år efter år blot ved at ændre et
navn her og der«.

Lærer:
Spændende
opgave at videre-
give sin foragt for
skolereformen til
næste generation
»På én gang en kolossalt spæn-
dende udfordring og et kæmpe
ansvar«. Således beskriver lærer
Karin B. Larsen opgaven med at
give sin foragt for skolereformen
videre til næste generation. »Det
er jo ikke nogen almindelig for-
midlingsmæssig udfordring eller
pædagogisk opgave i traditionel
forstand«, siger hun. »Jeg vil nær-
mest sige, at det er et kald. Det er
jo en bugnende rygsæk fyldt med
alle mulige slags ængstelse, usik-
kerhed og vrede, der skal præsen-
teres, så en helt ny generation kan
bære faklen videre«.

Kollega, der er pas-
sioneret hjemme-
brygger, tager ansvar
for egen lagring.

De 28 minutter, hvor
Rose Fiolas mor argu-
menterede for at få
taget klassefotoet
om, får klasselærer
ikke igen.

Tilhænger af sort
skole stadig bedst
tilpas i brunt.

Debattør, der kalder
mobning for mob-
beri, mobbet.

Julegave fra
ledelsen stadig ikke
afhentet.

Så kan de lærer det / 61

PSYKOLOGI

PÆDAGOGIK
KNABROSTRÆDE 3, 1. SAL • 1210 KØBENHAVN K
TLF.: 4546 0050 • INFO@DPF.DK • WWW.DPF.DK

BESTIL TIL DET NYE SKOLEÅR

STAV
Systemet til bogstavindlæring, stavning og grammatik

STAV UNG

AKTIV LÆSNING OG SKRIVNING I OVERBYGNINGEN
– et motiverende og kreativt undervisningsmateriale

AKTIV TIL
MELLEMTRINNET

PÅ VEJ

Et nyt systematisk materiale om retstavning,
grammatik og kommatering. Der arbejdes med
målbeskrivelser og autentiske tekster, og mange
opgaver er selvkontrollerende. Indeholder over-
sigter over grammatik, sætningsled, kommaregler
og ordliste med de enkelte ords ordklasse og bøj-
ning. Materialet bygger bro mellem grundskolens
og ungdomsuddannelsernes undervisning.

STAV UNG består af en elevbog samt en lærervej-
ledning med facit og uddybende kommentarer til
de enkelte emner.

Læs mere om STAV-serien på dpf.dk

Materialet udvikler elevernes aktive læseindstilling, deres
brug af læseforståelsesstrategier og kendskab til tekst-
typer. Og det binder læse- og skriveundervisningen sam-
men på tværs af fagene. Læringen sker gennem forskellige
former for aktiviteter såsom læsning, samtale, skrivning og
bevægelse. Cooperative Learning er tænkt ind i undervis-
ningen.

Det er et væsentligt og godt tænkt materiale ... ele-
vernes aktive læring er indtænkt konsekvent i mate-
rialet. Der kan komme dygtige og motiverede elever
ud af at arbejde med AKTIV.
 – Bente Qvist Okholm, Folkeskolen.dk, 30. oktober 2012

Læs mere på dpf.dk eller rekvirér brochure på
info@dpf.dk

Med STAV-systemet får du et systematisk stavemateriale,
der kan bruges fra 0. til 10. klasse, og som opfylder kra-
vene i Fælles Mål. Systemet indeholder oplæg til både
fælles undervisning i klassen og individuelt arbejde –
nemt og lettilgængeligt for læreren.

STAV Whiteboard – GRATIS
Giver læreren mulighed for på en nem måde at gennemgå
opgaver, diktater, grammatik, staveregler, finde ord i
ordlisten, rette sammen med eleverne mv. på interaktivt
whiteboard. Kan downloades gratis til de klassetrin, man
har købt stavehæfter til.

Materialet består af:
Én ELEVBOG til brug i 7.-10. klasse
(både arbejdsbog og opslagsbog)
80 sider, ill. i farver
100 kr.

AKTIVITETSMAPPE:
• Lærervejledning med teori og

kopiforlæg
• plakater med oversigt over

teksttyper
• 6 plakater med læseteknikker,

AKTIV-spørgsmål og 100-ordstest
• 131 kort til aktiviteter
1248 kr.

Alle priser er ekskl. moms

Af Birgitte Blomgren, Lene René
Nielsen, Lisbeth Haahr Pedersen
og Helle Vaabengaard

UDARBEJDET
EFTER DE NYE

RETSKRIVNINGS-
REGLER 2012

Af Inger-Lise Heinze og Ida
Lyndby Jensen

NYHED TIL
OVERBYGNINGEN

141960 p58-60_FS1114_Uskolet.indd 58 02/06/14 15.18

PSYKOLOGI

PÆDAGOGIK
KNABROSTRÆDE 3, 1. SAL • 1210 KØBENHAVN K
TLF.: 4546 0050 • INFO@DPF.DK • WWW.DPF.DK

BESTIL TIL DET NYE SKOLEÅR

STAV
Systemet til bogstavindlæring, stavning og grammatik

STAV UNG

AKTIV LÆSNING OG SKRIVNING I OVERBYGNINGEN
– et motiverende og kreativt undervisningsmateriale

AKTIV TIL
MELLEMTRINNET

PÅ VEJ

Et nyt systematisk materiale om retstavning,
grammatik og kommatering. Der arbejdes med
målbeskrivelser og autentiske tekster, og mange
opgaver er selvkontrollerende. Indeholder over-
sigter over grammatik, sætningsled, kommaregler
og ordliste med de enkelte ords ordklasse og bøj-
ning. Materialet bygger bro mellem grundskolens
og ungdomsuddannelsernes undervisning.

STAV UNG består af en elevbog samt en lærervej-
ledning med facit og uddybende kommentarer til
de enkelte emner.

Læs mere om STAV-serien på dpf.dk

Materialet udvikler elevernes aktive læseindstilling, deres
brug af læseforståelsesstrategier og kendskab til tekst-
typer. Og det binder læse- og skriveundervisningen sam-
men på tværs af fagene. Læringen sker gennem forskellige
former for aktiviteter såsom læsning, samtale, skrivning og
bevægelse. Cooperative Learning er tænkt ind i undervis-
ningen.

Det er et væsentligt og godt tænkt materiale ... ele-
vernes aktive læring er indtænkt konsekvent i mate-
rialet. Der kan komme dygtige og motiverede elever
ud af at arbejde med AKTIV.
 – Bente Qvist Okholm, Folkeskolen.dk, 30. oktober 2012

Læs mere på dpf.dk eller rekvirér brochure på
info@dpf.dk

Med STAV-systemet får du et systematisk stavemateriale,
der kan bruges fra 0. til 10. klasse, og som opfylder kra-
vene i Fælles Mål. Systemet indeholder oplæg til både
fælles undervisning i klassen og individuelt arbejde –
nemt og lettilgængeligt for læreren.

STAV Whiteboard – GRATIS
Giver læreren mulighed for på en nem måde at gennemgå
opgaver, diktater, grammatik, staveregler, finde ord i
ordlisten, rette sammen med eleverne mv. på interaktivt
whiteboard. Kan downloades gratis til de klassetrin, man
har købt stavehæfter til.

Materialet består af:
Én ELEVBOG til brug i 7.-10. klasse
(både arbejdsbog og opslagsbog)
80 sider, ill. i farver
100 kr.

AKTIVITETSMAPPE:
• Lærervejledning med teori og

kopiforlæg
• plakater med oversigt over

teksttyper
• 6 plakater med læseteknikker,

AKTIV-spørgsmål og 100-ordstest
• 131 kort til aktiviteter
1248 kr.

Alle priser er ekskl. moms

Af Birgitte Blomgren, Lene René
Nielsen, Lisbeth Haahr Pedersen
og Helle Vaabengaard

UDARBEJDET
EFTER DE NYE

RETSKRIVNINGS-
REGLER 2012

Af Inger-Lise Heinze og Ida
Lyndby Jensen

NYHED TIL
OVERBYGNINGEN

141960 p58-60_FS1114_Uskolet.indd 59 02/06/14 15.18

Al henvendelse til:

Postboks 2139
 1015 København K

(2
0

3
6

8
) B

ag
si

de
 -

FS
1

1-
2

0
14

alinea.dk · tlf.: 3369 4666

Matematik · 1.-9. klasse

Revision af
I de kommende år vil Matematrix blive revideret. Alle de gode kendetegn
ved Matematrix vil blive fastholdt og forstærket i de nye udgaver.

Revisionen betyder forbedringer som fx:
• Tilgodeser de nye læringsmål
• Forslag til, hvordan man kan evaluere elevernes matematiske kompetencer
• Flere digitale muligheder, fx faglige film og integration af geogebra
• Større fokus på faglig læsning
• Ajourføring af layout

7. kl. udkommer august 2014.
8. og 9. kl. udkommer i 2015.

Klassikere revideres

Flexbog gør det nemt at blive
100% digital. Læs mere på flexbog.dk

Fås også som

Vi er i fuld gang med at revidere og forbedre KonteXt.
Struktur og ide bevares, men indhold og form opdateres.

Revisionen betyder forbedringer som fx:
• Tilgodeser de nye læringsmål
• inddragelse af den nyeste viden til læring
 af de matematiske begreber
• Mere fokus på evaluering af læringsmål
• øget integration af it og medier.

1. klasse udkommer juni 2014.
4. klasse udkommer juni 2014.

KonteXt bliver til

Du kan læse meget mere om revisionen af
de to store klassiske systemer på alinea.dk

Her kan du også se et uddrag af de kommende
udgivelser.

141960 p58-60_FS1114_Uskolet.indd 60 02/06/14 15.18

