
17

Løn og kvaLitet
Overenskomstkrav og
debat med ministeren
på DLF’s kongres.
Side 16-26

fokus på metode?
kronik: Ny læreruddannelse. Der er
nytænkning, men også en risiko for
overdreven fokus på teknik og metode.
Side 32

Håndværk eLLer kaLd?
Forskningen kan give lærerne
faglig myndighed, mener professor
Lars Qvortrup.
Side 36

TesT
PÅ TRODs

Forsker Line Renate
Gustafsson har afdækket de
retoriske fif, som Venstre i

2006 brugte til at få
Socialdemokraterne til at

støtte nationale test – trods
massiv lærermodstand.

n
r

. 1
7

 /
 2

7
. s

e
p

t
e

m
b

e
r

 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

Løn og kvaLitet

DLF-KOngRes

sIDe 12

136676 p01_FS1712_Forside_final.indd 1 24/09/12 15.17

14121

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Digital religionsundervisning
Med religion.gyldendal.dk bliver undervisningen både moderne
og nærværende. Portalens indhold favner hele faget og inde-
holder perspektiver til det religionsfaglige indhold.

Forløb
Portalen har seks forløb af hver ca. ti timers varighed. Forløbe-
ne kommer rundt i alle fagets indholdsområder og oplyser og
udfordrer eleverne gennem musikvideoer, tv-interviews, billeder
og en lang række opgaver.

Fagets områder
Gennem tekster, billeder, modeller og en interaktiv illustreret
tidslinje giver portalen overblik over fagets indholdsområder.
Hertil knytter sig en række opgaver. På den måde kan man ar-
bejde selvstændigt med fagets områder, men også søge specifik
information, når der er brug for det i andre sammenhænge.

Prøven
Til hvert forløb er der lavet prøveoplæg. De kan både bruges
til at øve prøvesituationen og til selve prøven. Der er også en
række gode råd til eleven om at gå til prøve, ligesom eleven vil
kunne se en video fra en prøvesituation.

Værktøjer
Portalen indeholder et digitalt opslagsværk og en illustreret
tidslinje over kristendommen og islams historie. Endelig finder
du en mediebase, som giver overblik over portalens indhold
og giver dig mulighed for selv at udvælge det indhold, dine
eleverne skal arbejde med.

30 dages
GRATIS prøvelogin

7.-10. kl.

Ny fagportal
religion.gyldendal.dk

Skoleabonnement
Pr. år. pr. klasse på 7.-10. klassetrin kr. 400,-

14121 GYL_Ann_Folkeskolen nr 17_Religion_210x285.indd 1 21/09/12 14.05
136676 p02-03FS1712_Leder.indd 2 24/09/12 14.52

3

»Folkeskolen – fagblad for
 undervisere« og folkeskolen.dk
udgives af Danmarks Lærer­
forening. De redigeres efter
journalistiske væsentligheds­
kriterier, og det er chefredak­
tøren, der har ansvaret for alt
indholdet. Bladenes ledere
udtrykker ikke nødvendigvis
foreningens synspunkter.

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

129. årgang, ISSN 0015­5837

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
E­mail: medlemsservice@
dlf.org

Henvendelser til redaktionen
Folkeskolen
Postboks 2139
1015 København K
Telefon: 33 69 64 00
E­mail: folkeskolen@dlf.org
folkeskolen.dk

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
Esben Christensen, (orlov)
esc@dlf.org
Jennifer Jensen, jje@dlf.org
Kasper Stougaard Andersen,
ksa@dlf.org
Helle Lauritsen, hl@dlf.org
John Villy Olsen, jvo@dlf.org
Maria Becher Trier, mbt@dlf.org
Jesper Nørby, jnb@dlf.org

Layout og grafisk produktion
Datagraf

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

Kontrolleret oplag
Juni 2011: 76.928
(Specialmediernes
Oplagskontrol)
Ugentlige læsere:
182.000
(2. halvår 2011)
Index Danmark/Gallup.

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

facebook.dk/folkeskolendk
@folkeskolendk

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

182.000 læsere

Hanne Birgitte Jørgensen,

ansv. cHefredaktør

HJo@dlf.org

Forsidefoto: Simon Jeppesen

17

Løn og kvaLitet
Overenskomstkrav og
debat med ministeren
på DLF’s kongres.

Risiko foR fokus på teknik
kronik: Ny læreruddannelse. Der er
nytænkning, men også en risiko for
overdreven fokus på teknik og metode.
Side 32

HåndvæRk eLLeR kaLd?
Forskningen kan give lærerne
faglig myndighed, mener professor
Lars Qvortrup.
Side 36

TesT
PÅ TRODs

Forsker Line Renate
Gustafsson har afdækket de

retoriske fif, som Venstre i
2006 brugte til at få

Socialdemokraterne til at
støtte nationale test – trods

massiv lærermodstand.

n
r

. 1
7

 /
 2

7
. s

e
p

t
e

m
b

e
r

 2
0

1
2

 /
 f

o
l

k
e

s
k

o
l

e
n

.d
k

DLF KOngRes
Side 16-26

sIDe 12

136676 p01_FS1712_Forside_final.indd 1 24/09/12 13.18

!En
fremtids-
gyser

Luk øjnene. Forestil dig en rejse. Du er fremme i år 2042 – stadig frisk – og ser tilbage
på folkeskolen for 30 år siden. Hvad ser du?

Det var i de år, hvor politikerne besluttede, at man skulle udskille færre børn til special-
undervisning og i stedet sørge for, at de kunne blive i klasserne.

Det var også de år, hvor der i løbet af få år blev nedlagt eller sammenlagt omkring 500
skoler. Klassekvotienten steg til 20,9 – i gennemsnit. Der blev givet dispensationer til, at
klasserne kunne have flere end 28 sprællevende elever.

Lærerne havde to minutter per elev, og i frikvartererne løb de rundt for at nå det hele
inden næste time. Ikke så mærkeligt at flere og flere lærere gik ned med stress, og foræl-
drene stemte med fødderne og flyttede til privatskoler med færre elever i klasserne.

Set i bagklogskabens lys er det mærkeligt at tænke på, at det var de samme år, hvor
der blev fyret omkring 4.000 lærere, og i 2012 var der sket en tredobling af langtidsledige
lærere på tre år til 600.

Det paradoksale i disse to tendenser burde have været åbenlyst for alle involverede.
Som formand for DLF’s overenskomstudvalg Gordon Ørskov Madsen udtrykte det på

DLF’s kongres i 2012:
»Det er manglen på arbejdspladser, der er problemet – ikke manglen på arbejde«.
Der var da også et par utraditionelle løsninger fremme: Den såkaldte Bondo-model,

som gik ud på, at arbejdsløse lærere kunne arbejde for et beløb, som svarede til deres
dagpenge.

Forslaget slog sig dog på så mange paragraffer, at det led en hurtig død. Dispensationer
og viljen til forsøg er meget større, når det gælder folkeskolen, end når det handler om
arbejdsmarkedet.

På DLF’s kongres var der også forslag om, at DLF selv kunne ansætte langtidsledige.
Måske ikke helt alvorligt ment. Men de to forslag viser dog, at mange brød hjernen med
paradokset.

Forfatteren Lars Olsen sagde:
»Det burde være et wake-up call til vores politikere, der har haft tendens til at under-

vurdere problemet. Men vi har nået den kritiske masse for privatskoleandelen. Vi har brug
for en 2020-plan for folkeskolen, så den fastholdes som det brede, samlende skoletilbud,
hvor lægens og social- og sundhedsmedarbejderens børn går i klasse sammen«.

Der manglede en retorisk begavet politiker. I dette blad gennemgår en forsker, hvordan
det lykkedes at ændre retorikken omkring nationale test, så de blev stuerene i socialdemo-
kratiske kredse og derfor kunne indføres i et bredt forlig.

Men den samme type politiske retorik manglede
desværre i 2012. Derfor ser folkeskolen anno 2042
ud, som den gør: Kæmpestore læringsfabrikker
for de børn, hvis forældre ikke har overskud
til at finde på noget andet. Med overbelaste-
de lærere, som søger væk, så hurtigt de kan.

Pyha – heldigvis kun en fantasi! Det er
helt sikkert, at der vil ske noget begavet,
inden det kommer så vidt.

Annoncer
DG Media, Saturnvej 65, 8700 Horsens
Telefon: 70 27 11 55, fax: 70 27 11 56

Forretningsannoncer: folkeskolen@dgmedia.dk
Stillings- og rubrikannoncer: folkestil@dgmedia.dk

 Forretnings- Stillings-
Udgivelser annoncer annoncer Udkommer
Folkeskolen nr. 18 25. september 2. oktober 11. oktober
Folkeskolen nr. 19 9. oktober 16. oktober 25. oktober
Folkeskolen nr. 20 23. oktober 30. oktober 8. november
Folkeskolen nr. 21 6. november 13. november 22. november

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

14121

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Digital religionsundervisning
Med religion.gyldendal.dk bliver undervisningen både moderne
og nærværende. Portalens indhold favner hele faget og inde-
holder perspektiver til det religionsfaglige indhold.

Forløb
Portalen har seks forløb af hver ca. ti timers varighed. Forløbe-
ne kommer rundt i alle fagets indholdsområder og oplyser og
udfordrer eleverne gennem musikvideoer, tv-interviews, billeder
og en lang række opgaver.

Fagets områder
Gennem tekster, billeder, modeller og en interaktiv illustreret
tidslinje giver portalen overblik over fagets indholdsområder.
Hertil knytter sig en række opgaver. På den måde kan man ar-
bejde selvstændigt med fagets områder, men også søge specifik
information, når der er brug for det i andre sammenhænge.

Prøven
Til hvert forløb er der lavet prøveoplæg. De kan både bruges
til at øve prøvesituationen og til selve prøven. Der er også en
række gode råd til eleven om at gå til prøve, ligesom eleven vil
kunne se en video fra en prøvesituation.

Værktøjer
Portalen indeholder et digitalt opslagsværk og en illustreret
tidslinje over kristendommen og islams historie. Endelig finder
du en mediebase, som giver overblik over portalens indhold
og giver dig mulighed for selv at udvælge det indhold, dine
eleverne skal arbejde med.

30 dages
GRATIS prøvelogin

7.-10. kl.

Ny fagportal
religion.gyldendal.dk

Skoleabonnement
Pr. år. pr. klasse på 7.-10. klassetrin kr. 400,-

14121 GYL_Ann_Folkeskolen nr 17_Religion_210x285.indd 1 21/09/12 14.05
136676 p02-03FS1712_Leder.indd 3 24/09/12 14.52

indholdindhold

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

DLF -Kongres

7

Hjælp til inklusion
Professor susan Tetler

skal stå i spidsen for
et nyt panel, der skal
hjælpe lærerne med

inklusion. folkeskolen
interviewer professoren
og undervisningsmini-
ster Christine Antorini

om projektet.

DLF -Kongres

12

ForsKet

WHat
DiD you

Learn in
scHooL?
Sådan kalder forsker og ph.d. Line
Renate Gustafsson sin afhandling,
der afdækker, hvordan Venstre fik

indført de nationale
test, og hvordan

Socialdemo-
kraterne
nærmest

blev
tvunget

med.

Vil du tjene penge på at
have penge i banken?

Så skal du vælge en
lønkonto med 5% i rente
Mange mener, at man ikke får ret meget ud af at have penge i
banken. Men sådan behøver det ikke at være. Hos Lån & Spar
kan du som medlem af DLF få Danmarks suverænt højeste
rente på din lønkonto. Med LSBprivat®Løn får du hele 5% på de
første 50.000 kr. på kontoen og 0,25% på resten.
Det betyder, at du får mere ud af dine penge hver eneste dag.
Også, når du ikke bruger dem.

Det er nemt at få mere at vide
Du får ikke bare mere på kontoen hos Lån & Spar. Du får en
bundsolid bank, som holder hvad den lover og som har fokus på
dig og de ting, som du synes er vigtige. Hvis du vil vide mere
om, hvad 5% kan betyde for din økonomi, så tag en snak med
en af vores rådgivere, som hurtigt kan fortælle dig om og
hvorfor, det kan betale sig for dig at skifte bank.

Ring: Ring til en rådgiver på 3378 1930

Online: Gå på lsb.dk/dlf og vælg ’book møde’. Så kontakter vi
dig, så du kan få mere at vide om, hvad det betyder

at få Danmarks højeste rente på din lønkonto.

SÅDAN FÅR DU 5% PÅ DIN LØNKONTO
For at få den høje rente skal du være medlem af DLF og du
skal samle din privatøkonomi hos Lån & Spar. LSBprivat®Løn
får du på baggrund af en almindelig kreditvurdering.
Rentesatserne er variable og gældende pr. 13. maj 2011. Hvis
du allerede er kunde hos Lån & Spar, så kontakt din rådgiver
og hør, hvordan du får 5% i rente på din lønkonto.

Indfri dine dyre lån, spørg:
Danmarks Lærerforenings

Låneafdeling
Du kan se den aktuelle rente

 og beregne dit lån på:

www.dlf-laan.dk

136676 p04-05_FS1712_indhold.indd 4 24/09/12 16.06

à Oversigt16

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 5

DLF -Kongres
side 16-26

Aktualiseret
Nyt inklusionspanel / 7
Kommunerne forringer atter
undervisningen for de svageste / 8
Lærerne skal ikke finansiere en
folkeskolereform .../ 9

Folkeskolen.dk/ 10

Forsket
Da test blev socialdemokratisk politik/ 12

Kongres
Overenskomstkrav: Løn, løn og løn/ 16

Konfronteret
»Fleksibiliteten bliver en belastning
for læreren« .../ 26

Fotograferet
Salatklub på lærerværelset/ 28

Pause
Husk pausen! ../ 30

Kvantificeret
Klassekvotient ../ 31

Debatteret
Kronik .../ 32
DLF mener .../ 34
Læserbreve ../ 35

Interviewet
Den fagligt myndige lærer/ 36

Fagligt netværk
Gør dårlige læsere til gode læsere/ 38

Lærer til lærer/ 41

Ny viden/Spot...................................../ 42

Læserrejse.../ 44

Publiceret ../ 46

Korte meddelelser/ 50

Job og karriere/ 51

Stillinger .../ 52

Bazar .../ 55

Uskolet.../ 58

DLF -Kongres

36

Qvortrup om
lærerrollen

er lærergerningen et
håndværk, der kan

læres, eller er den et
kald, der er givet?

I dag er det spørgsmå-
let om lærerrollen,

der skiller vandene,
mener lars Qvortrup,

som vi interviewer i se-
rien om værdikamp.

Kongres i DLF
løn og sikring af real-
løn, ministerbesøg, et
skarpt brev til regerin-
gen, men udtalt støtte

til ny nordisk skole
– læs ti sider om

Dlf’s kongres
i Tivoli Congress

Center.

38

Bedre læsere
»Det, der er kendeteg-
nende for de 15 pro-

cent svageste læsere,
er, at de på et tidspunkt
i deres skoleliv har mi-

stet motivationen for at
læse«, siger klara kors-

gaard, leder af
nationalt Videncenter

for læsning.

SekS nye netværk
for lærere!

Husk din pause
Pauser er nærmest

forsvundet i jagten på
effektivitet, siger en

arbejdskonsulent. folke-
skolen og folkeskolen.dk
giver dig pausesignaler.

Den fagligt myndige lærer

Fagligt netværk
Gør dårlige læsere til gode læsere

Lærer til lærer

Ny viden/Spot

Læserrejse

Publiceret

Korte meddelelser

Job og karriere

Stillinger

Bazar

Uskolet

olke-
 og folkeskolen.dk

giver dig pausesignaler.

30

136676 p04-05_FS1712_indhold.indd 5 24/09/12 16.06

14100

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Alt hvad du behøver til biologiundervisningen
samlet på ét sted
•	 Didaktiserede	undervisningsforløb
•	 Masser	af	inspirerende	øvelser
•	 Struktureret	med	udgangspunkt	i	Fælles	Mål

Undervisningsforløb
biologi.gyldendal.dk	er	bygget	op	omkring	strukturerede	for-
løb,	som	indeholder	rigt	illustrerede	fagtekster,	videoer,	anima-
tioner,	praktiske	øvelser,	oplæg	til	ekskursioner	og	interaktive	
øvelser.	Forløbene	er	lette	at	navigere	i	og	lige	til	at	gå	til.

Planlæggerværktøj
Med	lærerværktøjet	’Planlæggeren’	kan	du	tilrettelægge	din	
undervisning	og	få	overblik	over,	hvilke	trinmål	de	enkelte		
forløb	understøtter.	Med	få	klik	kan	du	udvælge,	hvilke		
forløb	der	skal	indgå	i	din	årsplan.

Opslagsværker
Portalens	opslagsværker	gør,	at	man	altid	har	definitioner	på	
fagets	begreber	og	emner	lige	ved	hånden.	Opslagsværket	
Danmarks Dyr inviterer	desuden	til	at	man	lader	nysgerrig-
heden	føre	en	rundt	mellem	de	flot	illustrerede	beskrivelser		
af	over	250	danske	dyr.	

Et levende site
Portalen	bliver	løbende	opdateret	med	nye	forløb	og	flere		
funktioner	og	redskaber.

Skoleabonnement,	pr.	år,	pr.	klasse,	7.-9.	klasse	 kr. 500,-

FÅ
TILSKUD!

Alt hvad du behøver til
biologiundervisningen samlet

på ét sted ...

7.-9. klasse

Ny fagportal

biologi.gyldendal.dk

30 dages GRATIS prøvelogin

14100 GYL_Ann_Folkeskolen nr 16_Biologi portal_210x285.indd 1 05/09/12 10.34
136676 p06-09_FS1712_Aktualiseret.indd 6 24/09/12 14.46

TeksT pernille aisinger

FoTo bo tornvig

nyt inklusionspanel

aktualiseret

F o l k e s k o l e n / 1 7 / 2 0 1 2 / 7

»Vi har længe talt om inklusion i skåltaler. Det-
te er et forsøg på at realisere det. Få det gjort
pædagogisk pragmatisk, få det implementeret
i skolernes hverdag, så det bliver meningsfyldt
for lærerne og hjælper de børn, der går der«.

Sådan siger professor i specialpædagogik,
Susan Tetler. Hun er netop blevet udpeget af
ministeren til at stå i spidsen for et praksis- og
videnspanel af i alt 18 lærere, skoleledere og
forskere. Hendes baggrund både i folkeskolen,
som speciallærer og som forsker betyder, at
hun har en dybtgående viden om inklusion.
Panelet skal sikre, at den viden om inklusion,
der findes på skoler, professionshøjskoler,
universiteter og i kommunerne, bliver samlet
og anvendt, og sætte gang i ny forskning på de
områder, hvor der mangler viden.

»Det her betyder ikke, at vi får en inklu-
derende skole fra den ene dag til den anden
– hvis vi nogensinde får det. Men det er et
skridt på vejen. Det handler om, hvordan vi
får tilført viden og givet alle lærere de kompe-
tencer, de har brug for for at løfte opgaven«.

praktiske værktøjer til inklusion
Panelet skal rapportere til et nyt resursecenter
for specialundervisning og inklusion, som
startede under ministeriet 1. september. Her
sidder fire medarbejdere. Det tredje ben i
indsatsen er otte medarbejdere i et nationalt
rådgivningsteam, som skal følge inklusionsind-
satsen i 20 udvalgte kommuner, hvor de skal

rådgive og evaluere. Og endelig er der nedsat
en følgegruppe med alle interessenterne.

Det er undervisningsminister Christine
Antorini, der har udpeget panelets 18 med-
lemmer, og hun har store forhåbninger til
indsatsen.

Men er indsatsen tilstrækkelig – kan du
garantere, at lærere og elever ikke får det dårli-
gere af inklusionen?

»Det her er en god og vigtig start. Inklusio-
nen har jo været i gang i nogle år. Og nogle
af dem, som føler sig klemt, er jo netop der,
hvor man har manglet de understøttende me-
kanismer. Det er det, vi forsøger at afhjælpe.
Så vi håber, at man oplever, at man hurtigt
kan få nogle værktøjer, når man har brug for
dem. Når jeg ikke vil give nogle garantier, så
er det, fordi vi hele tiden skal kunne lytte og
dreje efter, hvad der giver den bedst mulige
undervisning«, siger ministeren.

Det kommunale arbejde med inklusion
skal ifølge aftalen med kommunerne evalu-
eres efter et år, og ministeren understreger, at
hun løbende vil se på, hvad der er behov for,
for at sikre, at skolerne og lærerne får den
hjælp og støtte, de har brug for.

»Det er understreget i aftalen med kom-
munerne, at inklusionen ikke er en spareøvel-
se. De penge, der bliver sparet i kommuner-

Professor i specialpædagogik, Susan Tetler, er formand
for det nye panel om inklusion. Hun er enig i, at det er helt
rigtigt at gribe ind og forsøge at ændre en skoleudvikling,
der har udskilt stadig flere børn.

Susan Tetler blev uddannet lærer i 1973, special-
lærer i 1990, siden kandidat i almen pædagogik og fra
2000 lektor ved Institut for Uddannelse og Pædagogik
(DPU). I 2011 blev hun udnævnt professor i specialpæ-
dagogik ved DPU, Aarhus Universitet. Hun er 62 år.
Halvdelen af medlemmerne af det nye praksis- og
videnspanel er praktikere, resten er teoretikere/forskere.

tetler og det nye panel

Læs stort dobbeltinterview med Christine
Antorini og Susan Tetler og se navnene på
medlemmerne af panelet – på folkeskolen.dk

et nyt praksis- og videnspanel af teoretikere og praktikere er netop blevet udpeget af undervisnings-
ministeren. I spidsen står professor i specialpædagogik Susan Tetler.

ne, skal ikke bare gå til at bygge nye veje. Det
er meningen, at man skal tænke anderledes
og lave understøttende mekanismer«.

tetler: rigtigt at gribe ind nu
Susan Tetler mener, at det er helt rigtigt at
gribe ind og forsøge at ændre en skoleudvik-
ling, der har udskilt stadig flere børn.

»Jeg tror, den største udfordring, vi står
over for – det har vi gjort de sidste 30 år, og
den bliver ikke mindre – er elevdiversiteten i
skolen. Den kræver, at man har en ny lærings-
forståelse, at man er fleksibel og differentieret
i sin undervisning. Undervisningsdifferentie-
ringen skal gøres til en kultur og ikke en me-
tode, man griber til, når man har ti minutter
til rådighed. Men det er vigtigt at understrege,
at inklusionen ikke bare er en opgave for den
enkelte lærer, det er en opgave for hele skole-
systemet«.
pai@dlf.org

14100

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Alt hvad du behøver til biologiundervisningen
samlet på ét sted
•	 Didaktiserede	undervisningsforløb
•	 Masser	af	inspirerende	øvelser
•	 Struktureret	med	udgangspunkt	i	Fælles	Mål

Undervisningsforløb
biologi.gyldendal.dk	er	bygget	op	omkring	strukturerede	for-
løb,	som	indeholder	rigt	illustrerede	fagtekster,	videoer,	anima-
tioner,	praktiske	øvelser,	oplæg	til	ekskursioner	og	interaktive	
øvelser.	Forløbene	er	lette	at	navigere	i	og	lige	til	at	gå	til.

Planlæggerværktøj
Med	lærerværktøjet	’Planlæggeren’	kan	du	tilrettelægge	din	
undervisning	og	få	overblik	over,	hvilke	trinmål	de	enkelte		
forløb	understøtter.	Med	få	klik	kan	du	udvælge,	hvilke		
forløb	der	skal	indgå	i	din	årsplan.

Opslagsværker
Portalens	opslagsværker	gør,	at	man	altid	har	definitioner	på	
fagets	begreber	og	emner	lige	ved	hånden.	Opslagsværket	
Danmarks Dyr inviterer	desuden	til	at	man	lader	nysgerrig-
heden	føre	en	rundt	mellem	de	flot	illustrerede	beskrivelser		
af	over	250	danske	dyr.	

Et levende site
Portalen	bliver	løbende	opdateret	med	nye	forløb	og	flere		
funktioner	og	redskaber.

Skoleabonnement,	pr.	år,	pr.	klasse,	7.-9.	klasse	 kr. 500,-

FÅ
TILSKUD!

Alt hvad du behøver til
biologiundervisningen samlet

på ét sted ...

7.-9. klasse

Ny fagportal

biologi.gyldendal.dk

30 dages GRATIS prøvelogin

14100 GYL_Ann_Folkeskolen nr 16_Biologi portal_210x285.indd 1 05/09/12 10.34
136676 p06-09_FS1712_Aktualiseret.indd 7 24/09/12 14.47

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

Kommunerne forringer atter
undervisningen for de svageste
næsten halvdelen af kommunerne sparer på specialskoler og specialklasser – og næsten lige så mange
sparer også på støtte til børn med særlige behov i de almindelige folkeskoler.

Næsten halvdelen af kommunerne skruer ned
for budgetterne til specialskoler og special-
klasser i 2013, som er første hele budgetår
med den nye inklusionslovgivning. Men pen-
gene følger tilsyneladende ikke med eleverne
over i den almindelige folkeskole. I fire ud af ti
kommuner bliver der sparet på støtte til børn
med særlige behov, der går i almindelige sko-
leklasser. Kun i fire procent af kommunerne
satser man ekstra resurser på inklusionen.

Oplysningerne stammer fra DLF’s kredse,
som bygger dem på enten indgåede bud-

getforlig eller en vurdering af næste års
budget.

»Ministeren har gang på gang sagt, at in-
klusionen ikke er en spareøvelse. Ideen var
større faglighed til alle elever, men hvis man
skal give en kvalificeret undervisning til en
elev med for eksempel Asperger, så er der
brug for nogle tolærerordninger indimellem.
Lærerne kan have brug for supervision og
for at kunne få hjælp af et resursecenter. Vi
bakker op om inklusionen, men der er også
nogle politikere, der må tage et ansvar for,
at ordene bliver fulgt op af handling«, siger
formand for Lærerforeningen Anders Bondo
Christensen.

»Der forsvandt en kvart milliard fra sko-

lebudgetterne sidste år, hvor kommunerne
sparede langt mere, end de behøvede. Så
der er luft i budgetterne til at genoprette, og
folkeskolen er et af de steder, der har holdt
allerhårdest for«, siger han.

Der er to punkter, hvor en del kommuner
har valgt at skrue op for serviceniveauet i
2013. Det gælder elevernes timetal, der har
været faldende i en årrække, hvor en fem-
tedel af kommunerne nu ser ud til at ville
give eleverne flere timer på skemaet. Næsten
lige så mange planlægger dog at spare på
elevernes timetal. Og så er 37 procent af kom-
munerne klar til at bruge flere penge på it-
udstyret til undervisningen.
kra@dlf.org

TeksT Karen ravn

47 % 45 % 9 %

48 %4% 38 % 10 %

59 %20 % 16 % 5 %

50 %37 % 7 % 5 %

Specialpædagogisk indsats uden for normalklassen

Støtte til elever med særlige behov, der undervises i
normalklassen, herunder også inkluderede elever

Elevernes ugentlige timetal

It-udstyr (til undervisningen)
Kilde: Danmarks Lærerforening

Højere standard

Stort set uændret standard

Lavere standard

Ved ikke

aktualiseret

P. S. Krøyer - Lysets maler
Historien om en af Danmarks mest kendte og elskede kun-
stnere Peder Severin Krøyer (1851-1909). Fra han som søn
af en psykisk syg mor blev taget i pleje af sin moster og
hendes mand og tidligt viste et usædvanligt talent for tegn-
ing, til han som voksen mand blev en del af den gruppe af
kunstnere, som er kendt som Skagensmalerne. Undervejs
fortælles om hans eventyr i udlandet og hans komplicerede
ægteskab med den smukke Marie Triepcke.

P. S. Krøyer - Lysets maler
Historien om en af Danmarks mest kendte og elskede kun
stnere Peder Severin Krøyer (1851-1909). Fra han som søn
af en psykisk syg mor blev taget i pleje af sin moster og
hendes mand og tidligt viste et usædvanligt talent for tegn
ing, til han som voksen mand blev en del af den gruppe af
kunstnere, som er kendt som Skagensmalerne. Undervejs
fortælles om hans eventyr i udlandet og hans komplicerede
ægteskab med den smukke Marie Triepcke.

P. S. Krøyer - Lysets maler

Se bøgerne på meloni.dk

32 sider
100 kr.

Pr
is

 e
r

ek
sk

lu
si

v
m

om
s

og
 f

or
se

nd
el

se
.

Kunstbiblioteket handler om kunst og kunstnere. Hver bog i
serien tager fat i en enkelt kunstners liv og værker. Gennem
udvalgte eksempler, forklarende tekster og illustrationer ind-
føres læseren i kunstnerens univers og den tid, som værkerne
er en del af.

Næste titel i serien: Caravaggio (oktober)

136676 p06-09_FS1712_Aktualiseret.indd 8 24/09/12 14.47

Special-pædagogisk forlag · Birk Centerpark 32 · 7400 Herning · Tlf 97 12 84 33 · forlag@spf-herning.dk · www.spf-herning.dk

Priser excl moms · Du kan læse mere På www.sPf-herning.Dk · Vi senDer gerne til gennemsyn

Få styr på tingene og matematikken

Planlægnings-
tavle
Praktisk tavle
til aftaler og
hverdagens små
udfordringer –
lektier, aftaler,
aktiviteter….
27 lommer,
navneskilte,
mål 114 x 72 cm.
kr 249,-

Nedtællingen
er begyndt!
MIO er klar på dansk
1. oktober 2012
• Matematikken
• Individet
• Omgivelserne
Vejledning
(ikke prissat)

Observationsark,
10 stk kr 90,-
excl moms

Matematik
når det virker
Nyt katalog
med materialer
til matematik-
undervisningen.
Hent pdf på
nettet eller bestil
i forlagsekspedi-
tionen.

F o l k e s k o l e n / 1 7 / 2 0 1 2 / 9 F o l k e s k o l e n / 1 7 / 2 0 1 2 / 9

DlF har sendt et brev til statsminister Helle Thorning-Schmidt for at
udtrykke dyb bekymring over regeringens indblanding i lærernes
arbejdsforhold.

DlF til Thorning:
lærerne skal ikke
finansiere en
folkeskolereform

Regeringen melder gang på gang ud, at
lærernes arbejdstid sætter begrænsninger for
udvikling i folkeskolen. Det vil Danmarks Læ-
rerforening ikke finde sig i. Derfor besluttede
de delegerede på kongressen at sende et brev
til statsminister Helle Thorning-Schmidt for
at få stoppet regeringens mistænkeliggørelse
af lærerne.

»De signaler, vi får fra KL og regeringen,
kan kun opfattes som en indirekte trussel
mod vores aftaleret. Vi hører signaler fra
regeringen om, at man faktisk kobler en
kommende folkeskolereform sammen med
lærernes arbejdstidsaftale. Det er helt uhørt.
De kan lave al den lovgivning, de vil, men

det er ikke vores aftale, der skal finansiere en
folkeskolereform«, sagde Anders Bondo på
DLF’s kongres.

Han forklarede desuden, at regeringen
anklager lærerne for at bruge deres tid inef-
fektivt:

»Man sender et signal, der viser total man-
gel på respekt for lærernes arbejde«.

trussel mod ny nordisk skole
I brevet vil DLF gøre statsministeren op-
mærksom på den udfordrende situation, som
lærerne står i. Siden 2009 er der sparet 2,5
milliarder på folkeskolen, og antallet af elever
er ikke faldet tilsvarende. Der er kommet en
inklusionsdagsorden, som stiller store krav
til lærerne. Lærerforeningen har startet et
læseprojekt for at højne fagligheden.

»Vi finder det helt urimeligt, at DLF og læ-
rerne fremstilles som bagstræberiske og mod-

standere af udvikling. Det er belejligt, hvis
man vil tryne lærerne i nogle overenskomst-
forhandlinger, men det er en forfejlet strategi,
hvis man vil skabe god undervisning«, sagde
Anders Bondo.

Han gjorde det klart, at hvis regeringen
fortsat blander sig i lærernes forhold, vil det
få konsekvenser.

»Vi bliver nødt til at gøre opmærksom på,
at en konflikt på dette område vil være helt
ødelæggende for de intentioner om øget fag-
lighed og øget inklusion, som regeringen har.
Det vil i virkeligheden være at fjerne tæppet
under Ny Nordisk Skole. Det er en klar trussel
om, at det er konsekvensen«.
mbt@dlf.org

TeksT Maria becher trier

FoTo Klaus holsting

Læs om kongressen fra side 16.
Brevet til regeringen kan læses på dlf.org

DLF-Kongres

136676 p06-09_FS1712_Aktualiseret.indd 9 24/09/12 14.47

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

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

På tre år er antallet af langtidsledige
lærere tredoblet, viser nye tal fra lærernes
A-kasse. Anne Thi lam er en af de lærere,
der risikerer at ryge ud af dagpengesyste-
met.

Fysik/kemi-lærere:
Fælles faglig prøve kan
ødelægge faget

selvom både lærerforeningen og
de naturfaglige foreninger er lyk-
kelige for, at gruppeprøverne gen-
indføres, er det et ganske skeptisk
høringssvar, ministeriet får i dag.
Især fysiklærerne er bekymrede –
de mener simpelthen, at indførel-
sen af en naturfaglig fællesprøve
vil være ødelæggende for faget
fysik/kemi i folkeskolen.

»Danmarks fysik- og kemilære-
re frygter, at den foreslåede natur-
fagsprøve er første skridt på vejen
til at nedlægge både biologi, geo-
grafi og fysik/kemi som selvstæn-
dige fag i folkeskolen og erstatte
dem med et natur/teknik-lignende
fag – måske kaldet science«, lyder
bekymringen fra Danmarks fysik-
og kemilærerforening.

SkoleKom på
folkeskolen.dk
Dynamisk terningekast, tabelkø-
rekort, CAs-programmer til Mac.
Det er nogle af de emner, mate-
matiklærerne hjælper hinanden
med lige nu på skolekom. og det
kan du følge med i direkte fra det
faglige netværk Matematik på
folkeskolen.dk. Det samme gæl-
der de øvrige faglige netværk, der
nu viser de seneste indlæg om
faget fra skolekom.

lige nu har folkeskolen.dk
følgende faglige netværk: Musik,
Idræt, Danskundervisning, Ma-
tematik, Håndværk og Design
(herunder sløjd og håndarbejde),
It i undervisningen, ernæring
og sundhed (herunder hjem-
kundskab), specialpædagogik.
og i alle netværk kan man se
overskrifterne fra de seneste
fem indlæg på skolekom om de
samme fag og emner.

Anne Thi lam er 25 år og blev uddannet læ-
rer i 2010. Hun har haft et barselsvikariat i et
halvt år og er i sit tredje løntilskudsjob. Med
fuldtidsarbejde, møder i a-kassen og masser
af jobansøgninger gør hun, hvad hun kan for
at få »rigtigt« arbejde. Alligevel risikerer hun
at ryge ud af dagpengesystemet til marts.

»Jeg søger to til fem job om ugen. når jeg
har fem minutter, sidder jeg og tjekker Jobnet.
Men det er svært, for jeg er træt, når jeg kom-

mer hjem efter en lang arbejdsdag med nye
mennesker og nye pædagogiske metoder«.

og hun er ikke den eneste lærer, der er
ramt af langtidsledighed. I juli 2010 var der
92 langtidsledige lærere i lærernes A-kas-
se. I juli i år var det tal steget til 293.

»Tallene viser, at vi har en kæmpestor ud-
fordring med at sørge for, at de mange men-
nesker får et job. Det er svært at komme ind,
hvis du har været ude bare et halvt år. Derfor
er det vigtigt, at vi skaffer de her mennesker
om ikke en varig beskæftigelse så i hvert fald
rigtigt arbejde i perioder, hvor de ellers ville
gå uden arbejde«, siger formand for overens-
komstudvalget i Dlf Gordon Ørskov.

Markant fald i langtidsledighed
i det private
Det er kun på det offentlige område, at an-

tallet af langtidsledige eksploderer. lang-
tidsledigheden i mange a-kasser på det
private arbejdsmarked er begyndt at dykke.
Ifølge Dansk Arbejdsgiverforenings nyheds-
brev Agenda er over 3.000 medlemmer af
3f’s a-kasse det seneste år kommet ud
af langtidsledighed. Det svarer til et fald
på godt 22 procent. Det står i skarp mod-
sætning til ikke bare lærernes, men også
socialpædagogernes, børne- og ungdoms-

pædagogernes og foA’s a-kasser, hvor
langtidsledigheden er steget mellem 23 og
47 procent.

»Det er helt vanvittigt, at de politiske
diskussioner og overvejelser tager udgangs-
punkt i folk som ’Dovne Robert’. Jeg vil
garantere, at alle de medlemmer, vi har, der
står uden arbejde, forfærdeligt gerne vil have
et arbejde. så giv dem dog en chance. I ste-
det bliver de sendt ud i løntilskudsordninger,
hvor de ikke får noget arbejde af det - og
efterfølgende ryger de ud af dagpengesy-
stemet, selv om de har arbejdet fuld tid for
det offentlige uden løn, i den periode de har
modtaget dagpenge. Det er misbrug af folks
arbejdskraft«.
mbt@dlf.org

Antallet af
langtidsledige

lærere eksploderer

Det er helt vanvittigt, at de politiske diskussioner og
overvejelser tager udgangspunkt i folk som »dovne robert«.

136676 p10-11_FS1712_netnyheder.indd 10 24/09/12 14.59

Læs flere
nyheder på:

• fjernundervisning
gavner elever på
øskoler

• københavns lærer-
formand glæder sig
over budgetforlig

• Dlf: oeCD-tal er
hat og briller

• Teater zoomer ind på
lærerværelset

• specialskoler søges
til netværk om fore-
byggelse af trusler
og vold

• forskningen slår
fast: Inklusion kan
styrke alle børn

Unge er tættere på 95-procent-
målsætningen end nogensinde

Skoleledere vil ud at
se lærere undervise
skolelederne måtte sidde på gulvet til workshoppen »skoleledelsen
ud i undervisningen«. Dermed blev workshoppen det største tilløbs-
stykke på det første af tre arrangementer, hvor skolerådets formand-
skab fortæller om sin årsberetning, der fokuserer på pædagogisk
ledelse. flere skoleledere ser allerede deres lærere undervise.

Antorini:
Vi tager inspiration
fra Canada med i
folkeskolereformen

Afskaffelse af metodefriheden,
fire timers forberedelsestid om
ugen eller stærk opbygning af
kapaciteter og fokus på det so-
ciale. Det er meget forskelligt,
hvad medlemmerne af uddan-
nelsesudvalget og ministeren
har fået med hjem fra en uges
inspirationstur til ontario i
Canada. Medlemmerne af ud-
dannelsesudvalget har løbende
blogget om deres oplevelser på
folkeskolen.dk

Undervisningsminister Chri-
stine Antorini er inspireret af
canadierne og understreger, at
der er meget, hun vil forsøge at
få ind i den kommende folke-
skolereform.

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 11

næsten 90 procent af en
ungdomsårgang forventes
nu at tage en uddannelse
efter folkeskolen.
spændet mellem de kommuner, hvor henholdsvis
flest og færrest unge forventes at tage en ung-
domsuddannelse, er skrumpet fra 17 til 11 procent
på to år. Det viser den nye profilmodel for 2010,
som Uni-C har udarbejdet for Ministeriet for Børn
og Undervisning.

Mange har kritiseret 95-procent-målsætnin-
gen for at være alt for ambitiøs. Men professor på
Aalborg Universitets Center for Mobilitetsforsk-
ning Martin D. Munk vurderer, at det vil være mu-
ligt at komme meget tæt på målsætningen inden
2015.

Ifølge den netop offentliggjorte profilmodel for-
ventes 89,6 procent af de unge, som afsluttede
9. klasse i 2010, at fuldføre mindst en ungdoms-

uddannelse inden det 25. år. I profilmodellen for
2008 var tallet på landsplan nede på 84 procent.

»Jeg synes egentlig, de nye tal er imponerende.
Vi er utroligt tæt på 90 procent i år, og det er jo
egentlig også et magisk tal. selvom vi nok ikke når
de 95 procent på landsplan inden 2015, så kan vi
komme rigtig tæt på«, siger han.
jnb@dlf.org

Ekspert: Økonomisk besparelse tydelig i megaklasse-ansøgning

I sin tid som minister har Christine Antorini ikke
givet et eneste afslag til de i alt 14 kommuner,
der har ansøgt om at få lov til at bryde klasselof-
tet i folkeskolernes klasser. Det har mødt kritik.
Men Christine Antorini mener, at dispensationer-
ne kan forsvares. Ifølge hende er alle dispensati-
oner pædagogisk velbegrundede.

Men den køber professor i pædagogik ved In-
stitut for Uddannelse og Pædagogik (DPU) Per
fibæk laursen ikke. Han har kigget på skive
kommunes ansøgning, og han vurderer, at den
er baseret på besparelser, og at kommunen
misbruger forskningen til at understøtte ansøg-
ningen.

skoleleder kirsten Birkving holdt workshop om, hvordan
skoleledere kommer tæt på lærerne og deres undervisning.

I profilmodellen for 2010 er forskellen på de kommuner med hen-
holdsvis højeste og laveste andel af en ungdomsårgang, der for-
ventes at tage mindst en ungdomsuddannelse, faldet markant.

136676 p10-11_FS1712_netnyheder.indd 11 24/09/12 14.59

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

forsket

Cand.scient.pol. og konsulent i Rambøll Line
Gustafsson, 29, forsvarede før sommerferien sin
ph.d.-afhandling »What did you learn in school?
How ideas mattered for policy changes in Danish
and Swedish schools 1990-2011« ved Institut
for Statskundskab ved Aarhus Universitet.
Afhandlingen er udkommet på forlaget Politica og
kan downloades fra politica.dk

Line Renate Gustafsson

136676 p12-15_FS1712_forsket.indd 12 24/09/12 10.10

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 13

Det var moDigt, synes jeg. Det
var jo ikke sådan, at der var flertal
i befolkningen for at indføre test,

og der var heller ikke flertal i den socialde-
mokratiske gruppe. Christine Antorini havde
nærmest kun Frank Jensen med sig fra det
socialdemokratiske uddannelsesudvalg«,
fortæller ph.d. Line Renate Gustafsson.

Hun har forsket i, hvad det var, der fik
først de svenske og siden de danske socialde-
mokrater til at vende rundt på en tallerken
og blive fortalere for nationale test og obliga-
toriske afgangsprøver. Skolepolitiske ideer,
der traditionelt er kommet fra den borgerlige
fløj.

Skiftet i synspunkter er overraskende,
fordi den traditionelle statskundskabslærdom
siger, at det er på baggrund af en fiasko, man
skifter politik. Men trods IEA-læseundersø-
gelsen med Danmark som den grimme ælling
blandt de nordiske svaner var der ifølge Line
Renate Gustafssons undersøgelse af 1990’er-
debatten ikke nogen opfattelse hverken hos

befolkningen generelt eller i Socialdemokra-
tiet af den danske folkeskole som en fiasko.
Folkeskolen lærte jo eleverne selvstændighed,
samarbejde og demokrati.

»Derfor tror jeg personligt, at det retoriske
har haft stor betydning«, siger Line Renate
Gustafsson.

Det lykkedes tilhængerne af test at tage et
af de argumenter, som modstanderne af test
og prøver normalt bruger, og vende det på
hovedet: Hensynet til de svageste elever. Legi-
timering og delegitimering kalder Line Renate
Gustafsson de politiske processer eller »trick«,
der ændrede den dominerende skolepolitik i
de to socialdemokratiske velfærdsstater.

De borgerlige fik vendt billedet ved at
påpege, at i en skole med fokus på elevens
personlige udvikling bliver børn med en
bogligt svag baggrund taberne. Med sin rund-
kredspædagogik-tale ved Folketingets åbning i
2003 delegitimerede daværende statsminister
Anders Fogh Rasmussen årtiers dansk sko-
lepolitik med ordene »De svageste elever er
blevet ladt i stikken«.

»I skolerne er de faglige krav blevet slækket.
Måske af frygt for, at kontante faglige krav ville
være til ugunst for de svageste«.
StatSminiSter anderS Fogh raSmuSSen, VenStre, 2003

Det var især dér, det begyndte, vurderer
Line Gustafsson.

Året efter brugte Venstre-undervisnings-
minister Ulla Tørnæs sin præsentation af
Pisa-undersøgelsen til at relancere nationale
test, som Socialdemokraterne tidligere blankt
havde afvist at støtte. Og det var hende, der
sagde til Socialdemokraterne, at de ved at
forhindre indførelsen af nationale test ville
blokere for, at skolen kunne opfange elever
med faglige problemer og hjælpe dem.

Hun gjorde altså en borgerlig mærkesag
som elevbedømmelse til et spørgsmål om
lighed for alle i skolen, påviser Line Renate
Gustafsson.

Karisma og retorik
I Danmark havde man gennem flere un-
dersøgelser set, at færdighederne i den
danske folkeskole ikke var i verdensklasse:
Først kom IEA-undersøgelsen fra 1991, der
placerede danske elevers læsning på niveau
med Trinidad og Tobago. Derefter fulgte
matematikundersøgelsen Timss og den første
Pisa-undersøgelse.

Men i Sverige skete de første forandrin-
ger, allerede inden man overhovedet havde
deltaget i internationale undersøgelser. I
Sverige blev de første nationale test indført

Da test blev
socialdemokratisk
politik Hvordan bliver

skolepolitikken til?
Line Renate Gustafsson
har afdækket, hvordan
Venstre formåede at gøre
nationale test til noget,
Socialdemokraterne ikke
kunne sige nej til.

TeksT Karen ravn

foTo Simon JeppeSen

»

136676 p12-15_FS1712_forsket.indd 13 24/09/12 10.10

forsket

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

som en måde at bevare en smule central
kontrol med ligheden på, da grundskolen
blev udlagt fra stat til kommuner. Og der-
næst trådte den karismatiske Jan Björklund
fra det lille liberale Folkpartiet ind på scenen
og tordnede mod årtiers socialdemokratisk
skolepolitik.

»Det er arbejderklassens børn, som bliver
taberne i den kravløse skole«.
uddannelSeSminiSter, daVærende SkoleminiSter i SVerige
Jan BJörklund, Folkpartiet

Så selvom hans parti er lillebitte og So-
cialdemokraterna stadig landets største parti,
gennemførte Sverige en markant reform af
skolesystemet med flere test og prøver og et
opstrammet karaktersystem – ifølge Line Re-
nate Gustafsson på grund af en karismatisk og
retorisk begavet liberal politiker.

Line Renate Gustafsson selv er 29 år og
mor til et par tvillinger, der endnu ikke er
begyndt i skole. Hun har gået i en folkeskole,
hvor man var forbeholden over for bedøm-
melse af elever, talkarakterer, prøver og test,
som kunne virke skadelige på elevernes ud-
vikling og selvtillid.

»Så jeg var virkelig overrasket over, hvor
pludseligt det vendte i både Sverige, Norge og
Danmark«, fortæller hun om baggrunden for,
at det blev skolepolitikken, der blev genstand

for hendes ph.d.-afhandling i statskundskab,
som hun forsvarede i maj.

Thorning og antorini
Hun vurderer ikke, at det politiske skifte i
Socialdemokraterne hænger direkte sam-
men med, at Helle Thorning-Schmidt vandt
formandsopgøret i 2005. Men hendes nye
magt gav hende mulighed for at udpege en
skoleordfører, der ligesom hende selv gik ind
for en stærk socialdemokratisk skolepolitik
og for indførelsen af nationale test, nemlig
den splinternye socialdemokrat Christine
Antorini:

»Både Antorini og Thorning havde gået
ind for test hele tiden«, siger Line Renate
Gustafsson.

Tidligere havde Socialdemokraterne sagt
nej og sagt nej og sagt nej til test i måneders
forhandlinger. Men nu fik Antorini til opgave
at finde et kompromis, som kunne sikre
socialdemokratisk indflydelse på skolepoli-
tikken.

»Regeringen lagde jo ikke skjul på, at hvis
Socialdemokraterne ikke ville være med, så
ville de gennemføre det uden dem«, siger
Line Renate Gustafsson.

Hun har interviewet en række af de cen-
trale aktører. Og ingen af dem fortæller om
eksempler på, at Socialdemokraterne fik en

masse egne mærkesager med i skoleforliget
i 2006. Men et af de fingeraftryk, Christine
Antorini satte på forliget, var, at testene skulle
evalueres efter tre år – den evaluering, som
hun nu selv er i gang med at iværksætte –
stærkt forsinket, fordi testene endte med at
være nogle år undervejs. Og som hun sagde
til Folkeskolen efter forliget:

»Jeg sidder med lovforslaget i hånden, hvor der
står penslet ud i detaljer, at resultaterne ikke
må offentliggøres eller bruges til rangordning.
Det illustrerer måske meget godt, hvorfor det
er vigtigt med en bred forligskreds omkring
folkeskolen«.
ChriStine antorini, SkoleordFører,
SoCialdemokraterne, 2006

Line Renate Gustafsson dokumenterer
i sin afhandling, at det socialdemokratiske
holdningsskifte ikke var taktisk eller populi-
stisk motiveret. Befolkningen var måske nok
så småt begyndt at bekymre sig over Pisa-re-
sultaterne, men det var ikke noget, der fyldte
voldsomt i debatten. Der var ikke et flertal i
befolkningen, der gik ind for nationale test,
før efter at testene var vedtaget. Og så blev
testene mødt med massiv modstand fra lærer-
nes side.

»Lærerne, hvoraf mange var socialde-
mokratiske vælgere, følte sig svigtet, og

136676 p12-15_FS1712_forsket.indd 14 24/09/12 10.10

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 15

Danmarks Lærerforening arrangerede store
demonstrationer og kampagner«, siger Line
Renate Gustafsson.

Carsten Hansen skiftede side
Da lovændringen om de nationale test kom
til afstemning, stemte seks socialdemokrater
imod. Men Line Renate Gustafsson har in-
terviewet Christine Antorinis forgænger som
skoleordfører, Carsten Hansen, som fortæller,
at han var en af dem, der skiftede mening
undervejs og blev fortaler for nationale test:

»Alle er enige om, at vi bør have en god folke-
skole, og alle børn skal lære noget. Men når det
kommer til valg af redskaber, kan man være i
tvivl om, hvad der er det rigtige. Og hvad det
angår, er nogle af os blevet overtalt til at gå læn-
gere, end vi oprindelig havde tænkt os«.
tidligere SoCialdemokratiSk uddannelSeSordFører,
nuVærende BoligminiSter CarSten hanSen

Har testene virket?
Line Renate Gustafsson understreger, at den
socialdemokratiske støtte til nationale test
står og falder med testene som et pæda-
gogisk redskab til at hjælpe lærerne med
at hjælpe de svageste elever. Hvis testre-
sultaterne offentliggøres eller bruges til at
rangliste skoler, som det var tæt på at ske

i Troels Lund Poulsens korte periode som
Venstre-undervisningsminister sidste år, står
Socialdemokraterne af. Om de nationale test
så faktisk har virket som pædagogisk redskab,
tager Line Renate Gustafsson ikke stilling til.
Men efter afleveringen af sin ph.d. er hun
blevet fastansat som konsulent hos Rambøll
i Aarhus. Rambøll er en af fire tilbudsgivere
på opgaven med at evaluere de nationale test
næste år. Og hvis Rambøll vinder, glæder Line
Gustafsson sig til at være med til at finde ud
af, om testene har løftet danske skoleelevers
faglighed.

Det er Anders Fogh Rasmussen, Ulla Tør-
næs og Bertel Haarder fra Venstre, der er
»sejrherrerne« i Line Renate Gustafssons af-
handling – de formåede at få modparten over
på deres side. Men det er socialdemokraterne
Helle Thorning-Schmidt og Christine Anto-
rini, der sidder på magten. Så var det egentlig
en sejr?

»På en måde er det jo den ultimative sejr
at få sin politik og sit tankegods overført, så
det bliver ved, når man selv er væk«, siger
Line Renate Gustafsson.
kra@dlf.org

På en måde er det
jo den ultimative
sejr at få sin
politik og sit tanke-
gods overført, så
det bliver ved, når
man selv er væk.
Line renate Gustafsson

Tidligere var test og prøver noget,
man brugte til sortering og ad-
gangsbegrænsning. Men i begyn-
delsen af det nye årtusinde skif-
tede retorikken, så test blev en
måde at finde og hjælpe de svage
elever på. Folkeskolens fotograf
testede Line Renate Gustafs-
son – og måtte hjælpe hende lidt
undervejs ...

136676 p12-15_FS1712_forsket.indd 15 24/09/12 10.10

Tekst: Jennifer Jensen, Jesper Nørby, John Villy Olsen,
Hanne Birgitte Jørgensen, Henriette Baun,
Maria Becher Trier og Karen Ravn

Foto: Klaus Holsting

rapporteret

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

DLF-Kongres
12.-13. september 2012

136676 p16-27_FS1712_Kongres.indd 16 24/09/12 14.45

Tekst: Jennifer Jensen, Jesper Nørby, John Villy Olsen,
Hanne Birgitte Jørgensen, Henriette Baun,
Maria Becher Trier og Karen Ravn

Foto: Klaus Holsting

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 17

DLF’s kongres har vedtaget kravene til forårets over-
enskomst. Det vigtigste er at sikre reallønnen.

overenskomstkrav:
 Løn, Løn og

 Løn
»Vi foreslår, at listen bliver
ret kort denne gang med hovedvægt på re-
guleringsordningen og generelle procentvise
lønstigninger. Hvis vi overhovedet skal have
en mulighed for at bevare reallønnen ved den
kommende overenskomstforhandling, så skal
alle pengene denne gang bruges til generelle
lønstigninger«, sagde formand for overens-
komstudvalget i DLF Gordon Ørskov Madsen
ved fremlæggelsen af kravene.

Han lagde vægt på at sikre, at regulerings-
ordningen fortsat holder lærernes lønudvik-
ling på niveau med de ansatte i den private
sektor.

Desuden blev der vedtaget projekter
omkring inklusion, arbejdsmiljø og efterud-
dannelse. Der skal ikke bruges penge på
projekterne, var alle enige om. Hvis der bliver
penge tilovers, skal de anvendes på nogle
mindre medlemsgrupper, som halter bagud i
lønudviklingen.

Et krav blev desuden, at lærere, som bli-
ver fyret, skal tilbydes ledige stillinger, som
opstår i opsigelsesperioden. Et tryghedskrav,
kaldte Gordon Ørskov Madsen det.

Mulighed for efteruddannelse og lokale
projekter, hvor kreds og kommune udarbej-

der handleplaner, som skal sikre, at inklusi-
onsopgaven kan løses kvalificeret, var andre
»bløde« krav, som kongressen vedtog at satse
på:

»Det er arbejdsgivernes ansvar at sikre, at
lærerne hele tiden er kvalificerede til arbejdet.
Den opgave klarer arbejdsgiverne ikke særligt
godt lige nu«, sagde Gordon Ørskov Madsen.

»I alle kommuner arbejdes med inklusion.
Men i hvor mange kommuner har man lagt
en plan for at opfylde de forudsætninger,
der er nødvendige, for at inklusionen kan
blive en succes? Der er viden og erfaringer på
området. Men hvor mange steder bliver den
anvendt?« sagde han.

Endelig skal arbejdsmiljøet forbedres.
»Desværre må vi konstatere, at der fort-

sat er mange medlemmer, der sygemeldes
og tvinges til at forlade arbejdsmarkedet på
grund af dårligt arbejdsmiljø. Vores medlem-
mer betaler prisen, når arbejdsgiveren ikke
lever op til sit ansvar – at sørge for et ordent-
ligt arbejdsmiljø«, sagde Gordon Ørskov Mad-
sen. Det blev også et af kravene, at arbejdsgi-
verne skal sørge for, at de fysiske rammer på
skolerne er i orden.

136676 p16-27_FS1712_Kongres.indd 17 24/09/12 14.45

rapporteret

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

DLF er klar til at indkalde til
en ekstraordinær kongres, hvis KL rejser krav
om arbejdstid ved de kommende overens-
komstforhandlinger, og hovedstyrelsen vurde-
rer, at en ekstraordinær kongres er nødvendig.
Det fortalte formand for overenskomstudvalget
i DLF Gordon Ørskov Madsen på DLF’s kongres.

Han fremhævede, at KL i 2010 i udspil-
let »Nysyn på folkeskolen« skrev, at »de
forandringer, der er beskrevet i udspillet,
kan håndteres inden for den gældende ar-
bejdstidsaftale for lærere i folkeskolen 2008«.
Nu lyder KL’s udmeldinger i en helt anden
retning, og DLF forbereder sig på, at KL kan
stille krav om lærernes arbejdstid.

DLF er klar til KL- arbejdstidskrav

»I øjeblikket
er det Aar
»I øjeblikket
er det Aar
»I øjeblikket

-er det Aar-er det Aar
hus, OK 13 og
inklusion, der
hus, OK 13 og
inklusion, der
hus, OK 13 og
trækker
tænder ud«
Det fortalte ny delegeret Michael
Aagaard Laursen fra Djurs Lærerfor-
ening, da Folkeskolen spurgte, hvilke Folkeskolen spurgte, hvilke Folkeskolen
punkter på kongressen der var vigtigst
for ham.

Er der noget særligt, du i løbet af
kongressen har hæftet dig ved?

»Det skulle lige være Århus Lærer-
forenings nye arbejdstidsaftale, som
nok er kommet som et chok for alle.
Vores kreds er nabokommune til Aar-
hus, så vi forventer, at kommunen
vil komme med et pres på os netop i
forhold til det med fast tilstedevæ-
relse«.

DLF vil ikke stille krav om
arbejdstid ved overens-
komstforhandlingerne i
2013. Men Lærerforenin-
gen forbereder sig på, at
KL rejser krav på arbejds-
tidsområdet.

DLF-Kongres

136676 p16-27_FS1712_Kongres.indd 18 24/09/12 14.45

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 19

DLF er klar til KL- arbejdstidskrav

»Man er
med, dér
hvor beslut-
ningerne
bliver
ningerne
bliver
ningerne
truffet«
Ny delegeret fra Lærerkredsen for
Køge og Stevns Heine Rasmussen
udnytter kongressens muligheder for
at skabe netværk og finde profes-
sionelle sparringspartnere blandt de
andre delegerede lærere.

Hvad synes du er det vigtigste, der
er oppe på kongressen?

»Overenskomstkravene er hamrende
vigtige, og det er vigtigt, at vi får det
diskuteret igennem. Det har også
været spændende, at der er nogle,
som kommer med ændringsforslag,
så vi får noget mere debat«.

»Det er svært at se linjen i det«, sagde
Gordon Ørskov.

DLF har mod på arbejdstidsforandringer
Han løftede sløret for, at DLF forbereder sig
på, hvordan Lærerforeningen kan snakke
om mere tilstedeværelse på skolen, og om
hvordan man kan involvere lederne mere i
lærernes undervisning, hvis KL stiller arbejds-
tidskrav. DLF er også klar til at se på, hvad
der kan gøres for at styrke teamsamarbejdet,
og hvordan man kan tilpasse arbejdstidsaf-
talen, hvis folkeskolelovens paragraf 16, der
handler om, hvor mange timer det enkelte fag
har, ændres.

»Vi vil fastholde KL på, at arbejdstidsaftale
2008 er godt på vej. Vores fælles evalueringer
viser, at det er en god aftale, der i vid ud-
strækning lever op til intentionerne. Men A08
bør fortsat være et samarbejdsprojekt, der
forpligter alle parter. Skoleledere, lærere og
kommuner. Det er her, udviklingspotentialet
ligger – ikke i en ny arbejdstidsaftale«, sagde
Gordon Ørskov Madsen.

Kongressen vedtog resolutionen om kva-
litet i undervisningen med stort flertal. I re-
solutionen opfordrer DLF KL til at tage fælles
ansvar og til at bruge arbejdstidsaftalen fra
2008.

»Vi vil fastholde KL på, at arbejds-
tidsaftale 2008 er godt på vej«,
sagde formand for DLF’s overens-
komstudvalg, Gordon Ørskov Madsen.
Kongressen vedtog med stort flertal
en resolution om kvalitet i undervis-
ningen.

136676 p16-27_FS1712_Kongres.indd 19 24/09/12 14.45

Design for Change giver born
mulighed for at udtrykke deres
egne ideer til en bedre verden.

for

TÆNK INNOVATION IND I DIN
UNDERVISNING OG DELTAG I
VERDENS STØRSTE SKOLEPROJEKT
- DET ER GRATIS

KOM TIL INDIEN MED DINE ELEVER –
ELLER FÅ 3000 KR. TIL KLASSEKASSEN!

Læs mere på www.ucc.dk/cfu/designforchange

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

rapporteret

Delegerede stillede skarpe spørgsmål om
arbejdstid, samarbejde med pædagoger
og dispensationer for folkeskoleloven
til børne- og undervisningsministeren
på kongressen.

»Ja, jeg går ind for, at lærerne skal un-
dervise mere«.

»Ja, jeg går ind for, at lærere og pædagoger
skal arbejde sammen«.

»Nej, kommunerne må ikke bruge dispen-
sationer til besparelser«.

Hun rystede hverken på stemmen eller i
bukserne, børne- og undervisningsminister
Christine Antorini, da hun svarede på spidse
spørgsmål fra salen. Hun havde holdt oplæg

om Ny Nordisk Skole, og nu var der fri leg i
en halv time.

Lars Andersen, delegeret fra Københavns
Lærerforening, ville vide, hvordan Ny Nor-
disk Skole hænger sammen med regeringens
udmeldinger om, at lærerne skal undervise
mere. Og Lars Gunnar Nilsson fra Ballerup
spurgte om, hvordan pædagoger kan være
med til at hæve den faglige overligger i Ny
Nordisk Skole.

Ministeren indrømmede, at »regeringen
er optaget af, at dygtige lærere skal have
mere tid sammen med eleverne, så elevernes
faglighed bliver styrket«. Hun tilføjede, »at i
Ontario i Canada har lærerne kun 50 minut-
ters forberedelsestid om dagen, men det vil vi
ikke indføre i Danmark«.

Hun var ærgerlig over den måde, Lars
Gunnar Nilsson fra Ballerup omtalte sam-
arbejdet mellem lærere og pædagoger på,

Antorini i ilden:
Dispensationer
er ikke en
spareøvelse

DLF-Kongres

136676 p16-27_FS1712_Kongres.indd 20 24/09/12 14.45

Undervisningsminister Christine Antorini sagde på kon-
gressen, at frikommuneforsøgene ikke må blive en spare-
øvelse. Her ses hun i salen sammen med formand for DLF,
Anders Bondo, og næstformand Dorte Lange.

Kongres: Strejkekasse
må bruges på at fore-
bygge konflikter
En ændring i vedtægterne giver DLF lov til at
benytte en del af strejkekassen, Særlig Fond,
på forebyggelse af konflikter, for eksempel
ved støtte til lokale forhandlinger. Det drejer
sig om ti millioner kroner ud af fondens 2,3
milliarder kroner. Baggrunden er et ønske
om at forsøge at forebygge arbejdskonflikter
i stedet for at bruge penge på konflikter, som
måske kunne være undgået. Forslaget mødte
dog kritik før vedtagelsen – også internt fra
hovedstyrelsen.

Få masser af inspiration til at inddrage historiske
emner i engelsk, tysk og fransk.

Tidsskrift for undervisere
i fremmedsprog

PS Praktisk Sprog · Tlf.: 4350 3082 · abonnement@pspraktisksprog.dk · www.pspraktisksprog.dk

På pspraktisksprog.dk får du adgang til
mere end 400 onlineopgaver, som frit kan
anvendes i undervisningen. Du kan også
få interaktive tavler til opgavesiderne.
Se smagsprøver på hjemmesiden.

Udkommer 8 gange
om året som magasin
og på web

(1
70

86
 ·

Bu
re

au
LI

ST
.d

k)
 F

S1
7

20
12

Det ny nummer af
PS er på gaden!

PS Praktisk Sprog · Tlf.: 4350 3082 · abonnement@pspraktisksprog.dk · www.pspraktisksprog.dk

Udkommer 8 gange
om året som magasin

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 21

sagde hun, »for en evalueringsrapport af
samarbejdet mellem lærere og pædagoger i
indskolingen, der er lige ved at være færdig,
viser nemlig, at netop det samarbejde giver et
stort fagligt løft«.

Formanden for Vejle Lærerkreds Rikke
Vagn-Hansen glædede sig over, at Ny Nordisk
Skole vil hæve den faglige overligger, men måtte
konstatere, at Vejle Kommune – der er presset
på økonomien – aktuelt sænker overliggeren.

Det kan lade sig gøre, fortsatte kredsfor-
manden, fordi kommunen har fået dispen-
sationer for reglerne om holddannelse via
frikommuneforsøgene. Hvordan passer de
dispensationer ind i Ny Nordisk Skole, ville
hun vide.

»Vi er meget obs på i regeringen, at fri-
kommuneforsøgene ikke bliver en spareøvel-
se. De skal have pædagogisk gevinst«, sagde
ministeren.

Hun var inviteret som særlig gæst under
dagsordenens punkt om Ny Nordisk Skole.
Da hun havde forladt Tivoli Congress Center,
vedtog kongressen en resolution, der bakker
op om Ny Nordisk Skole. I samme resolution
opfordrer kongressen desuden regeringen til
at holde fast i det brede faglighedsbegreb og
den udelte skoleform, som er centrale vær-
dier I Ny Nordisk Skole, når forligspartierne
i efteråret skal forhandle om en ny skolere-
form.

Kongressen vedtog desuden endvidere, at
hovedstyrelsen skal udarbejde en plan for,
hvordan Danmarks Lærerforening kan hjælpe
skolerne, så alle elever forlader folkeskolen
som livsduelige mennesker, også de børn og
unge, der har de vanskeligste vilkår.

Aarhus-formand
under beskydning
Århus Lærerforening kom under kraftig
beskydning fra DLF-kongressens talerstol,
fordi formand Søren Aakjær på én gang har
udtrykt mistillid til sin borgmester, som vil
spare 150 millioner på skolevæsenet uden
serviceforringelser, og indgået en arbejdstids-
aftale, som han selv siger er baseret på tillid.

»I min naivitet troede jeg, at man holdt tæt
kontakt til DLF’s sekretariat, når man er i så-
danne svære forhandlinger«, sagde formand
for Glostrup Lærerforening Lene Jensen
blandt andet.

Folkeskolen konfronterer Søren Aakjær
med kritikken på side 26.

136676 p16-27_FS1712_Kongres.indd 21 24/09/12 14.45

Antorini og Bondo på folkeskolen.dk
Folkeskolen.dk dækkede Dan-
marks Lærerforenings kongres
den 12. og 13. september. Se
alle 34 artikler på folkeskolen.
dk og formand Anders Bondo
Christensens og børne- og un-

dervisningsminister Christine
Antorinis taler til kongressen
på video på folkeskolen.dk
på henholdsvis folkeskolen.
dk/516441 og folkeskolen.
dk/516542

rapporteret

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

»Jeg er
utilfreds
»Jeg er
utilfreds
»Jeg er
med, at
man ikke har
tillid til det
arbejde,
vi laver«
arbejde,
vi laver«
arbejde,

Sådan sagde ny delegeret fra Fre-
deriksberg Kommunelærerforening
Mads Kyrsting til Folkeskolen. Han Folkeskolen. Han Folkeskolen.
er glad for, at DLF-formand Anders
Bondo kritiserede kommunernes
mangel på tillid til lærernes arbejds-
indsats.

Hvad synes du er det vigtigste, der
er oppe på kongressen?

»Jeg ser frem til at høre Antorini og
hendes visioner. Nogle af hendes po-
litiske udmeldinger har jeg ikke rigtig
helt kunnet forstå, når hun samtidig
snakker om, at tingene skal komme
nedefra«.

DLF-Kongres

Indtil nu har pensionisterne i DLF valgt
delegerede til kongressen via landsdækkende
afstemning, nu har kongressen ændret DLF’s
vedtægter, så delegerede fremover bliver valgt
på pensionisternes årsmøde. Flere delegerede
fandt ændringen udemokratisk, mens pensio-

nisterne, der er organiseret i fraktion 4, selv
ønskede ændringen.

Mere end to tredjedele af kongressens
delegerede stemte for, at pensionisterne frem-
over kan vælge delegerede på deres årsmøde.

Kongresdelegerede pensionister skal
fremover vælges på årsmøde

DLF støtter
3F’s kamp ved
Vejlegården
Befolkningen ved for lidt om den danske
model, som ifølge kongressen er en af
grundpillerne i det danske velfærdssam-
fund. Danmarks Lærerforening støtter 3F’s
kamp for ordentlige løn- og arbejdsforhold
på Vejlegården, fordi 3F slår et vigtigt slag
for den danske model.

Danmarks Lærerforening mener, at kommu-
nerne bruger specialundervisningsområdet som
et spareobjekt og dermed svigter deres ansvar.
Det fremgår af en enstemmigt vedtaget kon-
gresresolution, hvori DLF opfordrer Folketinget
til at holde kommunerne fast på deres frivilligt
påtagede opgave.

DLF: Kommuner
svigter på special-
undervisningen

Gode ideer til Folkeskolen
Under DLF-kongressen afviklede redaktionen for Folke-
skolen en lille konkurrence. Den skulle hjælpe med gode
ideer til at udbrede kendskabet til, at man kan få skræd-
dersyede folkeskole-artikler direkte i sin mailboks.

Vinderen blev Johnny Nielsen, Brønderslev, som
vandt på et forslag om at opfordre tillidsrepræsentanter
og skoleledere på de enkelte skoler til at linke til folke-
skolen.dk fra faglige klubkonferencer og debatsider på
SkoleKom.

Der blev også uddelt krus og bæreposer for andre
ideer, som handler om SkoleKom, om at udbrede kend-
skabet til folkeskolen.dk blandt lærerstuderende og at
fremstille en app.

Folkeskolens redaktion tager alle forslagene i brug i
løbet af det næste år.

Præmien for bedste forslag var en kurv med vin
og forskellige lækkerier, og der var livlig trafik
omkring bordet, hvor man kunne skrive sine tips
ind. Vinder blev Johnny Nielsen, Brønderslev.

TYSK · 7.-9. klasse

Fokus på læring i den digitale verden
Når du køber en bog, får du automatisk adgang
til systemets website med interaktive opgaver,
film, lyd, kopiark og links til både elev og lærer
samt opgaver til din interaktive tavle.

Har du bog, har du web!

• Har du bog, har du web!

• Opgaver til interaktive tavler

• Cooperative Learning

Få mere ud af en klassiker

alinea.dk · tlf.: 3369 4666

(1
7

0
8

5
· B

ur
ea

uL
IS

T.
dk

) F
S1

7-
2

0
1

2

17085_HarDuBogHarDuWeb_hels_FS17_sep2012.indd 1 20/09/12 15.39
136676 p16-27_FS1712_Kongres.indd 22 24/09/12 14.45

TYSK · 7.-9. klasse

Fokus på læring i den digitale verden
Når du køber en bog, får du automatisk adgang
til systemets website med interaktive opgaver,
film, lyd, kopiark og links til både elev og lærer
samt opgaver til din interaktive tavle.

Har du bog, har du web!

• Har du bog, har du web!

• Opgaver til interaktive tavler

• Cooperative Learning

Få mere ud af en klassiker

alinea.dk · tlf.: 3369 4666

Har du bog, har du web!

Opgaver til interaktive tavler

Cooperative Learning

Har du bog, har du web!

Opgaver til interaktive tavler

Cooperative Learning

(1
7

0
8

5
· B

ur
ea

uL
IS

T.
dk

) F
S1

7-
2

0
1

2

17085_HarDuBogHarDuWeb_hels_FS17_sep2012.indd 1 20/09/12 15.39
136676 p16-27_FS1712_Kongres.indd 23 24/09/12 14.45

Bevæg dig ind på jobogkrop.dk

De � este får indimellem ondt i ryg, skulder eller nakke. Her er fem ømme
punkter at arbejde med, når I vil skabe god fysisk trivsel på arbejdspladsen.

5 ØMME PUNKTER

1 Hold kroppen i gang. Det er ikke farligt at bruge de muskler,
der gør ondt. Tværtimod. De får det bedre af at blive brugt.

2 Det nytter at forebygge. Organiser arbejdet, indret arbejdspladsen, instruer hinanden
og brug hjælpemidler – også når det ikke gør ondt. Så kroppen bruges fornuftigt.

3 Lav øvelser. Få minutters træning tre gange om ugen
kan være nok. Træn gerne sammen med nogle kolleger.

4 Skab balance mellem job og krop. Det kan gøre ondt, hvis jobbet stiller større krav,
end kroppen kan klare. Balancen skabes ved at justere opgaverne og styrke kroppen.

5 God fysisk trivsel er et fælles ansvar. Aftal med ledelse, kolleger og arbejdsmiljø-
repræsentant, hvordan I sammen forebygger og håndterer smerter i muskler og led.

136676 p16-27_FS1712_Kongres.indd 24 24/09/12 14.45

Omkring 600 lærere
står til at miste dagpengene i løbet af foråret
2013. Hvis DLF nu ansatte dem alle sammen til
kampagnearbejde i kredsene, ville det koste 170
kroner per medlem i ekstra solidaritetskontin-
gent om måneden, lød et forslag på kongressen.

»Lad os slå dem på deres egen hjemme-
bane: DLF ansætter de 600 til at løse kampag-
neopgaver på overenskomstmæssige vilkår i
et antal timer, der svarer til dagpengene. Det
vil koste hvert medlem 170 kroner ekstra i soli-
daritetskontingent«, sagde Emil Hemmingsen,
Gentofte.

Han understregede dog, at hans forslag
skulle tages med ikke bare et gran, men en
hel skovlfuld salt.

Danmarks Lærerforening sendte dog et
klart signal fra kongressen om, at der skal en
ekstraordinær indsats til, hvis vi ikke skal mi-
ste en hel generation af lærere:

»Det er manglen på arbejdspladser, der er

problemet – ikke manglen på arbejde«, sagde
formand for DLF’s overenskomstudvalg og for
Lærernes A-kasse Gordon Ørskov Madsen, da
han fremlagde forslaget til en kongresresolu-
tion, som kræver utraditionelle løsninger i en
ekstraordinær situation.

»Mange af de unge, som blev opfordret
til at læse til lærer i midten af og slutningen
af 00’erne, fordi ’der var brug for dem’, er
derfor kommet ud fra læreruddannelsen til
et helt andet billede: Lige nu er der faktisk
ikke brug for dem. Vi har brug for at sikre, at
de uddannede lærere bliver inden for profes-
sionen«.

DLF opfordrer til, at man forbedrer mu-
lighederne for at genoptjene dagpengeretten
blandt andet på baggrund af løntilskud og
jobrotation og kigger på DLF’s forlag om et
forsøg, hvor ledige lærere ansættes på over-
enskomstvilkår svarende til det antal timer,
dagpengemidlerne giver mulighed for.

»Ansæt de lærere,
der mister dagpengene«
Det er ikke nok med en håndholdt indsats over for de
ledige, mener DLF. En delegeret foreslog, at DLF ansæt-
ter alle 600.

170 kroner om måneden fra hvert medlem kan redde 600 lærere fra at falde ud af dagpengesystemet, foreslog Emil
Hemmingsen (til venstre).

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 25

rapporteret

»Vi skal
være mere
til stede på
skolen«
til stede på
skolen«
til stede på

Det tror nyvalgt delegeret fra Thy-
Mors Lærerkreds Gurli Dahl er en af
fremtidsudsigterne for lærerne.

Hvad optager jer ude på skolerne
lige i øjeblikket?

»Vi taler meget om arbejdstid og om,
at fremtiden nok bliver, at vi skal være
mere til stede på skolen. Det tror jeg
også, at en del lærere er modne til,
fordi mange af os i forvejen tilbringer
meget tid på skolen. Men det betyder
jo ikke nødvendigvis, at børnene får
mere undervisningstid. Og det er nok
dér, tingene går lidt skævt i den of-
fentlige debat«.

DLF-Kongres

Bevæg dig ind på jobogkrop.dk

De � este får indimellem ondt i ryg, skulder eller nakke. Her er fem ømme
punkter at arbejde med, når I vil skabe god fysisk trivsel på arbejdspladsen.

5 ØMME PUNKTER

1 Hold kroppen i gang. Det er ikke farligt at bruge de muskler,
der gør ondt. Tværtimod. De får det bedre af at blive brugt.

2 Det nytter at forebygge. Organiser arbejdet, indret arbejdspladsen, instruer hinanden
og brug hjælpemidler – også når det ikke gør ondt. Så kroppen bruges fornuftigt.

3 Lav øvelser. Få minutters træning tre gange om ugen
kan være nok. Træn gerne sammen med nogle kolleger.

4 Skab balance mellem job og krop. Det kan gøre ondt, hvis jobbet stiller større krav,
end kroppen kan klare. Balancen skabes ved at justere opgaverne og styrke kroppen.

5 God fysisk trivsel er et fælles ansvar. Aftal med ledelse, kolleger og arbejdsmiljø-
repræsentant, hvordan I sammen forebygger og håndterer smerter i muskler og led.

136676 p16-27_FS1712_Kongres.indd 25 24/09/12 14.46

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

konfronteret

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

� �Hvorfor�har�du�valgt�at�indgå�en�helt�an-
den�arbejdstidsaftale�end�den,�Danmarks�
Lærerforening�centralt�arbejder�for?��
 »A08 har den logik, at når man forhandler un-
dervisningsmaksimum op, så forhandler man
tiden til øvrige opgaver ned – og dermed også
forberedelsen. Men allerede som det er nu på
A08, er medlemmerne klemt på forberedel-
sestiden. Vi har brug for at signalere til med-
lemmerne, at hvis vi får indgået en aftale, hvor
de kommer til at undervise noget mere, så vil
vi sørge for, at forberedelsen følger med«.

� �På�folkeskolen.dk�har�flere�lærere�skrevet,�
at�de�ikke�føler�sig�inddraget�i�processen.�
Én�skriver,�at�du�har�misbrugt�den�tillid,�
du�ellers�besynger�så�højt.�Hvorfor�har�du�
gjort�det?
 »Processen er forløbet anderledes, end vi
havde tænkt. Aftalen skulle egentlig være
afsluttet i november. Men på grund af nye
spareforslag, der er på vej på skoleområdet i
Aarhus, og den hårde tone, der er mellem de
centrale parter, bad vi vores aftalepartner om
at speede op og få aftalen klar, inden budget
13 var klar. Vi var bekymrede for, at sparekra-
vet til lærernes arbejdstidsaftale ikke hed 37,
men 67 millioner«.

� �Aftalen�betyder,�at�lærerne�skal�være�75�
procent�af�arbejdstiden�på�skolen.�Men�
flere�lærere�har�skrevet�på�folkeskolen.dk,�
at�der�ikke�er�arbejdspladser�på�skolen.�
Hvorfor�har�I�ikke�sikret�arbejdspladserne�
på�skolen,�før�I�kræver�tilstedeværelse?
 »Det har vi gjort. Der står, at læreren som ud-
gangspunkt skal være på skolen i det, vi kal-
der fleksibel tid og undervisningstid. Det vil
sige, at læreren er på skolen 450 timer plus
780 timer om året. Læreren skal være på
skolen, når det giver mening for opgaven, og
de fysiske rammer er til det. Arbejdsmiljølov-
givningen gælder – det behøver man ikke
skrive ind i en aftale. For nogle skoler vil det
betyde, at rammerne ikke er der, fordi skolen
ikke er indrettet til det«.

� �På�kongressen�var�kredsformanden�for�Glo-
strup�Lene�Jensen�på�talerstolen.�Hun�for-
stod�ikke,�hvordan�du�kan�indgå�en�aftale�
med�din�borgmester,�der�er�baseret�på�tillid,�
når�borgmesteren�går�ud�og�siger,�at�han�vil�
spare�150�millioner�uden�serviceforringel-
ser.�Hvordan�hænger�det�sammen?
 »Aftalen rummer en skærpelse. Når vi går ind
og deler op i faktortiden og siger, at der er no-
get, der er forberedelse, og noget, der er flek-

sibel tid, så sikrer vi, at hvis der sker bespa-
relser, så må der blive prioriteret i fleksibel tid
og ikke i forberedelsen. Og derfor har vi gjort
aftalen en smule mere bureaukratisk. Det er
for at sige, at vi har tillid til kommunen, men
tilliden er ikke blind«.

� �Du�valgte�at�indgå�aftalen�lige�før�kon-
gressen,�og�flere�af�dine�kredsformands-
kolleger�har�på�kongressen�ytret,�at�de�er�
bekymrede�for,�om�deres�kommuner�vil�
stille�krav�om�lignende�aftaler.�Lægger�du�
ikke�et�stort�pres�på�dine�kolleger?
 »Presset er ikke opstået på grund af den her
aftale. Presset er opstået, fordi man er be-
gyndt at forhandle faktoren ned. Jeg håber,
at man kan se, at vi har hegnet noget ind for
at beskytte læreren. Der er mindre fleksibilitet
i aftalen end i A08. Det er hele pointen. For
fleksibiliteten bliver en arbejdsmiljøbelastning
for læreren. I A08 skal læreren løse opgaven,
lige meget hvor meget tid der er til den. Man-
ge steder skal lærerne undervise mere, men
også løse resten af de opgaver, der er. Hos os
får lærerne adskilt opgaverne. De skal løse
opgaven inden for den tid, de har, og resten af
tiden er til deres forberedelse«.

mbt@dlf.org

MArIA BECHEr TrIEr SPørGer søren aakjær SVArer:

Århus Lærerforening har underskrevet en arbejdstidsaftale, der på nogle punkter bryder med den profes-
sionsaftale, som DLF centralt kæmper for. Lærerne i Aarhus kan undervise i op til 26 timer om ugen og skal
være på skolen op til 75 procent af arbejdstiden. Kommunen sparer 37 millioner kroner på aftalen.

»Fleksibiliteten bliver
en belastning for læreren«

foto: klaus Holsting

DLF-Kongres

alinea.dk · tlf.: 3369 4666

Geografi · 7.-9. klasse

Onlineprøver til geografi
• Forskellige typer prøvesæt

• Alt rettes automatisk

• Matcher folkeskolens afgangsprøve

(1
7

0
3

9
· B

ur
ea

uL
IS

T.
dk

) F
S1

7-
2

0
1

2

Med Alineas onlineprøver får eleverne et
godt afsæt til en vellykket afgangsprøve.

Alt rettes automatisk, så læreren
sparer tid på rettearbejdet.

Eleven kan få feedback undervejs, og
resultater gemmes, så eleven løbende
kan følge sin udvikling.

Eleven kan vælge mellem:
•	 Prøvesæt,	hvor	eleven	tester	sig	selv

•	 Træning,	hvor	eleven	besvarer
 prøvesæt tilpasset af læreren

•	 Emnetræning,	hvor	eleven	selv	vælger
 det faglige emne, der skal trænes.

Læreren kan tilpasse prøvesættene.

Det faglige indhold i onlineprøverne svarer
til folkeskolens afgangsprøve i geografi.

Læs mere på onlineprøver.dk

Kom til GRATIS kursus 14. nov. 2012
Læs mere og tilmeld dig på Alinea.dk

136676 p16-27_FS1712_Kongres.indd 26 24/09/12 14.46

alinea.dk · tlf.: 3369 4666

Geografi · 7.-9. klasse

Onlineprøver til geografi
• Forskellige typer prøvesæt

• Alt rettes automatisk

• Matcher folkeskolens afgangsprøve

(1
7

0
3

9
· B

ur
ea

uL
IS

T.
dk

) F
S1

7-
2

0
1

2

Med Alineas onlineprøver får eleverne et
godt afsæt til en vellykket afgangsprøve.

Alt rettes automatisk, så læreren
sparer tid på rettearbejdet.

Eleven kan få feedback undervejs, og
resultater gemmes, så eleven løbende
kan følge sin udvikling.

Eleven kan vælge mellem:
•	 Prøvesæt,	hvor	eleven	tester	sig	selv

•	 Træning,	hvor	eleven	besvarer
 prøvesæt tilpasset af læreren

•	 Emnetræning,	hvor	eleven	selv	vælger
 det faglige emne, der skal trænes.

Læreren kan tilpasse prøvesættene.

Det faglige indhold i onlineprøverne svarer
til folkeskolens afgangsprøve i geografi.

Læs mere på onlineprøver.dk

Kom til GRATIS kursus 14. nov. 2012
Læs mere og tilmeld dig på Alinea.dk

136676 p16-27_FS1712_Kongres.indd 27 24/09/12 14.46

fotograferet

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

XXX
Xxx

Foto XXX / tekst XXXX

B u f f e t e n
Buffeten indeholder sunde

ingredienser som tun, agurk og
forårsløg – og tre slags dressing.

Salatklub på lærerværelSet
lærerne på Christiansfeld skole i sønderjylland har et fast ritual. Hver dag
mellem 11.10 og11.35 spiser de sammen. og det er ikke cowboytoast og
ostehapser fra skoleboden, der får maverne til at rumle på lærerværelset.
frokostmenuen hedder salat – det gør den altid – og det er lærerne selv, der
har taget ingredienserne med hjemmefra. »Hvis man skulle stå og snitte alt
det her derhjemme hver morgen, så ville man aldrig få sådan en madpakke
med. Du får et sundt måltid, og du kan få mad i en hel uge for 30 kroner«,
siger lærer Ida-Marie Müller, der fik idéen til buffeten.

foto palle peter Skov / tekst kaSper Stougaard anderSen

G å r d v a G t e n
Gårdvagten skulle have haft
broccoli og blomkål med. Det

står hjemme på køkkenbordet.

H j e m m e d y r k e t
Det er Pias drivhus, der har
leveret buffetens tomater.

I alt 14 lærere er med i
ordningen. De kalder det en

»salatklub«.

136676 p28-29_FS1712_Fotograferet.indd 28 24/09/12 10.47

X X X X
Xxxx

X X X X
Xxxx

X X X X
Xxxx

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 29

m a d p a k k e n
Dorthe har taget sin egen

madpakke med. Den bestod af
madder med kyllingepålæg og

leverpostej.

I d é k v I n d e n
Idékvinden Ida-Marie Müller

forærede Dorthe en skive agurk
som pynt til madderne.

Husk pausen!
Læs mere på side 30 og
på folkeskolen.dk

136676 p28-29_FS1712_Fotograferet.indd 29 24/09/12 10.47

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

Tegning: Pernille M
ühlbach

Holder I pause på din skole? Socialsnakker du
i pausen? Eller holder du altid småmøder i
stedet for en pause?

Pausen er under kraftigt pres – også på
mange af landets skoler. Og det er en farlig vej,
fortæller eksperter i arbejdsliv og trivsel. Vi er
bygget til at veksle mellem arbejde og pause,
og derfor sætter folkeskolen.dk de næste to
uger fokus på lærernes pauser.

Hver dag i to uger får du et
lille »pausesignal« på

folkeskolen.dk – klik ind på emnesiden Husk
pausen! og tilmeld dig en pausehilsen i dit per-
sonlige nyhedsbrev fra folkeskolen.dk

Du kan læse små artikler om emnet, og du
er meget velkommen til at kommentere, sende
os et billede af din pause, give andre et lille fif
eller fortælle, hvordan en god pause er for dig.

Du kan læse lidt her og meget mere på fol-
keskolen.dk

Du kan stille spørgsmål til de to arbejdslivs-
konsulenter Gitte Daugaard og Henrik L. Lund
i pause-brevkassen. Skriv til folkeskolen@dlf.
org mærket »Pause«.

hl@dlf.org

Husk pausen!
TeksT Helle lauritsen

Tegning: Pernille M
ühlbach

Hver dag i to uger får du et
lille »pausesignal« på

org mærket »Pause«.
hl@dlf.org

Er det legitimt at sidde alene og kigge ud i
luften på dit lærerværelse? Arbejdslivskonsu-
lent Gitte Daugaard foreslår, at man sætter sig
med et ugeblad. Man kan læse i bladet eller
bare sidde og falde i staver over det.

Gitte Daugaard fra konsulentfirmaet Luama
besøger tit lærerværelser og holder oplæg for
lærere. Her hører hun nogle sige, at der er for få
rygere – og nu er det jo helt umuligt at ryge på
skolen. Men rygerne har ofte evnen til at holde

pause, falde i staver og stå helt stille med et
tomt blik i øjnene. Altså holde pause.

»Pausen er forsvundet i en effektivitetstan-
kegang. Vi kan jo lige nå et møde her i pausen,
mener mange. Men det er uhensigtsmæs-
sigt. Frokostpausen skal bruges på at slappe
af, spise og måske socialsnakke. Det er her,
man kan tale med dem, man kender, eller lære
nye at kende på lærerværelset«, mener Gitte
Daugaard.

»Vi kan ikke være så effektive. Det er vi slet
ikke skabt til. Vi skal veksle mellem at arbejde
og holde pause. Sådan er vi skabt«, understre-
ger hun.

 Har I ugeblade på dit lærerværelse? Social-
snakker I i frokostpausen? Holder I mange
møder i frikvartererne? Vær med i debatten på
folkeskolen.dk – eller tag en snak om det på
lærerværelset. Eller slap i stedet bare af og kig
ud i luften!

Mikael Braae,
lærer på Nyborg Heldagsskole:

»En autoriseret pause, en skemalagt
pause – det har vi ikke her. Men vi har
pauser. Vi har meget fokus på arbejds-
miljøet. Det handler om at holde kon-
takt til sig selv«.

»Jeg holder pause, når jeg leger
med børnene. Hele dette skoleår har
jeg spillet fodbold i 11-frikvarteret med
eleverne. Jeg er både medspiller og
overdommer«.

»I folkeskolen har man 28 elever i
klassen, og der skal helst ikke være no-
get bøvl. Her ved du, at der er bøvl og
så kun få elever. Men det handler om at
holde stressen nede og om at hjælpe
hinanden. Vi får ekstern supervision«.

Læs mere på folkeskolen.dk

Jeg holder pause,
når Jeg leger

Må Man sidde og kigge ud i luften på lærerværelset ?

foto: Hung Tien Vu

Hver dag i to uger får du
et lille »pausesignal« på
à folkeskolen.dk

136676 p30-31_FS1712_Pause_kvantificeret.indd 30 24/09/12 10.12

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 31

kvantificeret

REKORDHØJREKORDHØJREKORDHØJ
KLASSEKVOTIENTKLASSEKVOTIENTKLASSEKVOTIENTKLASSEKVOTIENT
I FOLKESKOLENI FOLKESKOLENI FOLKESKOLENI FOLKESKOLENI FOLKESKOLEN

STIGNING PÅ 25 ÅRSTIGNING PÅ 25 ÅR
VEJEN MOD VEJEN MOD
MEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNE
14. maj 2011
»Regeringen indfører megaklasser ad bagvejen. Regeringen indfører megaklasser ad bagvejen.
Alle de kommuner, som søger om dispensation Alle de kommuner, som søger om dispensation
for klasseloftet på 28 elever, får ja. Det er rigtig
dårlig stil at ændre noget så grundlæggende som
klassestørrelser«.
Christine Antorini, Socialdemokraternes
uddannelsesordfører, ifølge b.dk

Antallet af elever per klasse er højere,
end det har været i 25 år. Mange små
skoler med små klasser er blevet nedlagt skoler med små klasser er blevet nedlagt
og eleverne flyttet til større skoler. De
seneste år har regeringen desuden givet
alle ansøgere en dispensation til at
overskride loftet på 28 elever i klassen.

Design: Peter Yde Jensen

1515151515%15%%%%

MEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNE
Regeringen indfører megaklasser ad bagvejen.

Alle de kommuner, som søger om dispensation Alle de kommuner, som søger om dispensation Alle de kommuner, som søger om dispensation Alle de kommuner, som søger om dispensation
for klasseloftet på 28 elever, får ja. Det er rigtig for klasseloftet på 28 elever, får ja. Det er rigtig
dårlig stil at ændre noget så grundlæggende som dårlig stil at ændre noget så grundlæggende som

Antallet af elever per klasse er højere, Antallet af elever per klasse er højere, Antallet af elever per klasse er højere,
end det har været i 25 år. Mange små end det har været i 25 år. Mange små end det har været i 25 år. Mange små
skoler med små klasser er blevet nedlagt skoler med små klasser er blevet nedlagt skoler med små klasser er blevet nedlagt skoler med små klasser er blevet nedlagt skoler med små klasser er blevet nedlagt skoler med små klasser er blevet nedlagt
og eleverne flyttet til større skoler. De og eleverne flyttet til større skoler. De og eleverne flyttet til større skoler. De
seneste år har regeringen desuden givet seneste år har regeringen desuden givet seneste år har regeringen desuden givet
alle ansøgere en dispensation til at alle ansøgere en dispensation til at
overskride loftet på 28 elever i klassen.overskride loftet på 28 elever i klassen.

Kilde: dlf.org Tekst: Jennifer JensenJennifer Jensen Design:

MEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNEMEGAKLASSERNE

dårlig stil at ændre noget så grundlæggende som

15%%%%%%%%%%%

136676 p30-31_FS1712_Pause_kvantificeret.indd 31 24/09/12 10.12

debatteret

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

For kort, de forkerte fag, ingen personlig udvik-
ling og almen dannelse. Automatreaktionerne
har været mange, siden uddannelsesminister
Morten Østergaard inden sommer fremlagde
et reformudspil til en ny læreruddannelse.
Udspillet repræsenterer dog et helt afgø-
rende paradigmeskifte i forhold til tidligere
læreruddannelsestænkning i Danmark. Den
nye læreruddannelse skal styres gennem
kompetencemål, og det betyder, at der rettes
fokus på, hvad de studerende kan. Uddannel-
sen skal ikke længere styres gennem fagenes
indhold, men vurderes på dens resultater
forstået som de studerendes læring i forhold
til deres kommende pædagogiske praksis.

Fremtidens læreruddan-
nelse giver fra første færd de
studerende indblik i, hvad der
forventes af dem, fordi der skal
formuleres klare læringsmål
for fagenes forskellige moduler.
Det fastholder underviserne
på, at de studerende slutteligt
skal kunne måles på og eksami-
neres i, hvad de kan i forhold
til skolens pædagogiske praksis.

Ikke alt muligt andet. Og ende-
lig giver den kommunerne og
skolerne bedre rekrutterings-
vilkår. De får en større vished
om, at de nyuddannede lærere,
der har bestået deres eksami-
ner, rent faktisk kan håndtere
skolens udfordringer.

På den måde betyder dereguleringen ikke,
at der stilles uambitiøse krav til læreruddan-
nelserne. Tværtimod. Der stilles et krav om,
at uddannelsen kan skabe gode lærere, med
alt hvad det indebærer.

Lærerens person har stor betydning.
Så vidt så godt. De fleste er enige om, at det
er en deregulering, og at fokus på nyuddan-
nedes konkrete handlekompetencer er en
god udvikling.

Men den nye læreruddannelse er kritiseret
for at negligere betydningen af lærerens person-
lighed. Kritikerne mener, at kompetencestyrin-
gen af læreruddannelsen udelukkende retter
opmærksomhed mod kommende læreres tekni-
ske og metodiske færdigheder. Hvis det var rig-
tigt, ville det være et stort problem. I lærerud-
dannelsesforskningen hersker der bred enighed
om, at læreren er den enkeltfaktor, som har
størst indflydelse på elevernes udbytte af un-
dervisningen. På tværs af forskellige folkeskole-
love, privatskoler, folkeskoler og små eller store
skoler er det allervigtigste den konkrete lærer.
Derfor skal udvikling af lærerpersonen være en
central dimension i den nye uddannelse.

Den studerendes personlige udvikling er
særdeles vigtig. En lærerstuderende møder
op med mange erfaringer fra at have været

elev og at have haft forskellige lærere. Hvis
disse erfaringer ikke bevidstløst skal repro-
duceres, så skal de for det første reflekteres.
For det andet skal den studerende tilegne sig
ny viden og færdigheder. For det tredje skal
en grundlæggende etik baseret på ligeværd,
respekt og demokrati være integreret i den
studerendes begyndende professionelle iden-
titet. Ikke bare for personlighedsudviklingens
egen skyld, men fordi den skal bruges til at
fremme elevers læring og tage vare på elevers
sociale og personlige liv i skolen. Elever i
skolen i dag har selvfølgelig brug for fagligt
kompetente lærere, men de har også brug for
lærere, der kan tale med dem om livets udfor-
dringer og muligheder.

Personlig udvikling og læreruddannelsen
Der har i mange år været arbejdet med
udviklingen af lærerens personlige kom-
petencer i uddannelsen – og det har da
heldigvis aldrig været et område, som kun ét
fag har taget sig af. En lærer skal bidrage til at
ruste eleverne til videregående uddannelse,
men også til livet i almindelighed. Det er en
stor udfordring, men den kan håndteres ved
at inddrage forhold, som ikke bare vedrører
enkelte fag, men er grundlaget for vores
livsduelighed. For eksempel arbejdet med at
lære de studerende at skabe og udvikle kon-
struktive fællesskaber. For selv om vi lever
i individets tidsalder, har fællesskabet afgø-
rende betydning for den enkeltes udvikling.
En lærer skal eksempelvis ikke bare kunne
lede klasserummet gennem regler, men skal
skabe et velfungerende socialt fællesskab,
fordi det er den bedste ramme for elevernes

Ny læreruddannelse
– fremtidsorienteret
og fleksibel
Udspillet til en ny lærerreform er udtryk for et paradigmeskifte, hvor der rettes fokus på, hvad de studerende
kan – frem for at uddannelsen styres gennem fagenes indhold. Noget af kritikken går på, at uddannelsen
eksempelvis negligerer betydningen af lærerens personlighed, og at fokus rettes mod de kommende læreres
tekniske og metodiske færdigheder.

elev og at have haft forskellige lærere. Hvis
disse erfaringer ikke bevidstløst skal repro-
duceres, så skal de for det første reflekteres.
For det andet skal den studerende tilegne sig
ny viden og færdigheder. For det tredje skal
en grundlæggende etik baseret på ligeværd,
respekt og demokrati være integreret i den
studerendes begyndende professionelle iden-
titet. Ikke bare for personlighedsudviklingens
egen skyld, men fordi den skal bruges til at
fremme elevers læring og tage vare på elevers
sociale og personlige liv i skolen. Elever i
skolen i dag har selvfølgelig brug for fagligt
kompetente lærere, men de har også brug for
lærere, der kan tale med dem om livets udfor-

Personlig udvikling og læreruddannelsen
Der har i mange år været arbejdet med
udviklingen af lærerens personlige kom-
petencer i uddannelsen – og det har da
heldigvis aldrig været et område, som kun ét
fag har taget sig af. En lærer skal bidrage til at
ruste eleverne til videregående uddannelse,
men også til livet i almindelighed. Det er en
stor udfordring, men den kan håndteres ved
at inddrage forhold, som ikke bare vedrører
enkelte fag, men er grundlaget for vores
livsduelighed. For eksempel arbejdet med at
lære de studerende at skabe og udvikle kon-
struktive fællesskaber. For selv om vi lever
i individets tidsalder, har fællesskabet afgø-
rende betydning for den enkeltes udvikling.
En lærer skal eksempelvis ikke bare kunne
lede klasserummet gennem regler, men skal
skabe et velfungerende socialt fællesskab,
fordi det er den bedste ramme for elevernes

en ny lærerreform er udtryk for et paradigmeskifte, hvor der rettes fokus på, hvad de studerende
kan – frem for at uddannelsen styres gennem fagenes indhold. Noget af kritikken går på, at uddannelsen
eksempelvis negligerer betydningen af lærerens personlighed, og at fokus rettes mod de kommende læreres

kronik
ElsEbEth JEnsEn,
UddannElsEschEf

andrEas rasch-christEnsEn,
forsknings- og UdviklingschEf

Illustration: M
ai-Britt Bernt Jensen

136676 p32-33_FS1712_kronik.indd 32 24/09/12 12.58

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 33

faglige, personlige og sociale læring. De lærer
simpelthen mere ved at være sammen med
andre, som kan noget andet end dem selv.
Sådanne kompetencer vil ikke bare være i
højsædet i formelle uddannelsessystemer og
fremtidens arbejdsmarked, men også i hver-
dagen. Vi har brug for at kunne skabe noget
sammen med andre.

At være en dygtig lærer er ikke noget, man
er født med. Det lærer man gennem uddan-
nelsen og ved fortsat at være indstillet på at
lære og udvikle sig, så længe man arbejder
og lever.

Kan man læse til lærer, som
det hedder i folkemunde? Nej,
det er langtfra tilstrækkeligt,
om end det er nødvendigt at
studere grundigt såvel teoreti-
ske perspektiver og forsknings-
resultater som andres erfaring
og egen praksis. Man skal ud
over mere traditionelle studier
også arbejde på at tilegne sig
kompetencer og øve disse i
praksis. Det sker, når man er
sammen med børn og unge
mennesker og bagefter sam-
men med andre kan overveje,
hvordan de gjorte erfaringer
kan bruges fremadrettet.

Undervisere får stor indflydelse
Den nye læreruddannelse lægger op til et tæt
og kontinuerligt samarbejde mellem udvik-
lingen af folkeskole og læreruddannelse. Hvis
der for eksempel ændres på fagrækken eller
på mål og indhold i fagene i skolen, skal der
også justeres i læreruddannelsesloven. En ef-

ter vores vurdering helt logisk og nødvendig
sammenhæng.

Regeringens udspil giver stor indflydelse
til de professionelle – til ledelse og undervi-
sere på professionshøjskolerne. Disse skal i
et samarbejde med aftagerne i uddannelses-
udvalg og igennem samarbejde med universi-
teterne i konkrete forskningsprojekter lokalt
udarbejde moduler – i forhold til både ind-
hold, arbejdsformer og eventuelle prøver som
afslutning på modulerne. Det åbner solide
muligheder for, at kommende lærere kan ud-
vikle deres personlige kompetencer i med- og
modspil til fag, hverdagslivets læring, skolens
praksis og forskningens resultater.

Elsebeth Jensen er uddannelseschef og ph.d., Andreas
Rasch-Christensen er forsknings- og udviklingschef og ph.d.
De arbejder begge på Via University College.

faglige, personlige og sociale læring. De lærer
simpelthen mere ved at være sammen med
andre, som kan noget andet end dem selv.
Sådanne kompetencer vil ikke bare være i
højsædet i formelle uddannelsessystemer og
fremtidens arbejdsmarked, men også i hver
dagen. Vi har brug for at kunne skabe noget
sammen med andre.

er født med. Det lærer man gennem uddan
nelsen og ved fortsat at være indstillet på at
lære og udvikle sig, så længe man arbejder
og lever.

det hedder i folkemunde? Nej,
det er langtfra tilstrækkeligt,
om end det er nødvendigt at
studere grundigt såvel teoreti
ske perspektiver og forsknings
resultater som andres erfaring
og egen praksis. Man skal ud
over mere traditionelle studier
også arbejde på at tilegne sig
kompetencer og øve disse i
praksis. Det sker, når man er
sammen med børn og unge
mennesker og bagefter sam
men med andre kan overveje,
hvordan de gjorte erfaringer
kan bruges fremadrettet.

Undervisere får stor indflydelse
Den nye læreruddannelse lægger op til et tæt
og kontinuerligt samarbejde mellem udvik
lingen af folkeskole og læreruddannelse. Hvis
der for eksempel ændres på fagrækken eller
på mål og indhold i fagene i skolen, skal der
også justeres i læreruddannelsesloven. En ef

til de professionelle – til ledelse og undervi
sere på professionshøjskolerne. Disse skal i
et samarbejde med aftagerne i uddannelses
udvalg og igennem samarbejde med universi
teterne i konkrete forskningsprojekter lokalt
udarbejde moduler – i forhold til både ind
hold, arbejdsformer og eventuelle prøver som
afslutning på modulerne. Det åbner solide
muligheder for, at kommende lærere kan ud
vikle deres personlige kompetencer i med- og vikle deres personlige kompetencer i med- og
modspil til fag, hverdagslivets læring, skolens
praksis og forskningens resultater.

Elsebeth Jensen er uddannelseschef og ph.d., Andreas Elsebeth Jensen er uddannelseschef og ph.d., Andreas
Rasch-Christensen er forsknings- og udviklingschef og ph.d.Rasch-Christensen er forsknings- og udviklingschef og ph.d.
De arbejder begge på Via University College.De arbejder begge på Via University College.

Illustration: M
ai-Britt Bernt Jensen

136676 p32-33_FS1712_kronik.indd 33 24/09/12 12.58

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

debatteret

Er der nogen
hjemme?

Vi får selvfølgelig sommer på et tidspunkt
igen, men et sandt efterår med regn og slud
er startet, og intet tyder på, at foråret og
overenskomstforhandlingerne medbringer
prognoser om den gode sommer.

Vi forsøger at råbe regeringen op. Hvorfor
skal flere end 3.000 lærere gå ledige, samti-
dig med at lærerflokken på arbejdspladserne
er ved at slide sig selv op. Inklusionen, Ny
Nordisk Skole, og opremsningen kunne
fortsætte, bliver næppe en succes, hvis ikke
arbejdsvilkårene forbedres betragteligt. Man
sparer ikke otte procent af lærerstillingerne
væk, uden at det kan mærkes på såvel kva-
litet som engagement og ikke mindst lærer-
nedslidningen.

Vi havde satset på regeringsskiftet, troet
på den danske model, men meget tyder på,
at illusionerne brister. Ingen regering i nyere
tid har på samme måde vendt ryggen til den
danske model og uden om fagbevægelsen
topstyret ledelsen af landet. Vi som borgere,
men også kommunerne som daglige admini-

stratorer af blandt andet skolevæsenet, bliver
holdt ude og trådt på, i en grad der ikke er
værdig. Økonomisk styring har sat enhver
kvalitetstankegang ud på sidelinjen. End ikke
velmenende kommuner kan få lov. Skatte-
skruestikken er strammet ind.

Vores egen minister vil os det faktisk godt,
hun forstår os og vil gerne snakke samme
sprog, men man kunne godt frygte, at hun
heller ikke kan finde »nogen hjemme« på
Borgen. Kongressen skrev i forrige uge et brev
til landets statsminister. Et skarpt og præcist
et af slagsen.

Primært er det regeringens og KL’s tætte
sammensværgelse og sammenkædning af ny
lov med flere undervisningstimer til børnene
og ændringer af vores arbejdstidsaftale, der
er forundrende og bekymrende. Der er en
alvorlig frygt for, at bestræbelserne på at
styrke kvaliteten i undervisningen bliver kvalt
i ukvalificerede indgreb uden inddragelse af
eksperterne.

Kære regering, åbn døren og vis, at der
er nogen hjemme. Vis respekt for de lærere,
der kæmper den daglige kamp, giv de mange,
der gerne vil ind på arbejdsmarkedet, en reel
mulighed. Brug resurserne på at skabe et
Danmark, vi kan være bekendt.

De danske skoler er fyldt med dygtige,
engagerede og begejstrede lærere. Det tjener
ikke noget formål at mistænkeliggøre lærer-
nes indsats. En konflikt med os vil være øde-
læggende for kvaliteten af undervisningen og
for vores arbejdsmiljø.

Inklusionen af flere elever i normalunder-
visningen og Ny Nordisk Skole skulle gerne
blive succeshistorier. Det bliver de ikke uden
os. Fortsætter regering og KL ad den kedelige
sti, der er anlagt, vil store dele af skolens kul-
tur, der bygger på begejstring og engagement,
blive lagt i ruiner, og risikoen for at tabe en
generation af unge på gulvet vil være uund-
gåelig.

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

Torben Larsen:
»At Antorini vil have pædagoger
i de heldagsskoler, hun så bræn­
dende ønsker sig, skyldes vel, at
det koster kassen, at det udeluk­
kende er lærere, der underviser
fra 8 til 16 og nogle gange til 17.
Hvis pædagogerne får ad­
gang til heldagsskolen, åbner
det mulighed for at ansætte
ufaglærte ’pædagoger’, og her
begynder tanken bag heldags­
skolen om et fagligt løft alle­
rede at smuldre …«.

}Kommentar til nyheden
»Otte timers undervisning om
dagen løfter Taastrup-børn«

Casper Strunge:
»… Enig i, at kompetence fylder
meget, men det bliver brugt helt
forkert, bliver ofte brugt om fær­
digheder og kundskaber, men
bruges også som en hat over
den helt forfejlede radikale linje
med tværfaglighed (gymnasie­
reformen er kronen på værket),
som mest af alt er en viderefø­
relse af reformpædagogikken.
På den anden side står, ifølge
Jens Erik Kristensen, dannelse,
hvilket jeg ikke mener er en
modsætning til kompetence. Og
så er jeg helt uenig i definitio­
nen på almen dannelse, som
jeg opfatter mere på linje med
Ørsteds definition; som det,
der bygger bro mellem fagene
og den anvendte virkelighed.
Men desværre er der, også her,
mange, der anvender dette
begreb forkert.
Den tredje vej er et opgør med
reformpædagogikken, men hvor
dannelse stadig er central, som
i kombination med klare mål og
krav er drivende for læringen«.

}Kommentar til artiklen
»To menneskesyn tørner
sammen« fra Folkeskolen
nummer 16

DLF mener
PEr SAnD PEDErSEn,
fOrMAnD fOr DLf’s OrgAniSAtiOnS­
Og ArbEJDSMiLJØuDvALg

Brevet til regeringen fra Danmarks
Lærerforenings kongres er omtalt på side 9 i
dette blad og kan læses på dlf.org

 De danske sko-
ler er fyldt med
dygtige, engage-
rede og begejst-
rede lærere. Det
tjener ikke noget
formål at mistæn-
keliggøre lærer-
nes indsats.

136676 p34-35_FS1712_debatteret.indd 34 24/09/12 12.57

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 35

Der er vidtgående tavshedsbestemmelser om
indholdet af de nationale test. Lærere har
ikke lov at orientere nogen om indholdet af
testforløbet. Ikke som led i tilbagemelding til
elever eller forældre og heller ikke som led
i en klage til offentligheden over konkrete
testopgaver.

Det betyder, at politikere ikke har mu-
lighed for at få et indblik i, hvordan testene
opleves i skolens undervisning. De lærere,
der har oplevet noget kritisabelt ved testene,
risikerer sagsanlæg og fængselsstraf ved at
orientere offentligheden om testenes ind-
hold.

Jeg valgte at orientere Folketingets uddan-
nelsesudvalg (nu Børne- og Undervisningsud-
valget, redaktionen) om nogle testopgaver,
jeg fandt kritisable. Efter nogle uger erfarede
jeg, at dette kunne få personlig konsekvens
for mig og mit lærerarbejde. Min skoleleder
fortalte, at han havde modtaget en opring-
ning fra en overordnet ansat i ministeriet og
var blevet orienteret om, at jeg havde brudt
tavshedspligten om testopgaverne i de natio-
nale test.

Politikerne har ikke mulighed for at høre
læreres umiddelbare vurdering af testene,
når lærere ikke har ret til at udtale sig om
dem. Testenes indhold befinder sig uden for
ethvert begreb om offentlighed og kritik og
hviler alene på blind tillid til en lille gruppe af
testudviklere og statistikere.

Marina Norling, læsevejleder og master i læse- og skrivedidaktik

Uden FOr pOliTisK KOnTrOl

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 19 skal være redaktionen i hænde senest onsdag den 10. oktober klokken 9.00.

Deltag i netdebatten
på folkeskolen.dk

 Politikerne
har ikke mulighed
for at høre læreres
umiddelbare
vurdering af
testene, når lærere
ikke har ret til at
udtale sig om dem.

Jens Holm Møller:
»Så kom den nye Aarhus­
aftale, og det var jo ventet …
… for sjovs skyld har jeg kik­
ket på mit aktuelle skema. Her
er der mulighed for, at jeg kan
mødes med min klasseteam­
kollega, men hver gang vi skal
mødes, udløser det to mel­
lemtimer.
Men jeg kan ikke se af aftalen,
at tilstedeværelsespligten
betyder, at alt tælles med, fra
vi kommer, til vi går. i de øvrige
fagteam, jeg er en del af, er det
ikke muligt at holde møde på
noget tidspunkt i løbet af ugen
inden for skolens åbningstid.
Det næste er muligheden for
at arbejde på skolen, her er der
syv arbejdspladser i et rum.
grejet har for længst nået
pensionsalderen …«.

}Kommentar til nyheden »Århus
lærerforening: Vores aftale kan ikke
overføres til alle«

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

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

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

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

136676 p34-35_FS1712_debatteret.indd 35 24/09/12 12.57

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

interviewet

E n time inde i interviewet læner professor
Lars Qvortrup sig frem og siger: »Og dér
ligger der måske en uenighed«.

Indtil da har vi mest talt om en tese, som
idehistorikeren fra Aarhus Universitet Jens
Erik Kristensen fremlagde i forrige nummer
af Folkeskolen: At der for tiden er to skolesyn,
der konkurrerer om den uddannelsespoliti-
ske magt i Danmark. Ét, der groft sagt mener,
at folkeskolen skal producere kvalificeret
arbejdskraft, og et andet, som hælder til, at
folkeskolens hovedopgave må være at danne
eleverne til gode samfundsborgere og men-
nesker.

Lars Qvortrup afviser, at det skulle være
sådan fat. Gennem hele skolehistorien har
skolen haft det dobbeltformål at uddanne
til erhvervslivet såvel som danne til livet og
samfundet, siger han. Det har aldrig været et
enten-eller, det har altid været et både-og.

Nej, i dag er det spørgsmålet om lærerrol-
len, der skiller vandene, mener Lars Qvor-
trup. Er lærergerningen et håndværk, der kan
læres, eller er den et kald, der er givet?

»Nogle taler om, at mødet mellem elev og
lærer er unikt, og at lærergerningen derfor
ikke kan læres. Det synes jeg er forkert. Selv-
følgelig er der ikke to timer, der er ens. Men
alligevel kan der godt generaliseres: Der er
nogle metoder, der virker bedre end andre.
Der er mønstre og situationer, der kan gen-
kendes. Der er ting, man kan få øje på, hvis
ens analytiske beredskab er skærpet. Der er

forskningsbaserede indsigter, som man som
lærer kan have gavn af«, siger Lars Qvortrup.

Lærerarbejdet kan læres
Han er netop nu ved at lægge sidste hånd på
en bog om netop dét, fortæller han. Om at
lærerarbejdet er noget, der kan læres. Om at
læreren genvinder sin autoritet i kraft af sin
faglige myndighed. Han kalder projektet en
»faglig myndiggørelse af lærerne«.

»En fagligt myndig lærer er en lærer, der er
i stand til at kombinere forskningsmæssig viden
med praktiske erfaringer og analytiske kompe-
tencer og derigennem ved, hvad han skal gøre i
givne situationer«, siger Lars Qvortrup.

»Men det at være myndig som lærer har
intet at gøre med en slags metodisk fjernsty-
ring. Forholdet mellem elev og lærer er alt for
komplekst til, at man overhovedet kan sige
noget kausalt om det. Lærerne kan ikke gøres
til robotter af en metode. Men det er heller
ikke det, den pædagogiske forskning går ud
på. Den skal levere viden om elevernes forud-
sætninger, om at gøre elevernes læring synlig
og om hensigtsmæssige og uhensigtsmæssige
metoder i den praktiske undervisning«.

»Derfor kan man sagtens udvikle værktøjer
og praktiske anvisninger og først og fremmest
skabe et vidensgrundlag og et analytisk be-
redskab, sådan at læreren kan træffe så hen-
sigtsmæssige beslutninger i timen som muligt.
Hvad gør jeg, når eleverne agerer sådan og
sådan? Hvilket repertoire af metoder har jeg

Er lærergerningen et håndværk, der kan læres,
eller et kald, der er givet? Det er det mest interessante
spørgsmål i skoledebatten i dag, mener uddannelses-
forskeren Lars Qvortrup.

Af John Villy Olsen • Arkivfoto: Linda Henriksen

Den fagligt
myndige lærer

Værdikamp
I foråret langede pædagogisk
filosof Thomas Rømer i en
blog på folkeskolen.dk ud
efter blandt andre profes-
sor Jens Rasmussen og lars
Qvortrup. Han beskyldte dem
for at undergrave vigtige
værdier i folkeskolen og
gå ind for, at eleverne bare
skal gøres parate til at klare
sig i konkurrencesamfundet.

I en række artikler taler
folkeskolen med nogle af
hovedpersonerne og får
deres bud på, om der
foregår en værdikamp – og
hvad den i givet fald handler
om. Den første artikel blev
bragt i nummer 16.

Værdikamp
I foråret langede pædagogisk
filosof Thomas Rømer i en
blog på folkeskolen.dk ud
efter blandt andre profes-
sor Jens Rasmussen og lars
Qvortrup. Han beskyldte dem
for at undergrave vigtige
værdier i folkeskolen og
gå ind for, at eleverne bare
skal gøres parate til at klare
sig i konkurrencesamfundet.

I en række artikler taler
folkeskolen med nogle af olkeskolen med nogle af olkeskolen
hovedpersonerne og får
deres bud på, om der
foregår en værdikamp – og
hvad den i givet fald handler
om. Den første artikel blev
bragt i nummer 16.

136676 p36-37_FS1712_skolesyn.indd 36 24/09/12 10.12

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 37

til rådighed? Hvordan skaber jeg bedst muligt
fokus i undervisningen? Hvordan reducerer
jeg læringshæmmende adfærd? Hvordan dif-
ferentierer jeg undervisningen, så det enkelte
barn ud fra dets individuelle forudsætninger
stimuleres bedst muligt?«

Læreren er ikke en robot
Han slår det fast en gang mere: »Forskningen
kan ikke fortælle, at én bestemt metode vir-
ker i én bestemt situation. Det er uopnåeligt,
og heldigvis for det, fordi det ville være at tro,
at man sad med en pølsefabrik, hvor det hele
skulle skæres i de og de skiver. Men pointen
er, at viden ikke gør lærerne ufri, men fri: De
bliver professionelt myndige, både i den prak-
tiske undervisning og i drøftelsen af, hvad
formålet med at holde skole er«.

Han giver et eksempel:
»Jeg har i dag som forsker været ude i et

skolevæsen og holde foredrag om inklusion,
og jeg kunne så påpege, at inklusion handler
om både numerisk inklusion, altså at der
kommer flere børn ind i normalforløbet, og
social inklusion – hvad er det for fællesskaber,
som man bliver en aktiv del af, og er lærerne
opmærksomme på det? Altså, at Søren der-
nede, nu er han kommet ind i normalforløbet

– indgår han så også som en aktiv del både i
læringsfællesskabet og i de sociale fællesska-
ber og i frikvarterets fællesskaber«.

»Og endelig for det tredje, det man kunne
kalde det oplevede fællesskab, det psykologi-
ske fællesskab. Oplever den inkluderede elev
sig selv som en del af fællesskabet?

»Sådan noget kan jeg påpege, så lærerne
bliver opmærksomme på det. De kan oven i kø-
bet få værktøjer til at registrere den slags – man
kan jo spørge eleverne om, hvordan de har det
på flere forskellige parametre. Men jeg kan ikke
som forsker komme og sige, at for at undervise
inkluderende skal du vælge den og den måde«.

Der er for langt mellem lærer og forsker
Derved når Lars Qvortrup frem til et andet
problem i dansk uddannelsespolitik, nemlig at
der er for stor afstand mellem lærer og forsker.

At bringe den pædagogiske forskning og
lærernes praksis tættere sammen burde være
en uddannelsespolitisk dagsorden, mener
professoren.

»For det første er det en forudsætning for,
at lærerne kan generobre deres faglige myn-
dighed. For det andet ville kvaliteten i under-
visningen gå op. Og for det tredje ville det ikke
være nødvendigt med nationale test og andre
anmassende foranstaltninger«, siger han.

»Vi har ikke brug for kontrolredskaber. Vi
har brug for viden, der kan bruges til at kvali-
ficere lærerarbejdet, for eksempel ved at gøre
elevernes læring synlig«, understreger han.

»Når der er så stor afstand mellem forsk-
ning og praksis, skyldes det blandt andet, at
vi i modsætning til de lande, som vi sammen-
ligner os med, ikke har tradition for en forsk-
ningsbaseret læreruddannelse i Danmark«,
påpeger professoren, som ærgrer sig over, at
den nys vedtagne læreruddannelse ikke blev
forskningsbaseret, sådan som den såkaldte
følgegruppe havde foreslået.

Forskningsbaseret uddannelse
Igen må han ind og understrege en pointe for
at sikre sig, at han ikke bliver misforstået: »En
forskningsbaseret læreruddannelse betyder
ikke, at vi først laver forskning og finder ud
af, at lærerne skal gøre sådan og sådan, og så
lærer vi de lærerstuderende, at de skal gøre
sådan og sådan«.

»Det betyder bare, at uddannelsen bruger
de seneste forskningsresultater. Og at den
udvikler sig selv, i takt med at vi indhenter ny
viden«, tilføjer han.

»Og det betyder, at de lærerstuderende
bliver dannet til at holde sig forskningsin-
formerede, sådan at de, når de kommer ud
i folkeskolen, som noget naturligt holder
sig orienterede om, hvad der kommer af ny
forskning, og bruger den nyeste viden aktivt i
deres virksomhed«.

På den måde kan lærerne få deres prestige
og samfundsmæssige legitimitet tilbage, vur-
derer Lars Qvortrup.
jvo@dlf.org

(S E r i E)

»Selvfølgelig er der ikke to timer, der er ens. Men alligevel
kan der godt generaliseres: Der er nogle metoder, der virker
bedre end andre«. Professor Lars Qvortrup er overbevist
om, at forskningen kan give lærerne faglig myndighed.

136676 p36-37_FS1712_skolesyn.indd 37 24/09/12 10.12

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

De 15 procent! De 15 procent! De 15 procent!
Alle taler uophørligt om den del af de

unge, der er så ringe læsere, når de forla-
der folkeskolen, at de alene af den grund
dårligt kan gennemføre en ungdomsuddan-
nelse.

Alt for mange af dem ender på overfør-
selsindkomst, og de fylder så meget på det
nationale budget, at der bliver for få penge
tilovers til skoler og sygehuse, lyder det fra
regeringstoppen. Børne- og undervisnings-
ministeren må gøre noget ved det! Skolerne
må gøre noget ved det! Dansklærerne må
gøre noget ved det!

15 procent af eleverne læser
for dårligt. De har mistet
lysten. Teksterne er for svæ-
re eller for lange eller for
intetsigende. Lad dem
producere deres egne læse-
bøger, siger læseforsker.

TeksT John Villy olsen

foTo Klaus holsting

Gør dårlige læsere til

F a g l i g t n e t V æ r K

Danskundervisning
SekS nye netværk
for lærere!

MAteMAtIk
HÅNDVÆRK & DESIGN

It
MUSIK

DANSKDANSKIDRÆT

Der er mange
dødssyge tekster,
som børn bliver
præsenteret for
i de første år i
skolen.
Klara Korsgaard

dødssyge tekster,
som børn bliver
dødssyge tekster,
som børn bliver
dødssyge tekster,

præsenteret for

gode læsere

136676 p38-39_FS1712_Fagligt netvaerk.indd 38 24/09/12 10.13

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 39

Gør dårlige læsere til

Men hvad? Nemme opskrifter findes ikke,
fastslår lederen af Nationalt Videncenter for
Læsning, Klara Korsgaard. Men der er ét af-
gørende hug: Motivation.

»Det, der er kendetegnende for de 15
procent svageste læsere, er, at de på et tids-
punkt i deres skoleliv har mistet motivatio-
nen for at læse«, siger Klara Korsgaard.

»De er motiverede, når de begynder i sko-
len, men i løbet af ufatteligt kort tid mister
de motivationen – fordi de ikke magter det,
fordi de ikke kan, fordi de møder for kede-
lige tekster, for lange tekster, for svære tek-
ster, fordi de … ja, der kan være 100 grunde.
Der kan også være ting uden for klasseloka-
let, selvfølgelig, som gør, at de mister moti-
vationen«, uddyber hun.

»Så dropper de typisk ud af læsningen i 2.
eller 3. klasse, og så får vi et gab, der bliver
større og større, mellem dem, der kan, og
dem, der ikke kan, fordi de ikke kan følge med
i de andre fag. Og så mister de motivationen til
at gå i skole og vælger fodbold i stedet for«.

»Vi andre skal da også være ualmindelig
ihærdige og have et eller andet langsigtet
mål, hvis vi skal blive ved med at gøre noget,
som vi ved, vi er rigtig dårlige til. Så vælger
man det jo fra. Jeg er for eksempel ikke god
til at løbe, og jeg bliver ikke bare ved med at
løbe. Det har jeg valgt fra for længe siden.
Jeg cykler i stedet for«.

F a g l i g t n e t V æ r K

Danskundervisning Til skolens mange engagerede dansklærere åbner
Folkeskolen nu et fagligt netværk. På netværket kan
du videndele, kommentere og diskutere med andre
dansklærere, og du har samtidig direkte adgang til de
seneste indlæg om danskundervisning på SkoleKom.
Tilmeld dig det faglige netværk på folkeskolen.dk, så

får du nyheder, debat, anmeldelser og blogindlæg i
dit personlige nyhedsbrev.
Det faglige netværk Danskundervisning er en del af
en hel stribe nye netværk på folkeskolen.dk. Vi åbner
også netværk for musik, idræt, matematik, hånd-
værk & design og netværket It i undervisningen.

Hvordan kan dansklærerne stimulere ele-
vernes motivation?

»Ved at beskæftige sig med områder, der
respekterer det, børnene kan i forvejen. Helt
ned i de små klasser kan læreren bygge på
noget af det, de kommer med, og få det til
at gro. Der er mange dødssyge tekster, som
børn bliver præsenteret for i de første år i
skolen. Virkelig dødssyge. For de børn, der
synes, at det er sindssygt spændende over-
hovedet at lære at læse, dér går det nok. De
er meget tolerante over for de tekster«.

»Men de børn, der knokler lidt med det,
tænker: Skal jeg sidde og kæmpe for at forstå
en tekst, hvor der står ’Peter køber én is,
Lise køber én is’. Det er ikke motiverende
for dem«.

elever skriver selv læsebogen
Skrivning kan være en løsning for dem og i
øvrigt også for alle de andre elever, mener
Klara Korsgaard.

»Lad eleverne være med til at skrive deres
egne tekster. Lad dem skrive sig ind i læsnin-
gen de første år. Så kan de skrive om noget,
de har på hjertet. De skriver om en ko, hvis
de synes, den er mere interessant end en ulv,
som en anden skriver om«.

»Det er stærkt motiverende for dem, at de
selv har produceret deres læsebog. De har
selv skrevet deres tekster – hold da op, hvor

Formand for Dansklærerforenin-
gens folkeskolesektion Jens
Raahauge blogger på det faglige
netværk Danskundervisning.

tIlMeld dIg
dIt fAglIge
netværk!

tIlMeld d
dIt fAt fAt f glI
netværk!

»Dansk talesprog
er blevet vokalise-
ret, så vi har skabt
et mumlesprog – til
ugunst for børns
sproguDvikling«.

gode læsere
er det spændende! De er meget motiverede
for at læse de der bøger bagefter, fordi de selv
har været med til at producere dem. Små fag-
bøger, små emnebøger, den slags«, siger Klara
Korsgaard.
jvo@dlf.org

136676 p38-39_FS1712_Fagligt netvaerk.indd 39 24/09/12 10.13

14120

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Differentieret undervisning
SkoleMat giver eleverne adgang til alle klassetrin for 1. til
9. klasse. Ved at have adgang til alle klassetrin kan de nemt
og enkelt bevæge sig rundt og tage den opgave der passer
til deres niveau.

Begreberne forklares
Animationsvideoerne giver eleven en grundig instruktion til det
emne de skal arbejde med. Nogle videoer indeholder multiple
choice opgaver.

Træner elevernes færdigheder
Der er indlagt træningsopgaver som man med fordel kan
benytte når man har brug for ekstra materiale til de hurtige
elever, eller til elever der har et merbehov for at træne et
specifikt emne. Der genereres hele tiden nye regnestykker
indenfor de forskellige trinmål.

Planlægnings- og evalueringsmodul
Du kan med fordel benytte ”Planlægning” til at tilrettelægge
lektier for den pågældende elev og efterfølgende i ”Evalu-
ering” se, hvordan eleven klarede opgaven. De to funktioner
er udførligt beskrevet i lærervejledningen.

Gratis prøvelogin
Få en gratis, uforpligtende prøveperiode på en måned for
Skolemat – Kontakt Skoleservice tlf. 3375 5560.

Med
TILSKUD!

Bestil Skolemat på
gyldendal-uddannelse.dk

Skolemat

Skolemat
– nu hos Gyldendal!

Skolemat består af
Mondiso – matematik for 1. til 3. kl.
Hexaville – matematik for 4. til 6. kl.
Pitropolis – matematik for 7. til 9. kl.

14120 GYL_Ann_Folkeskolen nr 17_Skolemat_210x285.indd 1 17/09/12 16.17
136676 p40-41_FS1712_Laerer til laerer.indd 40 24/09/12 10.15

lærer til lærer

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 41

Den amerikanske forfatter Daniel Pink har
skrevet en meget interessant bog. Den hedder
»Drive« og handler om, hvad der motiverer men-
nesker. Det, han siger, er interessant, da det er
nærmest modsat det, der er almindeligt accep-
teret, nemlig at kontante belønninger
såsom mere i løn og lignende ikke
virker. I hvert fald ikke når vi taler
om mere indviklede arbejdsop-
gaver, der kræver samarbejde og
alternativ tænkning.

Som han fortæller, har han
kondenseret forskningen ind til tre
elementer, der er essentielle for at få
folk til at arbejde optimalt. Det handler
om at sørge for, at der er autonomi, kompetence,
og at arbejdet er meningsfyldt. Sagt med andre
ord: Folk skal have en vis grad af frihed til selv
og sammen med andre at finde ud af, hvordan
opgaven skal løses, de skal føle, at de er kompe-
tente til at udføre opgaven, og sidst skal opga-
ven være meningsfyldt for dem.

Et stort problem for skolen er
manglen på meningsfyldte aktivi-
teter – men man kan meget nemt
gøre noget ved det.

Hvad pokker er meningen?

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 41

Hvis vi nøjes med at fokusere på det med, at
aktiviteterne skal være meningsfyldte, så vil jeg
i det følgende give en række eksempler på, hvor-
dan dette kan gøres i praksis, relativt enkelt og
inden for rammerne af Fælles Mål.

Statistik i 3. klasse
Efter 3. klasse skal eleverne ifølge Fælles Mål
kunne indsamle, ordne og behandle data i ar-
bejdet med statistik og sandsynlighed. Hvor-
dan gør man det til en interessant og levende
aktivitet for ungerne? Jo, jeg har flere gange
gjort det, at jeg har bedt dem om at beslutte sig
for at undersøge et eller andet ved deres klas-
sekammerater, for eksempel hvor mange lom-
mepenge de får, hvad deres yndlingsfag er eller
noget helt tredje. Når de så har indsamlet data
fra kammeraterne, udarbejder de et søjledia-

gram på et stykke A3-papir, som de fremlæg-
ger for klassen. Hvis man vil gå videre,

kan man eventuelt også undersøge
naboklassen og så sammenligne

resultaterne der.

Dansk
Lav en blog. Ungerne skriver en

hel masse i løbet af et skoleliv,
men det meste af det har kun én

adressat, nemlig læreren, og når det er
afleveret og rettet, så ryger det i en mappe og
samler støv eller direkte i skralderen. Mange ar-
bejder med portefølje, og det gode ved det er, at
det producerede materiale fortsat har en betyd-
ning, men det er stadig i en meget begrænset
form, nemlig som en evaluering af, om eleven
har lært det, han/hun skal.

TEkST

PEtEr Dam
AkT-LærEr
HEDEHUSENE SkoLE

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

og dele viden, råd og
billeder.

Eksempler

Børneblog: På http://skolehistorier.blogspot.dk
ligger faktisk en god historie, som har noget af det
der særlige børnesprog, som jeg mener er helt unikt
og meget læseværdigt. Jeg kunne i hvert fald godt
tænke mig at vide, hvad der skete med pigen se-
nere. Meget uhyggeligt!

Musik: Hør optagelsen fra sidste års fordybelses-
uge på http://dk.myspace.com/576332831. Jeg
skal love for, at koncentrationen røg helt op i loftet,
når der blev indspillet.

Fælles Mål for dansk er som skræddersyet til
at blogge, lige bortset fra at der mangler et helt
almindeligt mål for noget skriftligt – nemlig at
det har en bredere målgruppe. At nogen gider
læse det, og at det har betydning for andre end
skolens aktører. For eksempel skrives der masser
af gode historier i folkeskolen. Mange elever har
en helt specifik humor, som er unik for alders-
gruppen, men stort set al litteratur er skrevet af
voksne, og en blog med elevens eller klassens
gode historier kunne være rigtig fedt for andre
at læse.

Musik
Hvad sker der med den musik, der skabes i sko-
lens musiklokale? Jo, ofte bliver den derinde.
Med Myspace er det nemt at lægge musik ud på
nettet, som jeg og en anden lærer gjorde sidste
år i forbindelse med en fordybelsesuge i musik-
lokalet. Jeg brugte blot min telefons optagepro-
gram og overførte filerne til min Myspace-konto.
Det var meget nemt.

Se den animerede
udgave af Dan Pinks

foredrag på folkeskolen.dk
– Lærer til lærer

14120

gyldendal-uddannelse.dk • tlf. 33 75 55 60

- veje til viden

Differentieret undervisning
SkoleMat giver eleverne adgang til alle klassetrin for 1. til
9. klasse. Ved at have adgang til alle klassetrin kan de nemt
og enkelt bevæge sig rundt og tage den opgave der passer
til deres niveau.

Begreberne forklares
Animationsvideoerne giver eleven en grundig instruktion til det
emne de skal arbejde med. Nogle videoer indeholder multiple
choice opgaver.

Træner elevernes færdigheder
Der er indlagt træningsopgaver som man med fordel kan
benytte når man har brug for ekstra materiale til de hurtige
elever, eller til elever der har et merbehov for at træne et
specifikt emne. Der genereres hele tiden nye regnestykker
indenfor de forskellige trinmål.

Planlægnings- og evalueringsmodul
Du kan med fordel benytte ”Planlægning” til at tilrettelægge
lektier for den pågældende elev og efterfølgende i ”Evalu-
ering” se, hvordan eleven klarede opgaven. De to funktioner
er udførligt beskrevet i lærervejledningen.

Gratis prøvelogin
Få en gratis, uforpligtende prøveperiode på en måned for
Skolemat – Kontakt Skoleservice tlf. 3375 5560.

Med
TILSKUD!

Bestil Skolemat på
gyldendal-uddannelse.dk

Skolemat

Skolemat
– nu hos Gyldendal!

Skolemat består af
Mondiso – matematik for 1. til 3. kl.
Hexaville – matematik for 4. til 6. kl.
Pitropolis – matematik for 7. til 9. kl.

14120 GYL_Ann_Folkeskolen nr 17_Skolemat_210x285.indd 1 17/09/12 16.17
136676 p40-41_FS1712_Laerer til laerer.indd 41 24/09/12 10.15

ny viden

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

Noter om ny dansk og udenlandsk viden og forskning om skole, fag og pædagogik.
○ JohN Villy olseN / jvo@dlf.org / Jesper Nørby / jnb@dlf.org

eNheds-
skoleN
er under pres

Læs om »KvaN« på www.kvan.dk

To lærere fra frie fagskoler har gennem en række
caseinterview undersøgt den indflydelse, frie fag-
skolers praksis har på unge med risiko for ikke at
tage en ungdomsuddannelse.

rapporten har – med udgangspunkt i sårbare
unge – undersøgt, hvordan unge bliver uddannel-
sesparate. Konklu-
sionen er, at de
unge bliver
styrket af

et inkluderende undervisningsmiljø med fokus på
den praktiske faglighed.

netop den praktiske faglighed er afgørende,
fortæller lena Kim Christensen, den ene af de to
forfattere bag rapporten. Hun mener, at et større
fokus på blandt andet praktisk faglighed kan sikre
de pågældende unge allerede i folkeskolen.

Internationale undersøgelser viser, at den
udelte enhedsskole er den bedste skoleform,
når det gælder elevernes faglige og sociale
læring, fastslår det nye nummer af tidsskriftet
»Kvan«, der har enhedsskolen som tema.
Alligevel bliver enhedsskolen i danmark pres-
set som aldrig før af privatskoler og profilsko-
ler og trinopdelinger og holddeling. En række
artikler giver bud på, hvordan man i dag kan
drive en fleksibel, differentieret enhedsskole
for alle elever.

Inklusion og praktisk faglighed
gør udsatte unge klar til uddannelse

Find rapporten på
www.friefagskoler.dk/faq.php

Tjen op til 4.500 kr. til klassekassen
Støt grønlandske børn - deltag i skolekonkurrencen 2012

Sælg fl otte julekort og/eller “til-fra” gavemærker.

Yderligere information og
tilmelding se www.skolekon.dk

I kan også tilmelde jer på
skolekon@gmail.com eller
på tlf.nr. 22 40 88 06

Vores projekter er for udsatte grønlandske børn og
unge, i Grønland og i Danmark, fokus på barnets
rettigheder. Vi lægger vægt på, at vores projekter
bidrager til børnenes positive udvikling ved at
styrke deres kompetencer og understøtte deres
positive ressourcer. Målet er at medvirke til at

skabe mønsterbrydere, så børnene og de unge kan
få et sundt og værdigt liv. Hvis du støtter Foreningen
gennem salg af julekort/gavemærker, støtter du
de udsatte børn og unge i Grønland. Du kan læse
mere om vores projekter på vores hjemmeside
www.fgb.dk

Til

Fra

labels_vs2.indd 3

19/06/12 14.11

Til

Fra

labels_vs2.indd 2

19/06/12 14.11

Til

Fra

labels_vs2.indd 6

19/06/12 14.11

Til

Fra

labels_vs2.indd 4

19/06/12 14.11

Til

Fra

labels_vs2.indd 10

19/06/12 14.12

Til

Fra

labels_vs2.indd 1

19/06/12 14.11

Til

Fra

labels_vs2.indd 12

19/06/12 14.12

Til

Fra

labels_vs2.indd 8

19/06/12 14.12

Til

Fra

labels_vs2.indd 9

19/06/12 14.12

Til

Fra

labels_vs2.indd 5

19/06/12 14.11

Til

Fra

labels_vs2.indd 11

19/06/12 14.12

Til

Fra

labels_vs2.indd 7

19/06/12 14.11

Ønsker glædelig jul

24 stk. “til-fra
” gavemærker 25 kr.

323243_12label_ark.indd 1

25/06/12 15.47

Til

Fr
a

lab
els

_v
s2

.in
dd

 4

19
/06

/12
 1

4.1
1

Til

Fra

labels_vs2.indd 6

19/06/12 14.11

Fra
Til

Fra

labels_vs2.indd 10

19/06/12 14.12

Til

Fra

labels_vs2.indd 11 19/06/12 14.12

Fra

Til

Fra

labels_vs2.indd 9 19/06/12 14.12

Fra

Til

Fra

labels_vs2.indd 12

19/06/12 14.12

136676 p42-43_FS1712_Ny_viden_Spot.indd 42 24/09/12 10.19

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 43

Ved kasper stougaard Andersen / ksa@dlf.org

det nye nummer af tidsskriftet »viden om
læsning« har literacy som tema. begrebet
dukker op alle vegne i den pædagogiske fag-
litteratur og på internationale konferencer,
men hvad betyder literacy egentlig? ja, det
modsatte af illiteracy, som betyder analfabe-
tisme. »boglig dannelse« foreslår gyldendals
røde ordbog. »viden om læsning«, der ud-
gives af nationalt videncenter for læsning,
Professionshøjskolerne, har denne definition:
»literacy kan betegnes som vores resurser
og færdigheder i at afkode, forstå og anvende
tegn. det være sig lige fra bogstaver og tal til
grafer, ikoner og symboler«.

En række artikler indkredser begrebet, for
eksempel »H er et smukt bogstav« om fire-
årige vitus’ vej ind i skriftsprogets verden.

Hvad er det
modsatte af
analfabetisme?

Læs tidsskriftet gratis på
www.videnomlaesning.dk

Psykologhjælp fra
Lærerstandens Brandforsikring
Hvis du er forsikret hos lærerstandens brand-
forsikring, så er der al mulig grund til at læse din
police grundigt. du har nemlig ret til i udgangs-
punktet ti timers psykologhjælp gennem falck.
Psykologtimerne kan blandt andet udløses, hvis
du pludselig kommer ud for et færdselsuheld
eller en skilsmisse og står midt i en hård krise.
desuden har du døgnet rundt mulighed for at
tage kontakt til falcks psykologiske krisehjælp,
hvis det mentale ubehag trænger sig på.

Tag temperaturen
på dit arbejdsmiljø
Har dit lærerværelse ondt i arbejdsmiljøet? Så
var det måske en idé at gribe en hjælpende hånd
fra videncenter for Arbejdsmiljø, der tilbyder et
gratis trivselstjek til alle offentlige arbejdsplad-
ser. Tjekket foretages i samarbejde med et rej-
sehold bestående af seks konsulenter med man-
ge års erfaring inden for arbejdsmiljøarbejde. be-
søgene kan have overskrifter som blandt andet
»fra stress til trivsel« eller »Mobning« og består
af elementer som oplæg og gruppearbejde. Men
du skal være ude i god tid, for lige nu er der helt
op til et halvt års ventetid fra aftale til besøg.

Aftal et besøg på arbejdsmiljoviden.dk

Krisehjælpen tager imod dig på
telefonnummer 70 10 20 12. Sørg for at have
dit policenummer ved hånden.

Klik ind på skole.lf.dk og
find en gård nær dig.

nu kan du både finde under-
visningsmateriale om landbru-
get og booke et klassebesøg
hos en landmand på landbrug

og fødevarers nye skoleportal.
Materialet er rettet mod 3.-
6. klasse og udarbejdet efter
fælles Mål. På portalen bliver

man klogere på grise og køers
dagligdag i det moderne dan-
ske landbrug. gårdbesøgene
kan finde sted i jylland, på
Sjælland eller bornholm efter
aftale med den enkelte land-
mand. En række gårde tilbyder
desuden særlige besøg og gra-
tis undervisningsmateriale for
4.-6.-klasser under »Klassen i
stalden«-konceptet.

Jord under neglene

Informationsmøde om diplomuddannelser

Søger du faglige og personlige udfordringer? Tag en videreuddannelse inden for ledelse,
skolens fag, sundhed, pædagogik eller vejledning.

Informationsmøde tirsdag d. 11. oktober kl. 16-18, Titangade 11, København N

• Diplomuddannelse i ledelse
• De pædagogiske diplomuddannelser
• De sundhedsfaglige diplomuddannelser

Kontakt os gerne på studievejledning@ucc.dk eller 41897000, hvis du har spørgsmål

www.ucc.dk

136676 p42-43_FS1712_Ny_viden_Spot.indd 43 24/09/12 10.19

Alle Israels højdepunkter fra Jerusalems helligdomme til Det Døde Hav,
klippefæstningen Masada og Genesaret Sø – med dansk rejseleder, otte dage.

■ Dagsprogram
Dag 1 København – Tel Aviv. Videre til Jerusalem.
Dag 2 Jerusalems gamle bydel: Grædemuren,
Tempelbjerget, Via Dolorosa og meget mere. Ud-
flugt til Fødselskirken i Betlehem.
Dag 3 Jerusalems nye bydel: Knesset, holo-
caust-mindesmærket Yad Vashem, Johannes
Døberens fødeby, Ein Kerem.
Dag 4 Grotterne i Qumran, klippefæstningen Ma-
sada, svømmetur i Det Døde Hav.
Dag 5 Romerske ruiner i Cæsarea, Bebudelseskir-
ken i Nazaret, »mirakel-rundtur« ved Genesaret Sø.

På otte oplevelsesspækkede dage får du alt det
bedste af Israel. Landet er ikke blevet mindre
forjættet siden Abrahams tid, og rejsen er en
kavalkade af bibelhistorie, korsridderbyer og stor-
slåede ørkenlandskaber. I Jerusalem sørger vi med
jøderne ved Grædemuren. I Betlehem ser vi den
berømte krybbe. I Det Døde Hav mærker vi vægt-
løsheden. Og i Haifa ser vi den overdådige Bahai-
have. Den er, ligesom mange af de andre steder vi
besøger, optaget på Unesco’s liste over verdens
kulturarv. Der arbejdes på et skolebesøg, med for-
behold for at myndighederne vil tillade det.

Læs udførligt program på:
à folkeskolen.dk

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

læserrejse

Det Hellige Land med Folkeskolen

Dag 6 Kabbala-hovedstaden Safed, korsridder-
byen Akko, Bahai-haven i Haifa.
Dag 7 Livsnyderi i Tel Aviv.
Dag 8 Tel Aviv – København.

Afrejse 12. februar 2013.
10.990 kroner.

Tillæg for enkeltværelse 1.990 kroner.
Mulighed for tilslutning fra Aalborg og Aarhus
990 kroner.

■ Prisen inkluderer
Dansk rejseleder.
Fly København – Tel Aviv tur/retur.
Udflugter jævnfør program.
Indkvartering på hotel i delt dobbeltværelse (til-
læg for enkeltværelse).
Halvpension (morgenmad/middag).
Skatter og afgifter.

■ Bestilling og information
Telefon: 36 98 98 98,
mail: grupper@albatros-travel.dk
Rejsekode LR-FOL.
www.albatros-travel.dk/fol

 FLyv
Direkte tiL

Tel Aviv
meD SAS

JULEKONKURRENCEN 2012

Yderligere information / bestilling af kort:

Skolekonkurrencen
www.tilfrakort.dk
Tlf. 36 44 72 72
mail@tilfrakort.dk

Sælg flotte til/fra-kort
Tjen 2.500,- til klassen

 – og hjælp samtidigt børn i nød

Fri
returret

Alle klasser tjener 2.500,- pr. solgt kasse kort

136676 p44-45_FS1712_laeserrejser.indd 44 24/09/12 14.56

Hele verden rundt...

Du kan få mere at vide på www.lb.dk - tlf: 3311 7755

LÆRERSTANDENS BRANDFORSIKRING

For at bestille en rejseforsikring skal du have din indboforsikring hos os.

Rejse app
Hent vores app,
så du kan have
LB med dig i lom-
men døgnet rundt
og verden rundt.

Læs mere om
app’en på
www.lb.dk/app

RejsePLUS - er tillægget til dig:
- der tager på sportsrejser
- der forudbetaler aktiviteter inden afrejse
- der kombinerer erhvervsrejse med ferie
- der rejser med personer uden for husstanden
- der ønsker højere erstatning ved forsinkelse.

Rejseforsikring Verden dækker bl.a.:
- Afbestilling
- Sygdom og hjemtransport
- Selvrisiko ved skade på lejet bil
- Afbestilling af lejet sommerhus i Danmark

Rejseforsikringen dækker hele hustanden

Hent vores app,

LB med dig i lom-
men døgnet rundt
LB med dig i lom
men døgnet rundt
LB med dig i lom

og verden rundt.
men døgnet rundt
og verden rundt.
men døgnet rundt

ANDROID APP ON

136676 p44-45_FS1712_laeserrejser.indd 45 24/09/12 14.56

Fremragende bibliotek og undervisningsforløb,
men de digitale muligheder udnyttes ikke fuldt ud.

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

○ anmeldt af: SofiA ESmAnn BuSch

Gyldendals nye digitale danskundervisning hedder: dansk.gyldendal.dk og
er til 7.-10. klasse. Materialet er meget brugervenligt. Det er let for både
lærer og elever at navigere rundt i. I den øverste »bjælke« kan eleverne
vælge mellem forskellige menuer: bibliotek, forløb, redskaber, træning og
»til læreren«.

Hvis man vælger »redskaber«, bliver man præsenteret for de klassiske
danskfaglige redskaber til analyse af en tekst. Det er igen let for eleverne
at finde frem til de oplysninger, som er relevante, hvis de er i gang med at
løse en opgave, for eksempel AnalyseCirkler, DanskLex, Kanonforfattere
og Genreuniverset.

Genreuniverset er designet som et univers med genrer som planeter
med fine teksteksempler, så eleverne kan læse genrerne i praksis. Dansk-
Lex er et leksikon over de danskfaglige begreber, som man støder på i
opgaver med mere. Begreberne favner bredt og er udvalgt med omhu. De
er fint forklaret i DanskLex, men måske opslagene kunne udvides med
eksempler ligesom i andre af Gyldendals fremragende materialer som
»Litteraturens redskaber«.

Eleverne vil med garanti finde AnalyseCirklerne brugbare og anven-
delige, fordi de giver en opskrift på, hvordan man kan analysere en tekst.
Læreren vil være fuld af begejstring over de undervisningsforløb, som
dansk.gyldendal.dk repræsenterer. Og anmelderen råber højt hurra for
biblioteket. Sjældent har jeg set så smart en måde at finde egnede tek-
ster på. Kategoriseringen gør, at læreren kan søge på tema, forfatter,
periode og genre, og dermed er der fundet en bedre vej til egnede tekster,
når eleverne for eksempel skal skrive synopse til prøveform B.

Tilbage er at anbefale materialet, men måske også anbefale en større
brug eller en bredere vifte af de digitale muligheder, der trods alt er med
ny teknologi, selvom »det er indholdet og ikke teknologien, der kommer i
fokus« med dansk.gyldendal.dk

Dansk møder it i
Gyldendals satsning

n Dansk overbygning

publiceret

dansk.gyldendal.dk

• fagportalen i dansk 7.-10. klasse
• Skoleabonnement koster 800 kroner

per år per klasse. Der betales for samtlige
klasser i udskolingen
• Gyldendal

»dansk direkte«
vinder Gyldendals
læremiddelpris

Forfatteren til »Dansk direkte«,
Jens Hare, har fået tildelt Gyl-
dendals Læremiddelpris med
den begrundelse, at »bøgerne
er læremiddelkunst, når det er
bedst. Det er resultatet af ti års
vedholdende arbejde, stor faglig

indsigt og viden om målgruppen,
et kæmpe engagement og ydmyghed over
for den opgave, det er at udvikle gode læ-
remidler«. Prisen er på 25.000 kroner.

Folkeskolens anmelder Signe Sand-
ager Mikkelsen skrev blandt andet:
»Endelig et arbejdshæfte til dansk på
mellemtrinnet med et varieret og sær-
deles relevant udbud af grammatiske
opgaver … Alt i alt et godt og gedigent
materiale« om bøgerne til 6. klasse.
Helge Christiansen var mere kritisk i sin
anmeldelse af 5. klasses materiale.

Prøv digitale
læremidler gratis
Frem til efterårsferien kan du prøve
ElevLab, Dansklandskabet, Superreader
og masser af andre digitale læremidler
gratis. Det eneste, der kræves, er et UNI-
login. Det er Alinea, som udstiller sine
tilskudsberettigede digitale læremidler.

»Boost« vokser
med eleverne
Så er engelsksystemet »Boost« kommet
til eleverne i 4. klasse. Systemet lægger
fortsat vægt på at lege sproget ind gennem
blandt andet sang og original børnelitteratur.

Om »Boost« til 3. klasse skrev Folke-
skolens anmelder blandt andet: »Tekst-
bogen er et spændende bekendtskab
med masser af gode tegninger og flotte
farver … Ligeledes er arbejdsbogen i top
med masser af gode opgaver …«.

Flere
anmeldelser
på nettet

hver uge kan du finde
nye anmeldelser på
folkeskolen.dk, og lige
nu er der rigtig meget
spændende nyt. Læs
for eksempel en anmel-
delse af Patrick Piscots
personlige bog »flugten
fra utøya« eller af to nye
bøger til medieunder-
visningen henholdsvis
på mellemtrinnet og
i udskolingen (»mere
om medier« og »vores.
net«). Du kan også blive
inspireret til at tage un-
dervisningen med uden-
for med to anmeldelser
af henholdsvis en bog
om skolehaver og gra-
tismaterialet »udendørs
matematik« – og me-
get, meget mere.
hvis du på vores hjem-
meside finder en anmel-
delse, der sætter tanker
i gang eller er særligt
brugbar i forhold til at
afgøre, om din skole skal
indkøbe et materiale, så
anbefal den med et klik
på musen. På den måde
er det lettere for dine
fagfæller også at blive
opmærksomme på den.
Du finder anmeldelserne
på folkeskolen.dk/an-
meldelser

Få anmeldelser
direkte i din
mailboks

Du kan også få et
dagligt eller ugentligt
nyhedsbrev med an-
meldelser af materialer
til dit fagområde. Gå til
folkeskolen.dk og opret
dig som bruger. Så kan
du samtidig tilmelde dig
vores mailservice.

46 / f o L k E S k o L E n / 1 7 / 2 0 1 2

SekS nye netværk
for lærere!

For dig, der underviser i dansk, har
Folkeskolen åbnet et fagligt netværk.
Tilmeld dig netværket på folkesko-
len.dk. Opret din profil på sitet, så

får du nyheder, anmeldelser, artikler,
blogs om danskfaget og debat sendt
til din mailboks, og du kan videndele
og diskutere med andre dansklærere.

Dansknetværk
får du nyheder, anmeldelser, artikler,
blogs om danskfaget og debat sendt
til din mailboks, og du kan videndele
og diskutere med andre dansklærere.

Forfatteren til »Dansk direkte«,
Jens Hare, har fået tildelt Gyl
dendals Læremiddelpris med
den begrundelse, at »bøgerne

Læs anmeldelserne af
»Dansk direkte« på folkeskolen.
dk/43193, folkeskolen.dk/48498 og
folkeskolen.dk/58824

Se mere på alinea.dk/Inspiration/
Gratis_adgang.aspx

Læs hele anmeldelsen på
folkeskolen.dk/69622

136676_p46-48_FS1712_publiceret.indd 46 24/09/12 13.01

Ambitiøst og alsidigt undervisningsmateriale til 1. klasse.
Men med fare for at eleverne bliver for passive.

○ anmeldt af: kArEn mAriE BEkLAr

Lad det være sagt med det samme, at denne
anmelder nok er lidt »old school«, når det gælder
undervisning i begynderlæsning. Jeg hører til
de undervisere, der gerne sigter lidt over målet
i introduktion af nyt stof for sidenhen at samle
op, repetere og eksemplificere, hvor det viser
sig nødvendigt. Og en af grundene til, at jeg har
været så glad for at anvende »Fandango« til
mellemtrinnet, er netop, at materialet tør være
ambitiøst på elevernes vegne, men til gengæld
tilgår stoffet på så alsidig vis, at alle elever,
der er læringsparate, har mulighed for et stort
fagligt udbytte.

»Fandango« til 1. klasse lægger ud på samme
måde, idet det præsenterer veloplagt, nyere bør-
nelitteratur og stiller opgaver hertil, som bringer
elevernes indre erfaringsverden og sproglige
kompetencer i spil. Vi er langt fra tidligere årgan-
ges »Læs og forstå«-ja/nej-indholdslæsning, der

nok afslørede, om børnene forstod, hvad der stod
i bøgerne, men så heller ikke mere. Med »Fan-
dango« skal eleverne også lære at læse det, der
ikke står på linjerne – at udfylde tomme pladser,
som det hedder i nutidig litteraturpædagogik.

Systemet er bygget op omkring de tre ele-
menter fiktionskompetence, sprogforståelse
og afkodning, og metoden til at føre børnene
ind i teksternes sproglige univers er dialogisk
oplæsning. Teksterne findes i Grundbogen, og
i Arbejdsbogen arbejder eleverne så individuelt
videre med den sproglige og genremæssige be-
vidstgørelse.

En vigtig del af systemet er samtidig Bog-
stavlydbogen, der tilgodeser den fonetiske side
af læseindlæringen og så at sige skaber det
sikkerhedsnet, der muliggør, at alle i klassen får
knækket læsekoden og videre herfra kan øge
læsehastigheden og tilegne sig de nødvendige
læseforståelsesstrategier. I Bogstavlydbogen
findes der korte, alderssvarende tekster, som

træner eleverne i de lydfølgeregler, der er intro-
duceret.

Det er alt sammen dygtigt og indbydende skru-
et sammen, og at indarbejde fiktionskompetencen
helt fra første færd er formentlig den rigtige vej at
gå, hvis vi på den lange bane skal nå målet om at
gøre danske elever til dygtigere indholdslæsere.

Når jeg alligevel har et lille forbehold over for
systemet, skyldes det nok den konservatisme og
trang til forudsigelighed, som min erfaring siger
mig, at rigtig mange børn i 1. klasse har. Jeg så
gerne, at der havde været mange flere øvetekster
i Bogstavlydbogen, som kunne give begynder-
læseren den så vigtige følelse af at mestre at
kunne selv. Hertil kan man selvfølgelig indvende,
at Grundbogen jo er spækket med tekster, og jeg
medgiver da også, at dialogisk oplæsning som un-
dervisningsform kvalificeres betydeligt ved, at bør-
nene kan se med i deres egen bog. Men når man er
begynderlæser, har man bare så meget brug for at
kunne, og jeg kan ængstes lidt for, at det at se med
i en dejlig farverig, trykt bog, som man ikke selv kan
læse, lidt vil give fornemmelsen af blot at være til-
skuer til fiktionens verden og ikke aktiv deltager.

f o L k E S k o L E n / 1 7 / 2 0 1 2 / 47

Indholdslæser fra starten
n Dansk indskoling

fandango 1

a n
• Trine may,

marianne Skovsted Pedersen
• 112 sider
• 205 kroner
• Gyldendal

• Bogstavlydbog
• 64 sider
• 65 kroner

• Lærervejledning
• 172 sider
• 512, 75 kroner

• Vejledning til bogstavlydbog
• 98 sider
• 448,75 kroner

• i-bog
• med elevbøger 410 kroner per

år per klasse. uden elevbøger
1.640 kroner per år per klasse

136676_p46-48_FS1712_publiceret.indd 47 24/09/12 13.01

Fremragende håndbog til faget om alt det, der gør
livet værd at leve.

publiceret

n kristendomskundskab

En stor tak til forfatterne

Religionslærerens håndbog II – Faglige tilgange og konkrete undervisningsforløb

• redigeret af carsten Bo mortensen, Lene Therkelsen
• 266 sider
• 289 kroner
• religionspædagogisk forlag

○ anmeldt af: hEiDi friBorG chriSToPhErSEn

Lige siden 2004, hvor »Religionslærerens
håndbog I« udkom, har vi religionslærere læng-
tes og tørstet efter, at der kom en opfølger, og
vore bønner er nu blevet hørt. Der er ikke blot
udkommet en »Religionslærerens håndbog
II«, der er kommet en meget større og mere
grundig bog end etteren. Hvad mere kan man
forlange?

Det er i hvert fald tydeligt, at redaktionen
har skrevet en fremragende bog, der kan stå
som opslagsværk og som undervisningsbog på
seminarierne i mange år, sådan som bogens for-
gænger har gjort det. Og det er nok også derfor,
at den nye håndbog i sit udgangspunkt ser mere
akademisk ud end sin forgænger.

Med udgangspunkt i fagets fagformål og i
Fælles Mål viser det sig, at bogen er struktureret
systematisk efter fagets ti forskellige metodiske
tilgange, og bogens videnskabelige artikler har
derfor også metodikken som udgangspunkt. Det
viser på dejligste måde, hvor mangfoldigt faget
er, og at det er præget af engagerede mennesker
med vidt forskelligt udgangspunkt. Faget kaldes
internt skolens bedste og vigtigste fag, men det
er naturligvis ikke noget, vi religionslærere pra-
ler med – vi vil jo nødigt have de andre fag på
nakken – men det er tydeligt, at religionsfaget
handler om alt det, der gør livet værd at leve.

Der er stor forskel på de teoretiske artiklers
sværhedsgrad, og er man ikke til videnskabelige
artikler, så er Mette Rolds og Keld Skovmands
tekster nok lidt svære at komme igennem. Men
det er tyggearbejdet værd, hvis man får taget

sig tid til at læse det teoretiske stof. Langt
lettere læsning får man, når man læser John
Rydahls, Mogens Müllers og Ingrid Arks artikler
– med medfølgende eksemplariske undervis-
ningseksempler. Det er fantastisk at se, hvordan
tyggestof ser ud, når man skriver om noget, som
man har arbejdet med i mange år – og tak for
det!

Med Marianne Qvortrup Fibigers og Rene
Dybdal Pedersens artikel er vi igen tilbage på
universitetet, og vi er på seminariet med Mette
Buchardts artikler – variation forbedrer en god
bog. Og så slapper man igen af med gode og so-
lide fremstillinger om den biografiske tilgang og
den æstestiske tilgang med Karen Schousboes
og Dorthe Jørgensens artikler.

Alt i alt kan man sige, at der er noget for
enhver smag – og hver ting til sin tid. Der er
akademiske artikler til den studerende, og der
er færdigsyede undervisningsforløb til alle klas-
setrin og ud fra alle metodiske tilgange. Så vi
kan vise alle, at vi her har et stort og vægtigt fag,
som ingen minister skal forsøge at fjerne fra læ-
rerseminariernes faste pensum.

48 / f o L k E S k o L E n / 1 7 / 2 0 1 2 alinea.dk · tlf.: 3369 4666

Dansk · 7.-10. klasse

iSkriv.dk gør dine elever fortrolige med at skrive
tekster – og det foregår online.

iSkriv.dk består af en lang række genreforløb. I for-
løbene undersøger, planlægger og skriver eleverne
tekster i forskellige genrer. Sitet indeholder desuden
en række prøveopgaveforløb, som lærer eleverne at
afkode de krav, de møder til afgangsprøverne i skrift-
lig fremstilling.

Eleverne skriver, arbejder og samarbejder i sitet.
It bliver brugt til at stilladsere og strukturere
elevernes skriveproces.
iSkriv.dk organiserer løbende elevernes notater,
og interaktive assistenter hjælper dem med at
strukturere og planlægge deres egne tekster.

Når eleverne selv skriver, er det med tyde-
lige skrivemål og evalueringsredskaber
lige ved hånden.

Skriftlig fremstilling

Udkommer efterår 2012.
Hold øje med alinea.dk.

(1
7

0
8

2
· B

ur
ea

uL
IS

T
) F

S1
7-

2
0

1
2

~<(ss(s(=fgajgc<

NYT KATALOG
SKUESPIL & MUSICALS

DANSK TEATERFORLAG

Tlf. 75 56 87 88
www.danteater.dk

· Nyhedskataloget er på din skole

· Se bl.a. de nye skoleudgaver af:

Brødrene Løvehjerte, Pippi
Ronja Røverdatter, Rasmus på
farten og Emil fra Lønneberg

- eller hvad med

Junglebogen, Lille Virgil,
Hvor mange Z’er er der i Pisa?

· Du kan downloade hele repertoiret
 på www.danteater.dk

· Eller bruge søgemaskinen på
 hjemmesiden - og bestille online

136676_p46-48_FS1712_publiceret.indd 48 24/09/12 13.01

alinea.dk · tlf.: 3369 4666

Dansk · 7.-10. klasse

iSkriv.dk gør dine elever fortrolige med at skrive
tekster – og det foregår online.

iSkriv.dk består af en lang række genreforløb. I for-
løbene undersøger, planlægger og skriver eleverne
tekster i forskellige genrer. Sitet indeholder desuden
en række prøveopgaveforløb, som lærer eleverne at
afkode de krav, de møder til afgangsprøverne i skrift-
lig fremstilling.

Eleverne skriver, arbejder og samarbejder i sitet.
It bliver brugt til at stilladsere og strukturere
elevernes skriveproces.
iSkriv.dk organiserer løbende elevernes notater,
og interaktive assistenter hjælper dem med at
strukturere og planlægge deres egne tekster.

Når eleverne selv skriver, er det med tyde-
lige skrivemål og evalueringsredskaber
lige ved hånden.

Skriftlig fremstilling

Udkommer efterår 2012.
Hold øje med alinea.dk.

(1
7

0
8

2
· B

ur
ea

uL
IS

T
) F

S1
7-

2
0

1
2

136676_p46-48_FS1712_publiceret.indd 49 24/09/12 13.01

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

folkeskolen har flyttet sin kalender fra det tryk-
te blad til folkeskolen.dk. Alle meddelelser om
arrangementer, legater og lignende skal derfor
lægges enten på folkeskolens hjemmeside eller
oprettes som bazarannonce.
Da en række faglige foreninger har stående i de-
res vedtægter, at generalforsamlinger skal ind-
kaldes i det trykte blad, giver vi i en periode mu-
lighed for det. Det er dog et krav, at vedtægterne

ændres på den indkaldte generalforsamling, så
det ikke næste år er nødvendigt at indkalde i det
trykte blad igen. Du skal selv oprette arrange-
mentet i online-kalenderen, selv om det bliver
trykt i bladet.
kontakt eventuelt folkeskolens redaktion, hvis
du er i tvivl.
Mindeord optages fortsat i det trykte blad. De
må højst fylde 1.000 enheder.

korte meddelelser

mindeord

Lilly Andersen
Onsdag formiddag den
15. august gik flaget på
halv på Kølkær Skole.
Lilly var død efter kort tids
kræftsygdom, kun 59 år.
Lilly havde været ansat
36 år på skolen, og vi kol-
legaer blev dybt berørt.
Lilly kæmpede til det sid-
ste og håbede på, at det
nok skulle gå. Selvom hun
var afkræftet, deltog hun
i sidste skoledag inden
sommerferien, hvor hun
tydeligvis nød at være
med og høre børnene
synge. Lilly var en fanta-
stisk dygtig lærer, havde
store forventninger til sine
elever og formåede at få

dem til at yde en ekstra
indsats. Hun underviste
navnlig eksamensklas-
serne i engelsk og tysk. De
sidste år var hun skolens
it-ekspert og superbruger,
en opgave, hun, som alt
andet, løste med engage-
ment og ildhu.
Lilly var en utrolig trofast,
pligtopfyldende og me-
get omsorgsfuld kollega,
altid parat med en hjæl-
pende hånd.
Skolen er meget tom
uden Lilly, og vi savner
hende. Hun døde alt for
tidligt, men lever videre i
vores tanker.
På hjemmefronten var
hun samlingspunkt for
familielivet med mand,
børn og børnebørn.
Nu går vore følelser og
tanker til Lasse, der sam-

men med børnene i den-
ne svære situation helt
sikkert vil finde støtte i
det stærke familiesam-
menhold, som Lilly og
han opbyggede i deres
ægteskab.
Æret være Lillys minde.
 Kollegaerne ved
 Kølkær Skole

beklagelse

Om matematiktest i
nummer 16
I sidste nummer af
fagbladet Folkeskolen
fortalte vi om lærer Pe-
ter Müllers arbejde med
Matematikplanen.dk på
Ellekærskolen i Aarhus.
Redaktionen beklager, at

vi i artiklen viderebragte
oplysninger om, hvordan
klassen har klaret sig i de
nationale test. Testre-
sultater er – bortset fra
landsresultaterne – for-
trolige, jævnfør folkesko-
lelovens paragraf 55b.
Reglerne er beskrevet
under overskriften »Sådan
bruges testresultaterne«
på uvm.dk
 Hanne Birgitte
 Jørgensen,
 ansvarshavende
 chefredaktør

Læg selv arrangementer ind på
folkeskolen.dk

Følg med
under kommende
arrangementer på
folkeskolen.dk

1,5 kg kamsteg
1,2 kg gammeldags oksesteg
4 stk. karbonader
4 stk. skinkeschnitzler
1 kg hamburgerryg
1 stk. forloren hare
1 stk. svinemørbrad
700 g stegeflæsk i skiver
600 g hakket oksekød 5-8% fedt
600 g hakket skinkekød 5-8% fedt
750 g panderet
700 g gullasch
4 stk. koteletter
4 stk. wienerschnitzler af ungokse

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.

Økologi
 – leveret til døren

Emilievej 13 · 9900 Frederikshavn
Tlf. 98 42 04 72

www.emilievejs-slagterforretning.dk

Økologisk

kødbox

2 prs. 999,-

4 prs. 1.750,-

emilievejs-slagterforretning.dk

Bestil direkte fra hjemmesiden

og få leveret til døren
Kødbox
oktober

4 personer
+ opskrifter

Emilievejs Slagterforretning

136676 p50-57_FS1712_Lukkestof.indd 50 24/09/12 11.44

Skaf luft i
økonomien

Er du nyansat og ved at etablere
dig, er du hel- eller deltidsledig,
eller er du i gang med at afdrage
dit studielån, kan det knibe ge-
valdigt med at få pengene til at
slå til.

Men der er håb forude. Ud-
gifter kan minimeres, og du kan
skaffe flere midler, uden at om-
kostningerne bliver enorme.

Udskyd tilbagebetaling
Hvis det kniber med at få pen-
gene til at slå til, kan du udskyde
eller nedsætte betalingen af SU-
lån i en periode. Det kan Statens
Administration give dig lov til,
og selvom pengene skal betales,
også hvis du får udsættelse, kan
det være en fordel at få luft i
økonomien i nogle anstrengte
måneder, og det er langt bedre at
få udsættelse end at stifte gæld et
andet og dyrere sted. Inden for
visse grænser kan du selv ændre
ydelse via selvbetjeningsløsnin-
gen »Dit SU-lån« på borger.dk

Lån billigt
Hvis du har job kan du låne
op til 200.000 kroner gennem
Danmarks Lærerforening. Renten
er i øjeblikket 4,8 p.a., hvilket er
betydeligt lavere end for de fleste
forbrugslån. Du skal opfylde en
række krav. For eksempel skal du
have været fastansat i to år. Du
skal have tegnet en gruppelivs-
forsikring i Danmarks Lærerfor-
ening, og har du en samlever el-
ler ægtefælle, skal vedkommende
underskrive som meddebitor. På
plussiden tæller, at du bruge pen-
gene til, hvad der passer dig, og

at du får besked om, hvorvidt du
kan få lånet, i løbet af 24 timer.
Læs mere på dlf.dk

Kør sammen
Hvis der er så langt mellem bolig
og arbejde, at du ikke kan gå eller
cykle, kan samkørsel være den
billigste transportform. Nogle
databaser henvender sig til folk,
der pendler hver dag, og finder
du nogen at køre med, er prisen
tit under halvdelen af, hvad det
koster at benytte offentlige trans-
portmidler. En af de anerkendte
ordninger hedder pendlernet.dk.
Webstedet er velfungerende, og
der er gode chancer for at finde
andre, der skal samme vej. En
række kommuner støtter pend-
ling, og mange af dem samarbej-
der med pendlernet.dk

Få supplerende dagpenge
Har du et job på nedsat tid, og
arbejder du inklusive forbere-
delsestid mindre end 29,6 timer
om ugen, kan du få suppleret din
løn med dagpenge. Det kan give
et boost til lønkontoen, men vær
opmærksom på, at der gælder
de samme regler, som hvis du
er ledig. Du skal stå til rådighed
for arbejdsmarkedet, du skal
være tilmeldt Jobcentret, du skal
møde op til de samtaler, a-kassen
indkalder dig til, og du kan kun
modtage supplerende dagpenge
í 30 uger inden for to år. Læs
mere på dlf-a.dk

Læs flere gode råd og andre artik-
ler på lærerjob.dk
Jan Kaare, jobogkarriere@dlf.org

Lån billigt, spar på en snild måde eller tjen lidt
mere. Så slår kronerne bedre til, hvis økonomien i en
periode er ved at løbe på grund.

Job & Karriere

Protac GroundMe - en fodpude med kugler, der under-
støtter fødderne på en stabiliserende og dynamisk måde.
Fremmer god siddestilling og modvirker uro.

Protac Kuglepuden - giver en dynamisk siddestilling.
God effekt på motorisk uro og hyperaktivitet.

Protac MyFit - en vest med kugler, der beroliger og styrker
barnets kropsfornemmelse i læringssituationer eller i det
sociale rum.

Protac SenSit - kuglestol der omslutter og skaber rum for
ro og fordybelse. Fås i 8 flotte farver!

Protac MyBaSe - unik luftmadras med løse kugler. Træner
og udfordrer børnenes balancesans.

Skoler står over for en ny udfordring. Børn, der af forskellige årsager
har svært ved at koncentrere sig og sidde stille, inkluderes i stigende
grad i den almindelige undervisning. Hvis inklusionen skal lykkes, er
det vigtigt, at de fysiske rammer støtter op om de pædagogiske mål.

En oplagt løsning er at inddrage Protac i klasseværelset, stillerum-
met eller idrætssalen. Protac står bag en række anerkendte sansesti-
mulerende hjælpemidler, der er målrettet til at skabe ro og tryghed
hos børn med motorisk uro, hyperaktivitet og koncentrations- og
indlæringsvanskeligheder.

20 % rabat
På nyhederne Protac GroundMe og Protac MyBaSe indtil 31.12. 2012.

Få gratis besøg af en ergo- eller fysioterapeut
Vi giver gratis rådgivning og fremvisning af produkter med mulig-
hed for en uforpligtende afprøvning i en måned.

Ring 8619 4103
eller tjek www.protac.dk og hør nærmere.

Er din skole
inklusionsparat?

NYHED

NYHED

Scan
QR-koden

og læs mere
om Protacs
produkter

Folkeskolen.12.09.12.3.indd 1 13/09/12 10.30

136676 p50-57_FS1712_Lukkestof.indd 51 24/09/12 11.44

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

 Lederstillinger

Skoleleder til Lillerød Skole
Har du ledelseserfaring og ønsker et spændende og udfordrende job, så er
du måske Lillerød Skoles nye skoleleder.

Lillerød Skole er en gammel skole, nytænkende og med gode traditioner. Vi
har et godt elevgrundlag og en forældregruppe, der positivt bakker skolen op.
Personalegruppen er engageret, kreativ og har fokus på samarbejde – både
med hinanden i teamsamarbejde og med skolens øvrige samarbejdspartnere.

Skolen har 640 elever, en SFO med 260 børn og en specialafdeling med 9
elever. Skolen er afdelingsopdelt og vi samarbejder i årgangsteams.

Ledelsesteamet består af skoleleder, souschef, afdelingsleder og SFO-leder.

Skolen ligger i bymidten – få hundrede meter fra Allerød Station og tæt på
dejlige naturområder.

Vi forventer, at du:
• har en solid pædagogisk viden og erfaring
• har en relevant lederuddannelse og dokumenteret ledelseserfaring
• besidder strategiske og visionære kompetencer, som kan fremme skolens

interne og eksterne udvikling
• har god sans for det helhedsorienterede med et tværfagligt fokus
• har administrative evner og en grundlæggende økonomisk forståelse
• har humor og selvironi.

Derudover lægger vi vægt at du:
• har gode analytiske evner og er god til at skabe overblik
• har en veludviklet fornemmelse for hvornår der skal medinddrages, lyttes,

udfordres, delegeres og følges op
• har gå-på-mod og robusthed til at træffe de nødvendige beslutninger
• er en god kommunikator, som kan profilere skolens kvaliteter både i skrift

og tale
• har gode samarbejdsevner i forhold til skolens lederteam, personalet,

forældre, bestyrelse samt Forvaltningen
• kan være faglig inspirator, give sparring og feedback.

Tiltrædelse den 1. december 2012.

Løn- og ansættelsesforhold bliver fastsat i henhold til forhåndsaftale med
Skolelederforeningen.

Vil du vide mere:
Du er velkommen til at kontakte viceskoleleder Susan Vinther på 48 17 20
20 (15), skolechef Hanne Thygesen på 20 41 63 38 eller vicekommunal-
direktør Anne Steffensen på 22 72 66 63.

Du kan læse mere om Lillerød Skole på skolens hjemmeside www.lilleroed-
skole.dk. Du er også meget velkommen til at besøge skolen – ring og aftal
et besøg.

Din ansøgning vedlagt relevante bilag sender du via job1@alleroed.dk se-
nest den 9. oktober 2012 kl. 08.00.

Vi forventer at afholde ansættelsessamtaler den 24. oktober 2012.

Allerød Kommune

Haahrs Skole – Svendborg, søger grundet pensionering en ny skoleleder
pr. 1. januar 2013 eller snarest derefter.

Haahrs Skole er en udviklingsorienteret og velfungerende privatskole be-
liggende i centrum af Svendborg med knap 500 elever fordelt på 2 spor
fra 0.-10. årgang samt en SFO fra 0.-5. årgang.

Skolen er kendt for at være en god arbejdsplads med plads til nytænk-
ning og er præget af høj faglighed og godt humør.

For yderligere information kan du læse hele stillingsopslaget på vores
hjemmeside www.haahrs.dk

Ansøgningen skal være os i hænde senest fredag d. 12. oktober 2012
kl. 12.00.

Velkommen til
ny skoleleder på
Haahrs Skole

136676 p50-57_FS1712_Lukkestof.indd 52 24/09/12 11.44

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 53

 Stillinger ved andre institutioner Lærerstillinger

Se hele annoncen på www.kalundborg.dk

Skolen, der blev indviet i 2001, har ca. 100 elever i skoleåret
2012-13. KTC er et center der er inde i en virkelig god udvikling.
Vi vægter trivsel og udvikling højt, og vi vil gerne kendes på,
at være en god og fleksibel skole, der bygger på samarbejde,
 åbenhed og helhed.

Vi søger pr. 1. december en lærer der kan dække
følgende fag
Dansk, engelsk, Fit og form samt linjefaget Flytteklar og mad.
Derudover skal du være klasselærer og deltage i teamet omkring
vores fællestimer.

For os er det vigtigt, at ansøgerne er fagligt dygtige, har humori-
stisk sans og har lyst til at arbejde med de store elever.

Ansøgerne skal have lyst til at indgå i et tæt teamsamarbejde med
skolens dygtige og energiske lærere.

Løn- og ansættelsesvilkår
Efter gældende overenskomst.

Ansøgere er meget velkommen til at kontakte os inden ansøgnings-
fristens udløb og aftale besøg på skolen.

Yderligere oplysninger om skolen kan fås ved henvendelse til:
Afdelingsleder Per Gjerrild, per.gjerrild@kalundborg.dk,
 telefon 40129939 eller skoleleder Per Kensø på
per.kensoe@kalundborg.dk, telefon 2968 1544.

Ring til os på tlf. 59570514 – og læs om os på
www.herredsaasen.dk & k10c.skoleintra.dk.

Skriftlig ansøgning samt oplysninger om uddannelse og tidligere
beskæftigelse sendes til:
Skolen på Herredsåsen, Klosterparkvej 175, 4400 Kalundborg

Ansøgningsfrist
Den 22. oktober kl. 8.00.

Ansættelsessamtaler forventes afholdt i uge 43.
Indsendte bilag returneres kun efter særlig aftale.

Kalundborg Kommune ønsker en mangfoldig sammensætning af
medarbejdere og opfordrer derfor alle uanset køn og etnisk bag-
grund til at søge.

I Kalundborg Kommune kræves straffeattest/børneattest.

Lærer til KTC
Skolen på Herredsåsen søger 1 lærer til Kalundborg
10. klassecenter

Folkekirkens Skoletjeneste i
Viborg Stift søger en konsulent
med pædagogiske kompetencer
Folkekirkens Skoletjeneste i Viborg Stift har til formål at betjene grund-
skolen og i nogle tilfælde specialskoler i forhold til undervisningen i
faget kristendomskundskab.

Til dette formål søges en person med gode pædagogiske kompetencer og
undervisningserfaring med baggrund f.eks. i en læreruddannelse med
linjefag i kristendomskundskab. Det forventes, at du har et godt kend-
skab til den kirkelige verden.

Konsulenten skal i tæt samarbejde med den anden konsulent og den
nærmeste leder
• Være med til at udvikle relevante tilbud i faget kristendom til skolerne

i Viborg Stift
• Være med til at udvikle og opbygge en god og relevant hjemmeside
• Være med til at udarbejde årsplaner og udvikle projekter til stiftets

skoler
• Varetage administration i forbindelse med tilmeldinger til kurser o. lign
• Stå for pressearbejde og anden oplysningsorienteret virksomhed

Vi ønsker en person, der er god til at formidle viden i forhold til skoletje-
nestens kommende brugere (stiftets skoler), men også en person, der er
god til at formidle internt til stiftets præster og sognemedhjælpere, så de
på bedste måde føler et ejerskab til projektet. Du skal derfor være god til
både at lytte og tale, være fleksibel og være indstillet på, at du skal rundt
i hele Stiftet og møde skolerne og præsterne/sognemedhjælperne i deres
hverdag.

Folkekirkens Skoletjeneste har tilknyttet to konsulenter, en med teologi-
ske kompetencer og en med pædagogiske kompetencer og har til huse i
Erhvervenes Hus i Viborg, Skottenborg 12-14, 8800 Viborg.

Læs hele stillingsopslaget på www.fsvs.dk

Ansøgningen inklusiv relevante bilag sendes elektronisk til kmvib@
km.dk senest fredag den 12. oktober 2012 kl. 12.

Folkeskolen nummer 18
udkommer

torsdag den 11. oktober

136676 p50-57_FS1712_Lukkestof.indd 53 24/09/12 11.44

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

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

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

Tåsingeskolens Centerafdeling, Svendborg kommune

Daglig leder

§ ansøgningsfristen er den 27/09/12

Net-nr. 9488

Ilulissat, børne- og kulturforvaltningen, Grønland

1. viceskoleinspektør i ilulissat

§ ansøgningsfristen er den 01/10/12

Net-nr. 9515

Ilulissat, børne- og kulturforvaltningen, Grønland

2. viceskoleinspektør i ilulissat

§ ansøgningsfristen er den 01/10/12

Net-nr. 9516

rævebakkeskolen, Nyborg kommune

Skoleleder til specialskole

§ ansøgningsfristen er den 05/10/12

Net-nr. 9475

PPr Silkeborg kommunale Skolevæsen, Silkeborg kommune

Psykolog til PPr Silkeborg

§ ansøgningsfristen er den 27/09/12

Net-nr. 9491

Thisted kommune

Talekonsulent til Kommunikationscenter

§ ansøgningsfristen er den 09/10/12

Net-nr. 9528

Søndermarkskolen, randers kommune

barselsvikar

§ ansøgningsfristen er den 05/10/12

Net-nr. 9527

Åby Skole, aarhus kommune

Dansk og tysk

§ ansøgningsfristen er den 01/10/12

Net-nr. 9534

Herstedøster Skole, albertslund kommune

Dansk- og engelsklærer til specialgruppe

§ ansøgningsfristen er den 09/10/12

Net-nr. 9530

Nordstrandskolen, dragør kommune

Lærerstillinger på Dragør Skole Nord

§ ansøgningsfristen er den 01/10/12

Net-nr. 9520

Næsgaard efterskole, Guldborgsund kommune

Lærer til Kunst- og Designlinjen

§ ansøgningsfristen er den 05/10/12

Net-nr. 9496

Havregaarden kostskole, Gribskov kommune

Speciallærer i dansk

§ ansøgningsfristen er den 09/10/12

Net-nr. 9531

Harløse Skole, Hillerød kommune

To barselsvikarer for lærere

§ ansøgningsfristen er den 22/10/12

Net-nr. 9533

birkerød Skole, rudersdal kommune

To lærere til overbygning

§ ansøgningsfristen er den 08/10/12

Net-nr. 9518

Ilulissat, børne- og kulturforvaltningen, Grønland

Lærer i ilulissat

§ ansøgningsfristen er den 01/10/12

Net-nr. 9514

Ministeriet for børn og Undervisning, københavns kommune

Fuldmægtige

§ ansøgningsfristen er den 04/10/12

Net-nr. 9529

136676 p50-57_FS1712_Lukkestof.indd 54 24/09/12 11.44

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 55

Efterårsferie i
newyorkerlejlighed i kbh
100 kvm i to plan på In-
dre nørrebro, tæt på
shopping og hyggelige
cafeer lejes ud i uge 42.
Max 4 pers. 4200 kr.
Telefon: 26277837

SYDFRANKRIG - FORÅR,
SOMMER OG EFTERÅR.
lejlighed på slot i rolig og
autentisk by v. flod. Char-
merende bolig i 2 plan: 2
sovevær. og balkon
Telefon: 26197808 eller
98584018

Stort poolsommerhus
12 pers 5 sovevær. udle-
jes. Pris udenfor sæson
week-end kr. 2.500,-, pr.
uge kr. 3.800.
Telefon: 86226700

FERIE I KØBENHAVN
superlækker 135M2 lej-
lighed på frederiksberg
lige op ad Gl. kongevej.
Uge 42 samt d. 6/12-
19/12. Ring for pris.
Telefon: 26273734

Efterårsferie i København
med hus og have.
Dejligt hus med have udle-
jes uge 41+42. Tæt på le-
gepladser og indkøb, fri par-
kering. 3900 pr uge. nils
Telefon: 40309323

Efterårsferie i Lønstrup
Hus m. havudsigt, 6 so-
vepl., brændeovn, elvar-
me, opvaskemask . 5 km
til badeland Pris pr. uge
2800 kr. + forbrug
Telefon: 24947480
http://nordjutland.com/
?page_id=25

Bondegårdidyl ved
Assens. Vestfyn.
ferielejl. til 4/5 pers ud-
lejes iefterårsferien fra
sønd. d. 14. okt. til fre-
dag d. 19. okt. evt kortere
periode.
Telefon: 6471 5516
www.kastanjegaarden.dk

SENSOMMER/
NATUR,SKOV,OG
STRAND, LIMFJORDEN
Vandre/svampeture.
Hyggeligt lille hus/an-
neks i parklignende have i
Hvalpsund by. Uge: 1400
Telefon: 98638767/
20836412

Sommerhus i
vandkanten
Hold efterårs-weekend
eller ferie i charmerende
sommerhus i Havnsø. 20
meter fra vandet -fanta-
stisk udsigt!
Telefon: 22166867
www.bricksite.com/sommer-
husihavnsoe

Berlin City:
panoramaudsigt
nyrenoveret, stilfuld lejl,
2-6 pers, fantastisk be-
liggenhed, Rosenthaler
Platz. U-Bahn, sporvogn,
bus v/døren.
Telefon: 98911425
www.berlinferie.org

feriebolig i Sydfrankrig
nær Nice
Beliggende i den gl. bydel
i Villefranche sur Mer. pris
fra 2500-4500. køkken,
stue, sovevær., bad. 4 so-
veplads.
Telefon: 285227771
www.ruedemay.dk

Stort Luxus-
sommerhus på Rømø
fantastisk luxus-som-
merhus beliggende i 1.
række. swimmingpool,
spa, sauna, aktivitetsrum
med pool, bordtennis.
Telefon: 28307490
http://luxus-feriehuse.dk

Provencevilla -
Middelhavsudsigt
la londe. enestående
smuk beliggenhed.Rolige
omgivelser. Velfungeren-
de bolig. Alle faciliteter.
Telefon: 5573 8131
www.provence-valcros.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

bazar
 Ikke-koMMerCIelle aNNoNCer

fra dlf-MedleMMer

Kontakt Sanne
på tlf: 46 91 02 59
savr@team-benns.com

Superpriser på skolerejser
Amsterdam • bus • 6 dage/3 nætter fra kr. 1.335
Berlin • bus • 4 dage/3 nætter fra kr. 685
Bruxelles • fly • 5 dage/4 nætter fra kr. 2.520
Budapest • bus • 6 dage/3 nætter fra kr. 1.490
Dublin • fly • 5 dage/4 nætter fra kr. 2.130
London • båd • 6 dage/3 nætter fra kr. 1.425
Krakow • bus • 6 dage/3 nætter fra kr. 1.460
Paris • fly • 5 dage/4 nætter fra kr. 2.195
Prag • bus • 6 dage/3 nætter fra kr. 1.135
Prag • fly • 5 dage/4 nætter fra kr. 1.655

685,-
pr. person
4 dg/3 nt.

superpris
BerLiN fra kr.

TEAM BENNS ER:

• Flest rejsemål

• Bedste priser

• Kompetent/erfaren

• Stort fagligt program

• Tryghed & sikkerhed

• Vi gør arbejdet for dig

Tag med JASØ Rejser til Kenya!
Oplev landsbyen Asembo, mød dens indbyggere og
deltag aktivt i det kenyanske landsbyliv. Tag på safari
i nationalparken Lake Nakuru. Kom tæt på storbyen
Nairobi og besøg Karen Blixen museet m.m..
Datoer for grupperejsen: 3.-17. februar 2013
Pris: 20.500,- DKK

Kenya har det hele!
Se mere på: www.jasoerejser.dk
Sdr. Landevej 1a, 6270 Tønder

7472 2518

rubrikannoncer

136676 p50-57_FS1712_Lukkestof.indd 55 24/09/12 11.44

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

Idrætslejrskole
såvel som alm. lejrskole. To idrætshaller

samt en svømmehal m.m.
SE NY HJEMMESIDE

Han Herred FrItIdscenter
Brøndumvej 14-16, 9690 Fjerritslev

Telefon 98 21 11 90 · Fax 98 21 25 22
Email mail@hhfritid.dk

www.hhfritid.dk

NORGE - SVERIGE
Skirejser for skolegrupper med priser fra
kr. 1.635,00 inkl. liftkort.

Fyns skole- og grupperejser
www.fyns-skolerejser.dk · tlf. 4040 8564/6482 2470

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.

DANMARKS BILLIGSTE
SKIREJSER
Se mere og bestil tilbud på smartphone:
....se også www.alfatravel.dk

NEUKIRCHEN - 6 dage/ 3 nætter fra kr. ..2.398,-

MATREI - 6 dage/ 3 nætter fra kr. 2.698,-
NYHED!
KVITFJELL - 7 dage/ 4 nætter fra kr. 2.648,-

Ring GRATIS 8020 8870
info@alfatavel.dk - www.alfatravel.dk

“Vores skirejser til Østrig er Danmarks billigste
for skolegrupper! Vores priser i Østrig er altid
inkl. indkvartering, halvpension, skileje og lift-
kort. Det fåes IKKE billigere. Skiområdet Wildko-
gel ved Neukirchen er optimalt for skolegrup-
per, og der er udfordringer for såvel øvede som
nybegyndere. Området vil gerne være kendt,
som Østrigs måske venligste skiområde.”
Lise Sloth Pedersen, mere end 10 år i rejsebranchen

Smut afsted i efterårsferien og bo på dit yndlings
Sinatur hotel. Nyd naturen, hinanden og slap af.
Lån evt. vores cykler eller gå en lang tur i de
smukke omgivelser.
I bliver kræset om med dejlig mad tilberedt
fra bunden, af de friskeste lokale råvarer.
Vores kokke elsker at lade sig inspirere af
naturens smage og dufte. Derfor laver de
mange hjemmelavede specialiteter - til glæde
for både jeres smagsløg og miljøet.
Vi glæder os til at forkæle jer...

SærtILbuD tIL DLF
Efterårstilbud i ugerne 41, 42 & 43

Hotel Gl. Avernæs, v. Assens Hotel Storebælt, Nyborg Hotel Frederiksdal, LyngbyHotel Skarrildhus, v. Herning

book på: t/ 9719 6233

Hotel Haraldskær, Vejle Hotel Sixtus, Middelfart

book på: t/ 7649 6000 book på: t/ 6441 1999 book på: t/ 6373 7373 book på: t/ 6531 4002 book på: t/ 4585 4333

DEt Får I:
Eftermiddagskaffe/te & hjemmebagt kage
2-retters middag
1 overnatning i dobbeltværelse inkl. stor
lækker morgenbuffet
Picnickurv/pose med 2 sandwich, vand, sødt
og frugt, til at tage med ud i det blå
udlån af cykler samt hjelme
Ekstra opredning på værelset (barn)
kan tilkøbes for 200 kr.

Smut afsted i efterårsferien og bo på dit yndlings
Sinatur hotel. Nyd naturen, hinanden og slap af.
Lån evt. vores cykler eller gå en lang tur i de

mange hjemmelavede specialiteter - til glæde

Kan bookes på alle hoteller

999 kr.
for 2 personer!

sinatur.dk/dlf-efterår

bo fx. på Hotel Gl. Avernæs som på billedet.
tilbuddet kan ikke kombineres med andre rabatter
eller kampagnetilbud.

136676 p50-57_FS1712_Lukkestof.indd 56 24/09/12 11.44

f o l k e s k o l e n / 1 7 / 2 0 1 2 / 57

WWW.LPPENSION.DK

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

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

Lærerstuderendes
Landskreds

Kompagnistræde 22, 1208 København K • Tlf. 70 25 10 08
skolelederne@skolelederne.org • www.skolelederne.org

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

Formand Anders Balle • Næstformand Claus Hjortdal
Kontakt til de lokale afdelinger af Skolelederforeningen: Se hjemmesiden

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

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

Danmarks
LærerForening

Vandkunsten 12
1467 københavn k
Telefon 3369 6300
Telefax 3369 6333

dlf@dlf.org
www.dlf.org

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

sekreTariaTsCheF
Lærer hans ole Frostholm

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

www.eurotourist.dk
Skolerejser i hele Europa

Tlf. 9812 7022

Tlf. 7020 9160 | www.sbTours.dk

SkolerejSer
- til konkurrencedygtige priser
Med bus, fly, skib eller tog i europa

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

NYT! VI TILBYDER OGSÅ SKIREJSER!

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

NYT! VI TILBYDER OGSÅ SKIREJSER!

Berlin fra kr. 746
Cesky Raj fra kr. 1.620
Prag fra kr. 1.221
London fra kr. 1.708

Krakow fra kr. 1.271
Warszawa fra kr. 1.312
Budapest fra kr. 1.398

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

SKI I TJEKKIET - BESTIL NU!

BERLINSPECIALISTEN
Danmarks førende i grupperejser til Berlin.

Kombinerer studietur og undervisning.

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

Besøg Danfoss Universe på Als
Og bo på det sjoveste vandrerhjem

www.visit-sonderborg.dk

Tlf.: 7022 0535
hol@kilroygroups.com

Skolerejser
med fagligt indhold
Se de mange rejsemål og priser på

kilroygroups.com

136676 p50-57_FS1712_Lukkestof.indd 57 24/09/12 11.44

uskolet
Ved Morten Riemann

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.

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

Uddannelsespolitikere
røvtrætte af døds-
syge canadiere, som
åbenbart altid gør al-
ting rigtigt.

Kaffekop med initialerne
HG forsvundet fra læ-
rerværelset. KN mener
at have set ETB med
den nede på biblioteket.
HG nødt til at låne FJ’s.

»Fifty Shades of Grey«
altså virkelig ikke stor
litteratur ifølge plud-
selig meget smilende
engelsklærer med
røde kinder.

Ministerium kalder
spareforslag noget
med »Nyt Nordisk«
for at få det til at glide
nemmere ned.

Musiklærer, der ellers
følte sig sprængfyldt
med ny inspiration
efter ferien, ender al-
ligevel med at sætte
klasse til at øve den
sædvanlige »Midt om
natten«.

Df-ordfører indrømmer:
Pragtfuldt at sove længe
Dansk Folkepartis børne- og under-
visningsordfører, Alex Ahrendtsen, der
ved flere lejligheder har harceleret over
skoler, som forsøgsvis har ladet eleverne
møde senere om morgenen, indrømmer
nu, at han på det seneste har fået nuan-
ceret sit syn på sagen.
 Ordføreren, som senest har kaldt Fre-
deriksberg Ny Skoles mødetidsforsøg for
»pjat« og »curlingpædagogik«, skulle have
været til møde i uddannelsesudvalget
tirsdag morgen, men det blev udsat. »Så

pludselig kunne jeg lige nuppe en halv time
til under dynen, jeg nåede både det meste
af avisen, en ekstra kop kaffe og endda at
gå den lange tur med Mubarak (familiens
labrador, redaktionen) helt ned til åen, det
var – jamen, det var pragtfuldt«.
 Ahrendtsen, som påstår, at blomster-
ne duftede helt specielt den morgen, har
nu også revideret sin mening om curling,
som han siger: »Herregud, man hjælper jo
bare de små sten lidt på vej, det skal folk
da have lov til«.

Forældre i Københavnsområdet er i
flere tilfælde blevet afsløret i at op-
rette proformaadresser for at snyde
deres børn ind på populære skoler
uden for deres skoledistrikt. Det
har skoler blandt andet på Islands
Brygge, i Greve og Furesø oplevet i
den seneste tid.
 Men nu viser det sig, at samme
idé praktiseres af skoler, der ønsker
at tiltrække populære elever. »Det er
ikke nogen hemmelighed, at vores
skole ligger i et temmelig belastet
område«, fortæller en skoleleder,
som ønsker at være anonym. »Men
ved lige at skrive en anden adresse
på for eksempel vores hjemmeside
og forskellige ansøgningsformularer
er det lykkedes os at tiltrække langt
flere resursestærke børn fra pæne,
velfungerende hjem, det har virkelig
været en succes«.

Skoler lader sig
inspirere af

Så kan de lærer det / 22

eDer

f-ordfører indrømmer:

adreSSefuSk

136676_p58_FS1712_Uskolet.indd 58 24/09/12 10.23

Al henvendelse til:

Postboks 2139
 1015 København K

alinea.dk · tlf.: 3369 4666

Bliv klædt på til den
digitale undervisning

(1
7

0
8

1
· B

ur
ea

uL
IS

T.
dk

) F
S1

7-
2

0
1

2

Her er Alineas nye digitalkatalog. Med det i hånden kan
du hurtigt få overblik over de mange digitale læremidler
fra Alinea.

Alinea har over 500 digitale lærermidler inklusive tavlebøger
og e-skolebøger. I øjeblikket lever 57 af dem op til ministeriets
kriterier for tilskud – og flere er på vej.

Klik ind, og prøv de nye digitale læremidler med det samme
Indtil efterårsferie kan du frit teste de mange digitale læremidler.
Via UNI-Login kan alle lærere med det samme afprøve vores lære-
midler – uden først at skulle bestille et prøveabonnement.

– og der er mere på alinea.dk
Kataloget ligger også online. På alinea.dk/2012katalog er
der ekstra materiale i form af film og supplerende oplysninger.
Her er alle de viste materialer kun et klik væk.

Brug QR koden, og se
kataloget digitalt.

136676_p58_FS1712_Uskolet.indd 60 24/09/12 10.23

-

Kongevejen 155 · DK-2830 Virum
Telefon +45 35 38 16 55
www.hogrefe.dk · info@hogrefe.dk

Holger Juul
Tilsammen dækker de to prøver elevens og klassens sætningslæsningsudvikling
hvert år fra begyndelsen af 1. klasse til sidst i 5. klasse.

Sætningslæseprøve 1-2 dækker et bredt spektrum af færdighedsniveauer, og giver
et indtryk af, hvilke sætningstyper eleven allerede kan eller er på vej til at kunne
læse.

Sværhedsgraden går systematisk fra korte sætninger med korte ord til længere og
mere sammensatte sætninger med gradvist sværere ord. Dermed kan prøveresulta-
terne konkret beskrive hvert enkelt niveau i sætningslæsningens udvikling.

Prøverne scores nemt i Skoleportalen. Læs mere på www.hogrefe.dk

Sætningslæseprøve 1-2
En del af Skriftsproglig udvikling

Læsestrategen:
Elementær ordlæsning og Udbygget ordlæsning
Træning af ordlæsefærdigheder

Lene Møller

k

aBc dEf
ghij Lene Møller 1l

o
p
q
r

sTu
v

xy
zø
æ
åN

Elementær

 ordlæ
sning

m Læ sestrateg
en

rrr

 ordlæ
sning

k

aBc dEf
ghij Lene Møller 2l

o
p
q
r

sTu
v

xy
zø
æ
åN

m
Elementær

 ordlæ
sning

 Læ sestrateg
en

k
Elementær

aattttttttee
 Lene Møller 1k

aBc dEf
ghij l

o
p
q
r

sTu xy
zø
æ
åN

m

Læsestrategen. Udbygget ordlæsning 1 træner ordlæsefærdigheder til læsning og

stavning af lydnære og ikke-lydrette ord på op til syv bogstaver.

Læsestrategen. Udbygget ordlæsning 1 har fokus på

• lydstrategier med alternative bogstavlyde

• stavelsesdeling af ord med tre stavelser

• konsonantklynger med to konsonanter før, efter og midt i ordet

• analogisk strategimed syv ikke-lydrette rimfamilier

• morfologisk strategi med navneordenes endelser e, en, et, er, ene

• genkendelse af 20 hyppige funktionsord

Der er kort instruktion i bogen til hvert enkelt afsnit, som underviseren kan demon-

strere og indlede sammen med eleverne, hvorefter de kan arbejde videre fx i små

læsegrupper. Aktiviteterne er udformet i tilbagevendende opgavetyper, så eleverne

gradvis kan arbejde mere og mere selvstændigt og f.eks. selv færdiggøre opgaverne.

Flere og forskellige opgavetyper sætter fokus på samme strategi, så ordlæsefærdig-

hederne indarbejdes grundigt og stabiliseres. Det anbefales at træne regelmæssigt

– gerne en-to sider hver dag - for at opnå målet: atbeherske læsning af lydnære og

ikke-lydrette ord på højst syv bogstaver.

Hvem kan bruge Læsestrategen, Udbygget ordlæsning 1?

Træningshæftet kan bruges af alle elever, der behersker læsning af lydrette og lyd-

nære ord på seks bogstaver. Elevernes forudsætninger for at arbejde med trænings-

hæfterne kan afklares ved at tage prøverne Ordlæseprøve 1 og 2 i serien Skriftsproglig

udvikling udgivet af Hogrefe Psykologisk Forlag.

 – Elever, der i Ordlæseprøve 1 placerer sig i kategorien Automatisering og i

 Ordlæseprøve 2 placerer sig i kategorien Erkendelse.

Serien Læsestrategen omfatter nu

Elementær ordlæsning 1, 48 sider, ill. i farver, kr. 32 (eksk. moms)

Elementær ordlæsning 2, 56 sider, ill. i farver, kr. 32 (eksk. moms)

Udbygget ordlæsning 1, 56 sider, ill. i farver, kr. 32 (eksk. moms)

Udbygget ordlæsning 2, 56 sider, ill. i farver, kr. 32 (under udgivelse)

Udbygget ordlæsning 3, 56 sider, ill. i farver, kr. 32 (under udgivelse)

Læsestrategen: Udbygget ordlæsning 1-2 af Lene Møller.

© Hogrefe Psykologisk Forlag A/S © 2012. Kopiering, både i papir- og digital form,

af dette materiale uden tilladelse er i strid med ophavsretslovgivningen.

Illustrationer: Peter Heydenreich

Grafisk tilrettelægning: Anne-Mette Thomsen, grafiliokus.dk

Tryk: AKA-PRINT a/s

ISBN: 978-87-7135-000-5

v

Udbygget
 ordlæ

sning

 Læ sestrateg
en

tegne

Udbygget
 ordlæ

sningUdbygget
 ordlæ

sningUdbygget

 Lene Møller 2
Udbygget
 ordlæ

sning
k

aBc dEf
ghij l

o
p
q
r

sTu xy
zø
æ
åN

m Læ sestrateg
en

Læsestrategen. Udbygget ordlæsning 2 træner ordlæsefærdigheder til læsning af lyd-

nære og ikke-lydrette ord på op til fire stavelser og ni bogstaver.

Læsestrategen. Udbygget ordlæsning 2 har fokus på

• lydstrategier med alternative bogstavlyde

 – stumt h, g, og d

 – g med j-lyd som i bølge og blød v-lyd som i bog

 – i med e-lyd som i fisk og æ-lyd som i briller

 – o med å-lyd som i ost og åben å-lyd som i sommer

 – ø med åben ø-lyd som i børn og åben å-lyd som i øje

 – y med ø-lyd som i kys og med åben ø-lyd som i bryst

 – u med å-lyd som i nul

• inddeling og sammensætning af ord med tre og fire stavelser

• sammensatte ord og ordgrænser

• tokonsonanter før, efter og midt i ordet

• analogisk strategi med seks ikke-lydrette rimfamilier

• morfologisk strategi med udsagnsordenes endelser i navneform, nutid og datid

• genkendelse af 24 hyppige funktionsord

• morfologisk strategi med fireforstavelser og fireendelser

Der er kort instruktion i bogen til hvert enkelt afsnit, som underviseren kan demonstrere

og indlede sammen med eleverne, hvorefter de kan arbejde videre fx i små læsegrupper.

Aktiviteterne er udformet i tilbagevendende opgavetyper, så eleverne gradvis kan

arbejde mere og mere selvstændigt og f.eks. selv færdiggøre opgaverne. Flere og forskel-

lige opgavetyper sætter fokus på samme strategi, så ordlæsefærdighederne indarbejdes

grundigt og stabiliseres. Det anbefales at træne regelmæssigt – gerne en-to sider hver

dag – for at opnå målet: at beherske læsning af lydnære og ikke-lydrette ord på højst ni

bogstaver og fire stavelser.

Hvem kan bruge Læsestrategen, Udbygget ordlæsning 2?

Træningshæftet kan bruges af alle elever, der behersker læsning af lydnære og ikke-lyd-

rette ord på syv bogstaver. Elevernes forudsætninger for at arbejde med træningshæfter-

ne kan afklares ved at tage prøven Ordlæseprøve 2 i serien Skriftsproglig udvikling, udgivet

af Hogrefe Psykologisk Forlag.

 – Hæftet kan bruges af elever, der i Ordlæseprøve 2 placerer sig i kategorien Stabilisering.

Serien Læsestrategen omfatter nu

Elementær ordlæsning 1, 48 sider, ill. i farver, kr. 32 (ekskl. moms)

Elementær ordlæsning 2, 56 sider, ill. i farver, kr. 32 (ekskl. moms)

Udbygget ordlæsning 1, 56 sider, ill. i farver, kr. 32 (ekskl. moms)

Udbygget ordlæsning 2, 56 sider, ill. i farver, kr. 32 (ekskl. moms)

Læsestrategen: Udbygget ordlæsning 1-2 af Lene Møller.

© Hogrefe Psykologisk Forlag A/S © 2012. Kopiering, både i papir- og digital form,

af dette materiale uden tilladelse er i strid med ophavsretslovgivningen.

Illustrationer: Peter Heydenreich

Grafisk tilrettelægning: Anne-Mette Thomsen, grafiliokus.dk

Tryk: AKA-PRINT a/s

ISBN: 978-87-7135-000-5

vkirsebær

Elementær ordlæsning 1-2 træner elevens ordlæsefærdigheder til læsning og stav-
ning af lydrette og lydnære enkeltord.

Elementær ordlæsning 1 har fokus på basale lydstrategier og ord på op til tre bogsta-
ver. Elementær ordlæsning 2 har fokus på strategier til lydnære ord og ord på op til
seks bogstaver. Flere og forskellige opgavetyper sætter fokus på samme strategi, så
de grundlæggende ordlæsefærdigheder indarbejdes grundigt og stabiliseres.

Udbygget ordlæsning 1-2 træner ordlæsefærdigheder til læsning og stavning af
lydnære og ikke-lydrette ord på op til fire stavelser og ni bogstaver.

Hæfterne har blandt andet fokus på lydstrategier med alternative bogstavly-
de, stavelsesdeling, konsonantklynger, analogisk og morfologisk strategi
samt genkendelse af hyppige funktionsord.

Alle fire hæfter henvender sig til begyndertrinnet. Elevernes forudsæt-
ninger for at arbejde med træningshæfterne kan afklares ved at tage
prøverne i serien Skriftsproglig udvikling.

Alle opgaverne er rigt illustreret og i farver.

136676_p58_FS1712_Uskolet.indd 59 24/09/12 10.23

