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

REDAKTIONEN ANBEFALER OGSÅ SIDE 32:

N R . 1 9 | 3 . N O V E M B E R | 2 0 1 6

Programmet Visible Learning
skal bruges af lærerne på mange
skoler, men én kommune siger fra
og kalder det rigidt.

SYNLIG LÆRING
SOM KONCEPT

T E M A L Æ S S I D E 6

KAN DU
STYRE EN
BOOTCAMP?
L Æ S S I D E 3 5

SMAG PÅ
ÆBLER, OG
LÆR
L Æ S S I D E 3 8

NY BOG: TO FLØJE STRIDES OM DANNELSE

147427 p01_FS1916_Forsiden.indd 1 31/10/2016 13.41

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

A
0

4
5

Historie.gyldendal.dk giver mulighed for en grundig

og varieret historieundervisning.

Tag fx med til Mellemøsten på korstog, på pilgrimsrejse eller

på opdagelse og oplev gennem kilderne, hvordan frygt og

fascination af det nærorientalske har præget historien og danske

rejsende.

Med fagportalen historie.gyldendal.dk får du:

■ korte og lange undervisningsforløb

■ læringsmål og lektionsplaner

■ historiekanon og kildekursus

■ opslagsværk, tidslinjer og hundredvis af kilder

■ hjælp til arbejdet med problemstillinger og til prøven

Tilmeld dig nyhedsbrev eller prøv portalen gratis

i 30 dage på historie.gyldendal.dk

Nye GRATIS
historieplakater

på gu.dk

FAGPORTAL TIL HISTORIE

147427 p02-03_FS1916_Leder.indd 2 31/10/2016 13.36

!

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 3

HANNE BIRGITTE JØRGENSEN,
ANSV. CHEFREDAKTØR

HJO@FOLKESKOLEN.DK

Et af de helt store modeord i de danske folkeskoler for tiden er sat under lup i
det blad, du sidder med i hånden. Det handler om Visible Learning.

Der er mange kokke, som gerne vil koge folkeskolen en ret, der lærer eleverne mere
end i de gode gamle dage – før diverse nordiske og internationale undersøgelser sendte
skolen ud i et sputnik-chok over, at de danske elever slet ikke befandt sig i den elite,
som alle havde troet.

Der er strømmet mange koncepter og undersøgelser hen over skolen siden da, og
alt tyder heldigvis også på, at eleverne er blevet dygtigere.

Visible Learning er et af koncepterne. Tankerne stammer fra den newzealandske
skoleforsker John Hattie og bygger på hans sammenfatning af forskning, som viser,
hvad der flytter elever mest.

Ideen i Synlig læring er meget kort fortalt blandt andet, at eleverne skal være klar
over, hvad de skal lære, og at læreren skal være klar over, hvad de har lært. Selve tan-
kerne er det de færreste, som synes er forkerte, selv om en kommunalbestyrelse har
valgt programmet fra, fordi de finder selve konceptet »sekterisk«.

Djævlen ligger som bekendt i detaljen, og det handler i høj grad om den virkelig-
hed, som konceptet skal rulles ud i.

 Vi har set på tre steder, som er gået i gang med systemet. Der er lærere her, som
synes, at det kan bruges. Der er også lærere, som ikke bryder sig om systemet og
blandt andet stejler over de angelsaksiske begreber, som ligger lysår fra Grundtvig.

Men faktisk handler deres oplevelser ikke kun om systemet Visible Learning. Det
drejer sig om, hvordan kommunen har grebet det an.

Og her er vi virkelig langt ude i skoven.
Kommunerne mener selv, at de yder lærerne en håndsrækning i forhold til at imple-

mentere folkeskolereformen. Og det er måske endda sandt – at de tror det.
Men i næsten alle kommuner er der tale om den slags tilbud, som man ikke kan

afslå! Tilbud, som kommer, samtidig med at alle skal til at bruge læringsplatforme og
få reformen med åben skole, fordybelse og bevægelse til at fungere. Samtidig med flere
lektioner og mindre tid til forberedelse. Og så ser vi helt bort fra lockouten og følelsen
af mistillid og nedgørelse af lærerne.

Det er på den baggrund, at hjælpen skal ses. Det svarer til, at man bliver sendt ud
at løbe maraton. Og den velmenende hjælper placerer en tiliters vanddunk på ens ryg!
Alle ved jo, at det er sundt med væske.

Kun i Skanderborg er kommunen gået en anden vej med
et sjældent set kunstgreb: De har gjort det frivilligt
og har involveret den lokale lærer-
kreds.

En revolutionerende tanke i dagens
folkeskole. Men andre kunne i den
grad lære af den. Hvis konceptet gi-
ver mening og fører til gode resul-
tater, skal alle lærerne nok ende
med at bruge det – helt uden
tvang.

Synlig tvang

gyldendal-uddannelse.dk

tlf. 33 75 55 60
information@gyldendal.dk

A
0

4
5

Historie.gyldendal.dk giver mulighed for en grundig

og varieret historieundervisning.

Tag fx med til Mellemøsten på korstog, på pilgrimsrejse eller

på opdagelse og oplev gennem kilderne, hvordan frygt og

fascination af det nærorientalske har præget historien og danske

rejsende.

Med fagportalen historie.gyldendal.dk får du:

■ korte og lange undervisningsforløb

■ læringsmål og lektionsplaner

■ historiekanon og kildekursus

■ opslagsværk, tidslinjer og hundredvis af kilder

■ hjælp til arbejdet med problemstillinger og til prøven

Tilmeld dig nyhedsbrev eller prøv portalen gratis

i 30 dage på historie.gyldendal.dk

Nye GRATIS
historieplakater

på gu.dk

FAGPORTAL TIL HISTORIE

KMD køber
MinUddannelse
»Hvad nu, hvis en hel kom-
mune har købt sig ind på,
uddannet sine lærere i og
satset alt på en platform
og dens aktør, og denne så
går på røven og lukker det
hele ned? Ikke for at male
med sort, men det er et
marked, der er ret flyvsk,
som vi kan se her, og det er
temmelig følsomt ...«.

Per Frederiksen

»Ak ja, der er nogen, der
griner hele vejen hen til
banken, mens lærerne
kæmper med næb og kløer
for at få deres daglige ar-
bejde til at hænge sam-
men på trods af disse på-
tvungne øvelser i massivt
tidsspilde«.

Niels Christian Sauer

»Blip, båt og Gud, hvor går
det godt, sang Kim Larsen
i 1979! Hvem skulle have
troet, at han sang om den
danske folkeskole anno
2016 og i fremtiden. San-
gen handlede vel oprinde-
ligt om en automatiseret
’samlebåndsfabrik’, hvor
medarbejderne nærmest
ikke dyrker ’relationsar-
bejde’«.

Jens Rasch Læs tema om Synlig læring fra side 6.

147427 p02-03_FS1916_Leder.indd 3 31/10/2016 13.36

MoMo – tid til læring og trivsel

Digitaliseringen har ramt den danske folkeskole og
dermed kravet om en læringsplatform. Et værktøj, der
rækker langt ind i både lærere og elevers hverdag.

”Det har været helt afgørende for os at bygge en læ-
ringsplatform, der støtter lærerne i deres arbejde, bør-
nene i deres udvikling og forældrene i en travl hverdag,
hvor fritid og skole skal balanceres med nærvær og
lektiehjælp,” siger Inger Surrow, salgsansvarlig for læ-
ringsplatformen MoMo i Systematic.

Derfor er de første byggesten lagt i tæt samarbejde med
brugerne.

”Vores løsning løser reelle behov og skaber ikke eks-
tra-arbejde. Vi har fagfolk i huset med indgående kend-
skab til praksis, og den viden har vi sat i centrum af ud-
viklingen. Resultatet er en læringsplatform, der sætter
læring og trivsel i højsædet,” siger Inger Surrow.

Fleksibel løsning
Netop den tilgang til udviklingen af en læringsplatform
var udslagsgivende for Faaborg-Midtfyns valg af MoMo.

”Det er en fleksibel løsning, der passer til det, vi alle-
rede har. MoMo matcher mange af de tanker, vi havde
gjort os på forhånd omkring opbygningen og brugen af
en læringsplatform,” fortæller Rasmus Bork, IT-konsu-
lent i Faaborg-Midtfyn Kommune.

Fokus i Faaborg-Midtfyn har været at vælge en løsning,
der skaber merværdi for brugerne.

”MoMo er intuitiv, og samtidig er den fleksibel, hvilket
fx giver lærerne mulighed for at bestemme, hvordan un-
dervisningen skal tilrettelægges og gennemføres. Den
er opbygget efter lærernes arbejdsgange og understøt-
ter praksis direkte. Det har været afgørende i vores valg
af læringsplatformen fra Systematic,” forklarer Rasmus
Bork.

”MoMo er opbygget efter lærernes
arbejdsgange og understøtter praksis
direkte. Det har været afgørende i
vores valg af læringsplatformen fra
Systematic”

Rasmus Bork, It-konsulent,
Faaborg-Midtfyn Kommune

Netop lærernes hverv er omdrejningspunkt for den
måde, Systematic har bygget sin læringsplatform.

”Skolerne har en dynamisk hverdag. Der spilles teater,
hoppes gangestykker, tages på tur, diskuteres mobning,
og så er der lige tandlægebesøg, skolefodbold, Avisen
i Undervisningen og alle de øvrige ”helt almindelige”
timer. Skal alle disse gode aktiviteter stoppes ind i et
digitalt system, skriftliggøres og dokumenteres for at få
værdi? Nej da! Men det skulle man tro, når man ser
den iver, hvormed der indføres digitale arbejdsprocesser
i øjeblikket,” konstaterer Inger Surrow, der selv har ind-
gående kendskab til praksis og bruger meget af sin tid i
dialog med såvel skoleledelser som lærere.

Gør en forskel
Men det skal være anderledes. Systematic har bygget
en løsning, der gør op med rigide systemer og tidsspil-
de. MoMo har fx forløbene direkte i dagens skema og
en super søgefunktion, der gør det nemt og hurtigt at
finde sine forløb. Med MoMo kan lærere og elever des-
uden anvende de systemer, de kender og bruger i forve-
jen. Læringsplatformen fra Systematic optimerer nemlig
brugen af eksisterende systemer med nem integration,
hvilket sparer brugerne tid og giver overblik.

”Vi bygger software, der gør en forskel. Til mennesker,
der gør en forskel. Og det er vi ret stolte af,” slutter
Inger Surrow.

Fra december 2016 er Systematic på SKI 02.19.

Du kan læse mere om MoMo på
www.systematic.com/momo

Når brugerne tæller alt fra lærere til elever og forældre, så skal løsningen være intuitiv og fremfor alt
en hjælp – ikke en hindring for læring og nærvær. Systematic sætter brugerne i centrum, når der kodes
software til fremtidens folkeskole.

Annonce_Folkeskolen_ advertorial_OKT2016_210x275_V02.indd 1 13/10/2016 10.03147427 p50-52_FS1916_Uskolet.indd 51 31/10/2016 11.45

Al henvendelse til:

Postboks 2139
 1015 København K

… er ikke bare et læremiddel. –
Det er rygraden i din undervisning.

Et grundsystem
 fra Alinea …

Find dit grundsystem på alinea.dk

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

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

147427 p50-52_FS1916_Uskolet.indd 52 31/10/2016 11.45

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

Yderligere information / bestilling af kort:

Skolekonkurrencen
www.tilfrakort.dk

Tlf. 36 44 72 72
mail@tilfrakort.dk

Sælg flotte til/fra-kort

TJEN 2.500,-
TIL KLASSEN

– og hjælp samtidigt børn i nød

TIL STØTTE FOR
 VERDENS BØRN

Alle klasser tjener

2.500,-
for hver kasse solgte kort

FRI RETUR-RET

I N D H O L D

6

Synlig og
kontroversiel
Visible Learning-konceptet købes af danske
kommuner for millioner. Vi taler med manden,
der sælger forskeren John Hatties model
i Danmark, og besøger flere skoler for at høre
om læreres og elevers erfaringer.

T E M A : S Y N L I G L Æ R I N G

147427 p04-05_FS1916_Indhold.indd 4 31/10/2016 14.53

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 5

Tema: Synlig læring
Læringen er synlig i Vemmelev.............../ 	 6
Vi er blevet mere bevidste om
egen læring.../ 	 9
Lærer: Både godt og skidt, men
det tager tid../ 	 10
Matematiklærer: Hvornår sker
der noget?.../ 	 10
Kommuner køber Synlig læring
fra engelsk firma../ 	 10
Kommune vil ikke fortsætte Synlig
læring-projekt: »Sekterisk«....................../ 	 11

Læring, der er synlig for den, der lærer../ 	 12

Manden med modstandskraften............./ 	 14

Visible Learning måtte i pitstop............../ 	 15

Spot.../ 	 16

Folkeskolen.dk/ 	 18

Lærer til lærer/ 	22

Debat
DLF mener../ 	24	

Netdebat.../ 	24

Minoritetssprog
Forsker: Grupper af drenge med
anden etnisk baggrund bruger
modersmål til mobning............................./ 	26
Invitér minoritetssprogene
ind i undervisningen................................../ 	29	

Dannelse
Brækjern til en fastlåst dannelsesdebat..../ 	32	

Bootcamp
Hormonerne får lov til at
løbe frit på bootcamp................................/ 	35		

Fagligt netværk................................./ 	38

Anmeldelser../ 	40

Ledige stillinger................................/ 	43

Job & karriere...................................../ 	44

Bazar../ 	47

Uskolet../ 	50

à OVERSIGT26 32 38 5022

Kundskabens æbler
6.b fik besøg af gastro-
fysikere, som forsker i,

hvordan smag kan være
en indgang til læring.

Lærer: Jeg asfal-
terer, mens jeg
bliver kørt over

Læs Morten Riemann på
hjemmebane i Uskolet.

Et godt forløb
i dansk:

Elever skriver
dyrebøger i zoo

6. klasse i samarbejde
med 1. klasse

– læs Lærer til lærer.

Modersmål
og mobning

Forsker Jalal El Derbas
har skrevet ph.d. om,
hvordan elever med

anden etnisk baggrund
bruger sproget til at
mobbe elever og læ-

rere. Lektor Lone Wulff
arbejder på projektet
»Tegn på sprog« og

opfordrer til at invitere
minoritetssprogene ind

i undervisningen.

Kampen om
dannelse

To positioner – den pæda-
gogisk konservative og den

politisk administrative –
låser hinanden i debatten
om dannelse, siger Stefan

Hermann i interview om
sin nye bog.

35

Når hormonerne raser
Det kan være svært at være lærer i en livlig

7. klasse, men der er hjælp at hente:
Send dem på bootcamp.

147427 p04-05_FS1916_Indhold.indd 5 31/10/2016 14.53

 T E M A : SY N L I G L Æ R I N G

SYNLIG

Læringen
er synlig

i Vemmelev

De taler mere sammen om faglighed og
progression på Vemmelev Skole i Slagelse Kom-

mune, efter at de er gået i gang med Synlig læring.
De har fået et fælles sprog og udvikler læringsmål.
Blandt andet bruger de udtrykket læringsmuskler

som billede på mod, nysgerrighed og udholdenhed.

– ELLER SEKTERISK?

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

147427 p06-15_FS1916_TEMA_Synlig læring.indd 6 31/10/2016 15.21

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 7

SYNLIG
Den 13. oktober besluttede byrådet i Lyngby-
Taarbæk Kommune, at kommunen ikke vil
være med i anden fase af et firekommuners-
samarbejde om Synlig læring i folkeskolen. Ikke
fordi byrødderne har noget imod, at elevernes
læring bliver så synlig som muligt for dem,
men blandt andet fordi det efteruddannelses-
koncept, de fire kommuner har købt, af nogle
opfattes som »sekterisk«, »snævert«, »rigidt«

og »udansk«. I stedet vil kommunen selv ud-
vikle videre på den synlige læring sammen med
de fagprofessionelle.

Visible Learning-konceptet er udviklet af
professor John Hattie på basis af hans berøm-
te store metaanalyse af, hvilke indsatser der
har den største effekt på skoleelevers læring.
Det handler blandt andet om at gøre læringen
så tydelig for eleverne som muligt ved at op-

stille klare mål og give feedback. I Danmark har
det engelske firma Challenging Learning med
James Nottingham i spidsen licens til skoleud-
viklingskonceptet.

I dette nummer af fagbladet Folkeskolen
har vi kigget på konceptet og den måde, det
er implementeret på i blandt andet Slagelse
Kommune.

T E M A O M S Y N L I G L Æ R I N G E R S K R E V E T A F K A R E N R A V N O G H E L L E L A U R I T S E N F O T O S : K L A U S H O L S T I N G O G T H O M A S A R N B O

– ELLER SEKTERISK?

Eleverne i 2. klasse på Vemmelev Skole selvevaluerer arbejdet med matema-
tikstratego. De kan give tomlen op, hen eller ned i forhold til de spørgsmål,
som evalueringen indeholder. En hurtig måde at selvevaluere på.

147427 p06-15_FS1916_TEMA_Synlig læring.indd 7 31/10/2016 15.21

T E M A : SY N L I G L Æ R I N G

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

T ommelfingeren op eller tomlen
ned? Måske var det midtimel-
lem? Eleverne i 2. klasse på
Vemmelev Skole er i gang med
en hurtig selvevaluering. På,

hvor gode de har været til matematikstratego.
Om alle elever kunne deltage, om de kender
reglerne, og om de kan forklare reglerne til
andre.

Tommelfingrene ryger op, hen og ned – og
selvevalueringen er klaret. Synlig læring inde-
holder jævnlig selvevaluering og feedback, og
eleverne er vant til formen, fordi Synlig læ-
ring efterhånden gennemsyrer undervisnin-
gen på Vemmelev Skole i Slagelse. Alle lærere
har været på kursus, og skolen er i gang med
andet år i processen.

Skoleleder Rikke Sørensen fortæller, at
Vemmelev Skole havde besluttet at arbejde
med Synlig læring, inden Slagelse Kommune
valgte at gå ind i det med alle skolerne. Lige-
som skolen havde arbejdet med bevægelse
i undervisningen, før folkeskolereformen
trådte i kraft.

»Vi har arbejdet tæt i team i flere år, og vi
havde fokus på læringsmål i forvejen. Vi hav-
de nogle trædesten, der hjalp os i arbejdet. Vi
ville meget gerne have hjælp til at få et fælles
didaktisk sprog blandt medarbejderne og den
synlighed for eleverne, der følger med her.
Sådan at alle elever ved, hvad de hver især
skal gøre for at nå deres mål. Sådan at det
ikke længere er hemmeligt for eleverne, hvad
læringen går ud på«.

Hun forklarer, at lærere og pædagoger
jo altid har vidst, hvad formålet var med, at
4. klasse skulle i skoven, men for elever og
forældre har det været hemmeligt, hvad de
egentlig skulle i skoven, hvad formålet med
turen var, og hvad det var meningen, at ele-
verne kunne lære af at være i skoven. Nu er
det åbenlyst for alle.

Trivslen måles
Der er uddannet tre impact coaches på skolen
– én til hvert trin. De støtter kollegerne med
alt det nye i projektet om Synlig læring. Sidste
år var der også hængt en masse plakater op
på skolen, sådan at man alle steder kunne
se, hvad projektet går ud på. Men mange af
plakaterne er taget ned igen.

»Vi hoppede i med ’alle fire ben’. Vi havde
læringsmål på plakater, nu har eleverne dem
i deres mapper eller i Meebook«, fortæller
Rikke Sørensen.

Én plakat er de dog stolte af. Den viser
en stor, stærk vægtløfter, der kæmper for at
løfte en vægt. Rundtom står en masse Synlig
læring-ord, som på Vemmelev Skole er døbt
»læringsmuskler«. Eleverne kan vælge at
træne deres forskellige læringsmuskler – som
at være nysgerrig, god til at samarbejde, være
modig eller ikke give op.

Og rundt i især de yngste klasser hænger
også stadig nogle papirer og små plancher, hvor
eleverne dagligt giver deres mening til kende
for eksempel om deres trivsel ved at flytte deres
eget foto hen på et af tre symboler. Hvordan
er humøret, når de møder i skole? Hvordan er
dagen gået? Er den grøn og dermed en glad
smiley, er den orange og sådan mere la-la eller
har det været en dum dag, der er rød?

»Det handler om lige at kunne se, om én

har haft en dårlig morgen og dermed er i
dårligt humør. Men det handler jo også om at
flytte statistikken. Hvis de samme fire børn al-
tid befinder sig i det orange felt, så må man se
på, hvad der er galt. Der er nogle ting, vi må
tage på os i skolen i dag«, siger skolelederen.

Bliver lettere efterhånden
De taler om den synligt lærende elev, der er
nysgerrig og selvmotiveret.

»Det hjælper os til at få dannelsen med.
Det kræver noget opdragelse. Jeg kan ikke
udforme mål i engelsk uden at samarbejde og
uden gruppearbejde. Noget, eleverne kan have
svært ved«, forklarer Annie Saxild-Hansen, der
er impact coach og lærer på mellemtrinnet.

At alle medarbejdere har fået et sprog om
læring og progression, har forandret team-
møderne: »Vi taler mere med kollegerne om
det faglige. Ikke så meget om, hvad vi laver
i klassen, men hvad læringen er, og vi ud-
former læringsmål og succeskriterier«, siger

T E M A : SY N L I G L Æ R I N G

2. klasse er ude for at spille matematikstratego i lærer
Carsten Kofoed Christiansens lektion. Bagefter evaluerer
eleverne, om de har lært reglerne, om de kan forklare dem
for andre, og om de har fået en strategi for at spille.

Eleverne flytter om morgenen deres billede, så det passer
med, hvordan de har det den dag.

147427 p06-15_FS1916_TEMA_Synlig læring.indd 8 31/10/2016 15.21

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

Mona Pedersen, der er impact coach og lærer
i overbygningen.

En del af forberedelsesarbejdet på Vem-
melev Skole er nu at fastlægge mål og suc-
ceskriterier for det, eleverne skal lære. Men
når Annie Saxild-Hansen gør det, tænker hun
i Synlig læring, ikke i læringsmålstyring og
folkeskolereform:

»Jeg kan ikke nå alle læringsmålene i Fæl-
les Mål alligevel – det er der ikke nogen, der
kan. Jeg har matrixen liggende og skæver til
den, men det er ikke det, jeg har i tankerne.

»Det er lærerne, der styrer målene – det er
ikke læringsmålstyret!« indskyder skolelederen.
De fortæller, at det er tiden, der har givet de
største frustrationer blandt medarbejderne.
Vemmelev-lærerne har dog ifølge skolelederen
cirka en halv lektion mindre på skemaet end
gennemsnittet i Slagelse Kommune, så ad den
vej er der afsat en smule tid ud over tiden til
kurserne. »Det er en skam, at man ikke kommu-
nalt anerkender, at det tager tid at udvikle nyt og
reflektere over det. Men efterhånden er Synlig
læring blevet integreret og er med inde i daglig-
dagen hele tiden. Det er så også blevet lettere at
evaluere løbende«, forklarer Rikke Sørensen.

Håndgribelig ændring
De to impact coaches fortæller, at de ellers
kom lidt dårligt fra start på projektet om Synlig
læring. Hele den første dag – kaldet Founda-
tion Day – kom til at handle om John Hatties
forskning og beregninger af effektmåling, og så
kom metodeværktøjerne på senere. Men det
har hele tiden handlet om, at skolen fik sin egen
strategi, og at det var skolens indsatsområde.

Den ene oplægsholder var norsk, og det

var en stor udfordring, fordi hun var meget
svær at forstå.

Men i dag synes de, at det hele er dejligt
håndgribeligt.

»Vi kan spørge ind til elevernes læringsstra-
tegier, hvad de gjorde for at komme videre, og
vi kan se på progressionen«, siger Mona Pe-
dersen. »Hvis kun fem elever i klassen har en
progression, er det feedback til mig som lærer
om, at noget i min undervisning ikke har haft
den effekt, jeg regnede med«.

»Vi var lidt bekymrede over, hvordan
lærerne ville tackle at blive evalueret af ele-
verne, men det er gået fint. Det handler om
at kende sin virkning. Er jeg rimelig? Taler jeg
måske for meget? Hvordan bliver jeg bedre til
dialog. Jeg er gammel i gårde og har oplevet
meget ’nyt’ pædagogisk, men denne gang sy-
nes jeg, at der er noget, jeg kan bruge«, siger
Annie Saxild-Hansen.

Skoleleder Rikke Sørensen forklarer, at det
meget handler om at få en kollegial snak, for
eksempel en evaluering på, hvordan man gi-
ver feedback. Man kan have den i sit team, og
man kan vælge at have en coach med.

Annie Saxild-Hansen fortæller, at lærerne
forventer, at eleverne kan se, at det er okay
at begå fejl. Men så må man også som lærer
tillade sig selv at begå fejl og finde frem til det
system, som man synes, man kan bruge. No-
get, der fungerer.

»Eleverne fortæller os, at vi lærere gør
meget på forskellige måder. Så må vi lære at
lave en slags skabelon«.

Hun siger, at det godt kan være lidt skræm-
mende, første gang man skal udfylde skemaet
i en impact cycle, men at man skal se det som
et undersøgelsesarbejde. På vej til en ændring
til noget bedre.

De to coaches og skolelederen er enige
om, at det er lærerne, der styrer målene – og
ikke nogle læringsmål, der skal styre lærerne.

»I dansk kan man have et mål, der hed-
der: ’Jeg kan kende forskel på faglitteratur og
anden litteratur’ eller ’Jeg kan finde en ind-
holdsfortegnelse, kolofon og stikordsregister
i en fagbog’. Hvis nogle elever har svært ved
det, kan man have ét mål, der hedder: ’Jeg
ved, hvem jeg kan spørge om hjælp’«, forkla-
rer Annie Saxild-Hansen.

De fortæller, at eleverne er gode til at de-
finere, hvordan de kan hjælpe hinanden, og
at der er en sidegevinst – nemlig at eleverne
bliver søde ved hinanden. For eksempel
fortalte en gruppe elever, at deres ordblinde
kammerat jo ikke skulle skrive det hele, så
de havde i stedet interviewet ham og skrevet
hans mening ind i opgaven.

Elever i 9.a:
Vi er blevet
mere bevidste
om egen læring
»Jeg er blevet mere social, og så kan vi hele
tiden se, hvilke læringsmuskler vi bruger. For
eksempel til at samarbejde, hvor forskellige by-
der ind og kommer med flere svar. Det er også
blevet lettere at huske, fordi vi taler om det og
skriver det ned«, siger en pige i 9. klasse.

De taler på skolen om at træne lærings-
muskler – det kan være at ræsonnere, re-
flektere, kommunikere, være selvstyrende og
kreativ.

Sandra, Jasmin, Shania og Marko fra 9.a
fortæller, at de med formen i Synlig læring er
blevet mere bevidste om deres egen læring,
og at det er rart, at man selv kan se sin pro-
gression og se, hvor man ligger i klassen.

»Jeg har altid været bange for at begå fejl
og er blevet ked af det, når det, jeg lavede, var
forkert, men det trykker mig ikke mere. Det
handler også om at være modig og at tage
ting op eller stille undrende spørgsmål, og
det er okay, at man siger noget forkert«, siger
Sandra.

De forklarer, at det at være modig godt
kan handle om at begå en fejl. »Husk at lave
en fejl i dag«, er en af meldingerne i Synlig
læring.

»Vores lærer er god til at sige, hvad vi skal
fokusere på at gøre bedre til næste gang. Hvad
vores næste skridt er«, forklarer eleverne.

De fortæller, at hvis de for eksempel vil
være bedre til at udtale engelske ord, så kan
det være et mål.

»Nogle gange kan vi godt tænke: Øv, skal
vi bruge tid på dét. Men jeg tror, vi kan bruge
det senere i livet«, siger en.

Eleverne bruger målpinde til at evaluere sig selv, ud fra
hvor tæt de er på at opfylde læringsmålene. Sidste år
hang der plakater på væggene i klassen, nu har elever-
ne det i deres mapper. Målpindene danner udgangs-
punkt for lærerens feedbacksamtale med eleverne.

»Det er rart, at man kan se sin progression, og at vi hele
tiden kan se, hvilke læringsmuskler vi bruger«, fortæller
Shania, Jasmin, Sandra og Marko fra 9.a.

147427 p06-15_FS1916_TEMA_Synlig læring.indd 9 31/10/2016 15.21

Lærer:
Både godt og skidt,
men det tager tid
»Når man har været lærer i nogle år, oplever man
jævnligt, at der kommer noget nyt, som beskri-
ves helt fantastisk – man kan godt blive lidt im-
mun over for det efterhånden«, fortæller Char-
lotte Verdelin, der er lærer i dansk og matematik

på mellemtrinnet.
Hun har tidligere været

med i Slagelse Kommunes
projekter »Den røde tråd«
og »Projekt Væksthus«.

»Synlig læring kan godt
opleves lidt ’saliggørende’,
men jeg har bestemt taget
nogle af tingene til mig.
Det er lettere nu for elever-
ne at se deres succeskrite-
rier, når de har afleveret en
skriftlig opgave. Jeg opstil-
ler nogle punkter, som skal
være indeholdt i opgaven,
og de kan så sætte flueben
ud for punkterne og se, om
de har klaret dem«.

Charlotte Verdelin er
også indimellem begyndt
at give en før- og efter-
test. For eksempel at give
eleverne en divisionstest,
inden de overhovedet har

arbejdet med division. Eleverne evaluerer sig selv
i Meebook, og kommentarerne kan så læses i
elevplanerne.

»Jeg taler med dem på forhånd om, at de må-
ske vil opleve overhovedet ikke at kunne svare på
nogle af spørgsmålene, men at det er helt okay.
Nogle syntes, at det var mærkeligt første gang,
men de fik en god oplevelse, da de fik eftertesten
og så, hvor meget de kunne svare rigtigt på«.

Det værste ved Synlig læring-projektet er, at
det tager tid, synes Charlotte Verdelin. Tid til blandt
andet at udfylde impact cycle-skemaer, hvor læ-
rerne skal dokumentere arbejdet med det aktuelle
indsatsområde i klassen og følge udviklingen.

»Jeg er ikke god til at skrive mit arbejde ind i
kasser. Hvilken kasse skal indeholde hvad? Jeg
bruger i nogen grad mål, succeskriterier og feed-
back, men jeg har ikke umiddelbart gavn af im-
pact cycles. Jeg kan dog godt lide ordet lærings-
muskel. Det er vigtigt at træne disse, på samme
måde som hvis man går i fitness og træner arm-
muskler. Hjernen skal også bruges og styrkes for
at udvikle sig. Eleverne skal forstå, at undervis-
ning ikke er nok. De skal arbejde for at lære«.

Hun mener, at der er flere gode redskaber at
plukke af i Synlig læring, men at man godt som
lærer kan føle tidspresset, når noget nyt bliver
trukket ned over hovedet på én og skal foregå på
en helt bestemt måde.

Matematiklærer:
Hvornår sker der
noget?
Michael Petersen er lærer på mellemtrinnet på
Vemmelev Skole. Han er glad for den røde tråd,
som synlig læring giver i undervisningen, og for
hele feedbackelementet. Men hele grundlaget
for Visible Learning er som bekendt uddraget
af de indsatser, som forskeren John Hattie har
fundet evidens for giver eleverne de største fag-
lige fremskridt. Og efter to års arbejde undrer
han sig over, at han faktisk ikke synes, han kan
se en forbedret effekt af Synlig læring på ele-
vernes faglige resultater i forhold til sin tidligere
undervisningsform.

»Jeg har spurgt konsulent Martin Steno,
hvornår jeg kan forvente, at man kan se noget
fremgang, og han siger, at jeg godt kan for-
vente, at det tager længere tid«, siger han og
erkender, at han godt kan være bekymret for,
om den undervisningstid, som går med at arbej-
de på den nye måde, måske kunne have været
brugt mere effektivt på anden matematikfaglig
undervisning.

»Men det kan godt være, at det er et spørgs-
mål om elevernes modenhed, og at vi kommer
til at se resultater, når børnene bliver ældre«,
siger Michael Petersen.

Han er også skeptisk over for før- og efter-
testkonceptet, fordi han synes, det er svært at
forsvare over for
eleverne, at man
tester dem i noget,
de aldrig har lært.
Kun når man byg-
ger oven på noget,
de tidligere har lært,
synes han, at mo-
dellen giver mening.

De såkaldte im-
pact cycles, hvor
lærerne arbejder
med bestemte
aspekter af Synlig
læring i en periode
og selv undersøger
effekten i deres egen
klasse, er en fin ide,
synes han. Hvis
det vel at mærke
var som et tanke-
redskab. At man skal ind-
hente data og dokumentere
skriftligt, bliver for omstændeligt, synes han.

»For mig føles det som en cyklus, der aldrig
får ende!«

At fastlægge læringsmål nedbrudt i succes-
kriterier i sin forberedelsestid krævede tid i star-
ten, men det har Michael Petersen vænnet sig
til, og for ham har indførelsen af læringsplatfor-
men Meebook gjort den del meget nemmere.

Kommuner landet over har Synlig læring
som et ledeord i deres planer og projekter for
skolevæsenet. Mindst otte af dem er gået all
in og har simpelthen skrevet kontrakt om et
vaskeægte Visible Learning-projekt, som det
er udtænkt af ophavsmanden, den newzea-
landske professor John Hattie. Regningen
for sådan et projekt løber op i omkring fem
millioner for et skolevæsen.

I Skanderborg Kommune har samarbejds-
projektet med Challenging Learning ApS, den
danske afdeling af James Nottinghams engelske
firma, som har licensen til Visible Learning i
Skandinavien, udløst en regning på 4,8 mil-
lioner kroner. En anden østjysk kommune,
Norddjurs, har brugt af sparede lønkroner fra
lockouten til et Visible Learning-projekt.

Kalundborg Kommune havde håbet at få
midler fra A.P. Møller Fonden til sit store ef-
teruddannelsesforløb i Synlig læring/Visible
Learning for alle kommunens lærere og skole-
pædagoger. 5,9 millioner kroner stod der ne-
derst på firmaet Challenging Learnings tilbud
til Kalundborg Kommune. Men da kommunen
fik afslag fra fonden, besluttede byrådet selv at
finde pengene. I nabokommunen Slagelse lyder

Kommuner køber
Synlig læring
fra engelsk firma

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

»Når man har været læ
rer i mange år, kan man
godt blive lidt immun
over for nye pædagogi-
ske tiltag, der beskrives
’saliggørende’. Men jeg
har bestemt taget nogle
af tingene i Synlig læ-
ring til mig«, siger Char-
lotte Verdelin, der er
lærer på mellemtrinnet.

Michael Petersen op-
lever endnu ikke, at
Synlig læring giver sig
udslag i meget bedre
faglige præstationer end
ellers.

Kommuner over hele landet arbej-
der med Synlig læring – mange
med økonomisk støtte fra A.P.
Møller Fonden. En del af millio-
nerne går til den danske afdeling
af engelske Challenging Learning,
som har licens på John Hatties Vi-
sible Learning Plus i Skandinavien.

T E M A : SY N L I G L Æ R I N G

147427 p06-15_FS1916_TEMA_Synlig læring.indd 10 31/10/2016 15.21

En række danske kommuner har entreret med
James Nottinghams firma Challenging Learn-
ing, som har rettighederne til John Hatties Syn-
lig læring-koncept i Skandinavien.

Kommuner køber
Synlig læring
fra engelsk firma

Kommune vil ikke
fortsætte Synlig
læring-projekt: »Sekterisk«

Firekommunerssamarbejdet mel-
lem Rudersdal, Lyngby-Taarbæk, Gentofte og
Gladsaxe Kommuner har søgt og fået syv mil-
lioner kroner i støtte fra A.P. Møller Fonden
til første fase af et Visible Learning-projekt i
samarbejde med firmaet Challenging Learn
ing. Planen var at fortsætte med en fase to
og søge om yderligere 15-20 millioner kroner.
Men på et byrådsmøde den 13. oktober be-
sluttede et flertal, at Lyngby-Taarbæk melder
fra denne del.

»Konceptet er for snævert og for rigidt«,
sagde formanden for børne- og ungdoms-
udvalget Dorthe la Cour (uden for parti) og
understregede, at Lyngby-Taarbæk ganske
vist har fået omkring 1½ million kroner til
projektet om året fra A.P. Møller Fonden,
men at kommunen selv har udgifter for fem
millioner per år i de to år, fase et varer.

Socialdemokraterne Bodil Kornbek og
Simon Pihl Sørensen var endnu skarpere i
deres kritik af konceptet.

»Jeg faldt over en af bøgerne«, fortalte
Simon Pihl Sørensen. »Det var sekterisk,
nærmest fascistoidt og helt udansk«, sagde
han og kaldte det en hån mod de dygtige
Lyngby-Taarbæk-lærere at vise dem en video
af en newzealandsk dreng, der er ked af det,
fordi han ikke kender sine læringsmål, og
bliver glad, da hans læring bliver synlig.

»Det er ren tv-shop!«
Bodil Kornbek fandt Lyngby-Taarbæks egen
store skoleudviklingsplan 2020 frem:

»Vi havde en fantastisk proces dengang
med inddragelse hele vejen rundt. Her er in-
spiration fra den finske skole med dens gode
resultater og fra den tyske forsker Thomas
Ziehe. Der er også elementer af Synlig læring
– vi kaldte det bare noget andet. Den vedtog
vi i 2013! Så kom folkeskolereformen – det
vidste vi godt, og den kunne godt rummes i
vores egen plan. Og så kom KL med krav om
læringsplatform, og ministeriet krævede læ-
ringsmålstyret undervisning. Og så kom Synlig
læring med nul proces og nul inddragelse!«

Glad kredsformand
Formand for lærerne i Lyngby-Taarbæk Ole
Porsgaard er rigtig, rigtig glad for den nye
beslutning.

»Jeg oplever, at politikerne her i Lyngby-
Taarbæk – ligesom Marianne Jelved på lands-
plan – har gennemskuet, hvad det er, der sker
i målstyringsprojektet«, siger Ole Porsgaard.

Før lockout og folkeskolereform var læ-
rerne og lærerkredsen i høj grad inddraget i
udviklingen af kommunens skolevæsen. De
var tæt involveret i at udvikle kommunens
2020-plan for skolerne, som blev lagt i skuf-
fen, i det øjeblik folkeskolereformen begynd-
te, og firekommunerssamarbejdet om Synlig
læring blev sat i søen.

»Vi var ikke inddraget fra starten. Senere
blev vi fire kredsformænd, BUPL’s fællestil-
lidsrepræsentanter og skolelederne inddra-
get, men der var det vanskeligt at påvirke
processen, fordi det var et fastlåst koncept«,
siger Ole Porsgaard.

»Der er mange gode elementer i Synlig læ-
ring-konceptet, blandt andet feedback. Men
vi oplever, at man nu vil køre det mere og
mere over i målstyret undervisning, gøre de
frivillige nationale test obligatoriske og bruge
det, der kaldes Beregneren, til at måle på ele-
vernes progression i forhold til de nationale
mål for folkeskolereformen. Det er alt for
begrænset. Feedbacken kommer til at handle
om data frem for den brede evaluering«, siger
Ole Porsgaard og glæder sig til at være med
til at samarbejde om Lyngby-Taarbæks eget
arbejde med synlig læring fremover.

projektregningen for to års uddannelse af 806
medarbejdere på 4,8 millioner kroner.

Fire bliver til tre
Det nordsjællandske firekommunerssamar-
bejde, Gladsaxe, Rudersdal, Lyngby-Taarbæk
og Gentofte Kommuner, har i fællesskab fået
syv millioner kroner fra A.P. Møller Fonden
til dækning af de direkte kursusudgifter hos
Challenging Learning i fase et af et længereva-
rende projekt. Planen er at søge fonden igen
om at få dækket de 15-20 millioner kroner,
der er brug for til næste toårige fase. Det er
dog her, at et flertal i Lyngby-Taarbæks byråd
netop har besluttet, at kommunen ikke vil
være med. I stedet vil Lyngby finde en mere
lokalt forankret model for Synlig læring.

For alle kommunerne gælder, at de nævnte
millioner kun dækker de direkte regninger fra
Challenging Learning. Dertil kommer udgifter
i form af de mange timer, hvor skoleledere,
lærere og pædagoger har været til møder, semi-
narer og kurser, samt forplejning.

Skoleforskeren Thomas Aastrup Rømer
har søgt sig frem til et stykke over 30 danske
kommuner, der på forskellig vis arbejder med
Synlig læring, datalæring med videre, mange af
dem med økonomisk støtte fra A.P. Møller Fon-
dens skolemilliard. Nogle med udgangspunkt i
læringsmålstyring, andre med udgangspunkt i
Program for Læringsledelse, et datainformeret
skoleudviklingsprojekt, som blandt andre pro-
fessor Lars Qvortrup har udviklet. Fagbladet
Folkeskolen har i dette tema valgt at se på »den
rene Hattie-vare« i form af de kommuner, som
har indgået kontrakt med Challenging Learn
ing, et britisk firma med en dansk afdeling,
der har licens på John Hatties Visible Learning
Plus-koncept i Skandinavien.

Lyngby-Taarbæk vil fremover finde sin egen måde at gøre
læringen synlig for eleverne på – sammen med lærerne.

Fo
to: M

aria Becher Trier

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 11

Synlig læring er indført uden nogen proces og inddra-
gelse, lyder det fra Bodil Kornbek , socialdemokratisk
medlem af kommunalbestyrelsen i Lyngby-Taarbæk.

T E M A : SY N L I G L Æ R I N G

147427 p06-15_FS1916_TEMA_Synlig læring.indd 11 31/10/2016 15.21

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

Synlig læring er ikke det samme som
læringsmålstyring – som udgangspunkt i
hvert fald. Den newzealandske forsker John
Hattie har ud af sit enorme materiale fra 20
års forskning uddraget begrebet Visible Learn­
ing eller Synlig læring. Det er en opsamling
af de tankemåder i undervisningen, som
giver den største læringseffekt hos eleverne. I
Danmark introducerede Undervisningsmini-
steriet i forbindelse med folkeskolereformen
begrebet læringsmålstyret undervisning med
inspiration fra Hattie. Men i Hatties sprog
betyder Synlig læring, at læringen er synlig
for eleverne.

Læringsmålstyret undervisning og Synlig
læring deler begrebet, men er ikke det sam-
me og vil ikke det samme, skriver cand.pæd.
Mads Brandsen i en analyse af det omstridte
Synlig læring-begreb. Chefkonsulent i Skan-
derborg Kommunes skoleforvaltning Torben
Steen udtrykker det sådan her:

»Jeg deler egentlig mistroen over for, at
man arrangerer skolen efter nogle overord-
nede mål, som – måske – udspringer af nogle
konkurrencestatsintentioner. Men Synlig
læring handler om, at børnene i højere grad
skal se meningen med skolen. Vi vil gerne
have synlig læring for det enkelte barn, ikke
for politikerne. Det handler om, at alle børn
skal kunne svare på tre simple spørgsmål:
•	 Hvad er jeg i gang med at lære?
•	 Hvor succesfuld er jeg med det?
•	 Hvad er mit næste trin?«

Børn vil gerne lære
Mange taler om, at børn først skal trives, før
de kan lære:

»Men der er jo ingen elever, der starter i
skolen uden en lyst til at lære noget. Proble-
met opstår, når vi får fremmedgjort lærings-
processen – derfor begrebet Synlig læring,
hvor vi får forklaret børnene vores intention,
så de forstår det«, forklarer Torben Steen.

Læringsmålstyring handler derimod efter
manges opfattelse om, at elevernes læring
har til formål at opfylde de fastlagte, natio-
nale mål. Der er også masser af læringsmål i
Synlig læring. John Hattie er newzealænder,
og i New Zealand har man – længe før Hattie
udkom med sin Visible Learning-bog – ar-
bejdet med den såkaldte Solo-taksonomi, en
mål- og succeskriterietaksonomi, som sætter
en masse faste verber på de forskellige trin
mod at beherske et givet fagligt felt, og den
taksonomi er nu en del af den måde, Visible
Learning-konsulenterne underviser i som
metode til at få eleven til at se sin egen pro-
gression i læringen. Mads Brandsen kalder
det målorienteret eller målrettet læring, hvor
det handler om, at elevens læringsproces skal
orienteres imod et læringsmål.

Og det er ikke kun den første del af ud-
trykket »synlig læring«, der er kontroversielt.
Det samme gælder ordet »læring«.

I Skanderborg er lærerkredsen med
»Man sagde jo, at folkeskolereformen udgjorde
et paradigmeskift fra undervisning til læring,

Læring, der er
synlig for den,
der lærer

I bogen »Visible Learning: A Synthesis of Over 800
Meta-Analyses Relating to Achievement« fra 2008
ranglister John Hattie 150 forskellige indsatser i skolen
efter deres målbare effekt på elevernes resultater. Med
baggrund i denne forskning har han udviklet Visible
Learning eller Synlig læring, som tager udgangspunkt
i elevernes læring frem for lærerens undervisningsme-
toder. Principperne herfra er siden blevet til et skole-
udviklingsprogram, Visible Learning Plus, som afholder
seminarer og gennemfører skoleudviklingsprojekter
rundtom i verden. I Danmark har den danske afdeling
af det engelske firma Challenging Learning licens til at
gennemføre programmet.

Kernen i Visible Learning er med Hatties egne ord, at
»lærere ser læring gennem elevernes øjne, og at elever
ser sig selv som deres egne lærere«. Det handler om
at gøre målet og skridtene frem mod målet synlige for
eleverne og løbende evaluere undervejs. Det handler
om at give eleverne god og relevant feedback på deres
arbejder, og om at elever giver sig selv og hinanden
feedback. Og det handler om, at lærere skal kende suc-
ceskriterierne for, hvilken effekt deres undervisning har
på elevernes læring.

Visible Learning

T E M A : SY N L I G L Æ R I N G

Hvad er Synlig læring? Om forskellen på »Synlig læ-
ring« og »læringsmålstyring«.

Jeg deler egentlig
mistroen over for, at
man arrangerer skolen
efter nogle overordnede
mål, som – måske – ud-
springer af nogle konkur-
rencestatsintentioner.
Men Synlig læring handler
om, at børnene i højere
grad skal se meningen
med skolen.
TORBEN STEEN
Chefkonsulent i Skanderborg
Kommunes skoleforvaltning

147427 p06-15_FS1916_TEMA_Synlig læring.indd 12 31/10/2016 15.21

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 13

og den fik mange skolefolk galt i halsen. Men
vi talte om, at kimen til god læring er veltilret-
telagt og velovervejet undervisning, og vi har
jo hele tiden tænkt, at det er lidt paradok-
salt, at man for eksempel tæller antallet af
dansktimer frem for at se på, hvad børnene
har lært«, siger Torben Steen, der har været
hovedkraften i Skanderborg Kommunes store
projekt, hvor forvaltning og lærere i fælles-
skab har arbejdet med Synlig læring med det
formål at give lærerne en håndsrækning, når
de skal føre folkeskolereformen ud i livet. Han
tog lærerkredsformand Bent Eriksen med til
en konference med blandt andre John Hattie
som oplægsholder, og de var enige om, at der
var noget at hente, når man vel at mærke læg-
ger Hatties evidensbaserede værktøjer oven i
lærernes grundfaglighed og erfaringsbaserede
viden og gør det fuldstændig frivilligt for de
fagprofessionelle, hvad de kan og vil bruge
deres nye viden til i forhold til den elevgruppe
og opgave, de står med. Den 12. november
kommer både John Hattie og James Notting-
ham til Skanderborg og vil på en konference

Billedet er fra Vemmelev Skole,
hvor elever selv placerer fo-
tos, efterhånden som de når
målene.

John B. Biggs og K. Collis lancerede i 1982 en tak-
sonomi, Structure of Observed Learning Outcome,
som opdeler en elevs forståelse af et givet emne i fem
niveauer. Taksonomien er udbredt i mange skolesyste-
mer, herunder det newzealandske, og John Hattie bru-
ger taksonomien som hjælpeværktøj til at synliggøre,
hvilken læring der kommer ud af undervisningen, og til
at bryde processen på vej mod et læringsmål op i flere
succeskriterier. Taksonomien skelner imellem over-
flade- og dybdelæring og er opbygget omkring en serie
af verber som for eksempel definere, referere, beskrive,
forklare, sammenligne, reflektere, bevise og skabe.

Solo-taksonomi

Lærere, der deltager i Visible Learning-programmet,
arbejder med deres egen effekt på elevernes læring,
impact, i de såkaldte impact cycles. VL-konsulent
Martin Steno oversætter begrebet til »aktionslærings-
cyklusser«. Otte uger ad gangen skal læreren arbejde
med et indsatsområde – først dokumentere, hvordan
det går fra start, så gennemføre indsatsen og så måle
på effekten.

Impact cycles

Når en dansk skole eller kommune indgår aftale med
Challenging Learning ApS om et Visible Learning Plus-
forløb, vil der normalt indgå tre fulde kursusdage for
alle lærere og pædagoger:

Foundation Day – hvor lærerne bliver introduceret til
Synlig læring og Hatties forskning, og

Visible Learning into Action-dag I og II – hvor læ-
rerne og pædagogerne bliver introduceret til forskellige
værktøjer til at undersøge den læring, der foregår i de
læringsrum, de står for, og hvordan en impact cycle
kunne se ud inden for de områder, der er i fokus på
kurset.

Derudover vil der også være et antal kursusdage for
skoleledelser og vejlederne, hvor det handler om lokalt
indsamlede data, og hvordan disse er udgangspunkt
for den vej, som den enkelte skole vælger at tage inden
for Synlig læring. Disse kaldes Evidence into Action-
dage.
Evidence into Action-dag I og II for henholdsvis det
pædagogiske personale og ledelsen, hvor det handler
om lokalt indsamlede data.

Fire kurser, som skoler/
lærere kan vælge imellem:
• 	 Hvordan udvikler man synligt lærende elever?
• 	 Feedback
• 	 Solo-taksonomi
• 	 Data til at kende din effekt – om måling af

effektstørrelser.

Faste elementer
i et forløb

kommentere på forskellige Skanderborg-
resultater.

»Religiøst«
Et tredje stærkt kontroversielt element ved
Synlig læring i en dansk kontekst er selve
det, at der er tale om et færdigt koncept, som
lærerne oftest er pålagt fra kommunen at ar-
bejde med. Martin Steno, der har ti år bag sig
som folkeskolelærer, før han i 2014 blev ansat
hos James Nottingham som konsulent, siger:

»Jeg er sikker på, at der er flere grunde til
denne modstand. Jeg tror blandt andet, at det,
at mange af de kurser, vi holder i Synlig læring,
ikke er frivillige, er en af de vigtigste grunde. Vi
har en stærk tradition for, at man selv vælger
sin efteruddannelse, i hvert fald inden for nogle
udstukne rammer. Derfor har alle, der har af-
holdt ikkefrivillige kurser i et givent emne, mødt
deltagere, som er modstandere, af den simple
grund at de ikke selv har valgt kurset«.

Nogle danske lærere taler om, at hele
Visible Learning-konceptet med dets faste
elementer som Foundation Day og impact
cycles er næsten religiøst. Folkeskolen har
spurgt James Nottingham, direktør for firmaet
bag Visible Learning i Skandinavien, om det
skyldes en kulturel eller sproglig barriere eller
måske er med vilje:

»Der vil altid være folk, der finder ting, der
er populære, ’religiøse’«, lyder hans kortfat-
tede svar via e-mail.

-

Foto: Klaus Holsting

147427 p06-15_FS1916_TEMA_Synlig læring.indd 13 31/10/2016 15.21

SY N L I G L Æ R I N G

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

I et auditorium i Malmø går direktør
for Challenging Learning James Nottingham
rundt på scenen med lange skridt, mens han
fortæller. Hans nye bog om at opbygge mod-
standskraft hos eleverne er netop udkommet i
Sverige, og han taler om næste udviklingszone,
om at være modig, og han beskriver, hvordan
hans tre børn cykler eller er i gang med at lære
at cykle. Med ord skaber han billeder, der er
lette at huske, flere uger efter at man har hørt
ham.

»Læreren kan sige til klassen: De næste 8
minutter kommer jeg rundt og ser efter den
bedste fejl i grupperne. Lad os finde nogle fejl
og se, hvad vi kan lære af de fejl«.

Han fortæller, at når det handler om at
spille computerspil, så vælger alle børn et
spil, der ligger over deres aldersgruppe. De
fejler, prøver igen, fejler og spiller forfra. De
finder deres strategi. Sådan får de modstands-
kraft – resilience.

»Hvorfor tænker vi ikke på samme måde i
skolen og udfordrer eleverne mere. Hvorfor
tænker vi som lærere: ’Uhh, de må ikke fejle
og lide nederlag, for så går det ud over deres
selvværd’?« spørger han retorisk.

Hatties mand i Norden
Han har auditoriet med sig, som han altid har,

når han holder oplæg. Og det er langtfra første
gang, han står på en scene i Skandinavien.
Det er ikke sikkert, ophavsmanden til Visible
Learning, den newzealandske professor John
Hattie, har mulighed for at besøge en dansk
kommune, der går ind i et Synlig læring-pro-
jekt. Men James Nottingham og hans medar-
bejdere i England, Norge, Sverige og Danmark
er uddannet til at videreformidle Hatties
forskningsbaserede tankesæt om de metoder i
undervisningen, der giver den bedste læring,
det, han opsummerer som Synlig læring.

Folkeskolen har spurgt Nottingham, om
Visible Learning/Synlig læring er særligt ud-
bredt i Danmark i forhold til andre lande:

»Det er ikke mere populært end i USA,
Australien, New Zealand, England, Skotland,
Holland, Mellemøsten og Skandinavien. Alle
disse lande – herunder Danmark – er optaget
af at forbedre elevernes læringsudbytte. Én
måde at gøre det på er at få en bedre forståel-
se af den pædagogiske forskning, og hvad man
kan lære af den, sådan at folk kan få mere ud
af indsatsen – work smarter not harder. Visible
Learning udgør en signifikant metaanalyse af
forskning og er derfor værd at lære af«.

Advokatkontoret i Bredgade
James Nottingham, 45 år, havde arbejdet nogle

Manden med
modstandskraften

år, før han tog sin læreruddannelse med top-
karakterer. Han var kendt for sit arbejde med
filosofi for børn, før han i 2005 startede det
firma, der senere kom til at hedde Challenging
Learning, og som har hjemsted i den lille by
Alnwick i det nordligste England. I dag har
firmaet afdelinger i seks lande med omkring
20 fastansatte medarbejdere, heraf et par dan-
skere. På challenginglearning.com er adressen
på firmaets danske afdeling angivet til c/o Bach
Advokater i Bredgade i København. Her får
man imidlertid ikke fat i nogen fra Challenging
Learning. James Nottingham forklarer, hvorfor
han har arrangeret sig sådan:

»Challenging Learning ApS er et dansk
firma! Vi har danske ansatte og betaler dansk
skat, så vi har brug for et kontor og juridisk
repræsentation i Danmark«.

Frivilligheden varierer
En af de ansatte er Martin Steno, som er lærer-
uddannet fra Zahle og tidligere har arbejdet ti
år som lærer på Hareskov Skole, blandt andet
med talentudvikling. Han blev fuldtidsansat
i Challenging Learning for to år siden og har
stået for mange workshops i danske Visible
Learning-kommuner. Alle kommuner og skoler
får besøg, hvor han eller en af hans kolleger
kommer ud i klasserne og er sammen med
elever og lærer. Et kerneelement i projekterne
er de såkaldte impact cycles, som han oversæt-
ter til »aktionslæringsscyklusser«. Otte uger ad
gangen skal læreren arbejde med et indsats-
område – først dokumentere, hvordan det går
fra start, så gennemføre indsatsen og så måle
på effekten. Men det er forskelligt, om det,
læreren arbejder med, er noget, han/hun selv
har valgt at sætte fokus på, noget, skolen/ledel-
sen har besluttet, eller noget, der er fastlagt på
kommunalt niveau. I det hele taget er graden
af frivillighed meget forskellig, oplever han:

»De fleste skoler, vi arbejder med, er en
del af et kommunalt projekt. Men vi har også
skoler, der enten alene eller sammen med en
naboskole har et projekt. Hvert enkelt projekt
er skruet sammen på forskellige måder. Nogle
elementer er ens, men rækkefølgen og ikke
mindst tidsrammen og graden af frivillighed
er forskellig«, fortæller han.

Nogle siger, at Synlig læring er endnu en
pædagogisk modebølge – og på vej væk. Til det
siger James Nottingham: »Som andre professio-
ner (lægevidenskab, luftfart og så videre) er vi
nødt til at lære af evidens. Det kan godt være,
folk holder op med at kalde det VL, men jeg
tror, der kommer til at gå lang tid, før Hatties
analyser af andres forskning ’går over’«.

»Lad os finde nogle fejl og se, hvad vi kan
lære af de fejl«. James Nottingham er en
populær foredragsholder både i sit hjemland,
England, og i hele Skandinavien. Her er han
på scenen i Malmø.

James Nottingham er en nordengelsk lærer, der har
specialiseret sig i filosofi med børn, en engagerende
oplægsholder – og direktør for det firma, der har licens til
John Hatties Visible Learning i Skandinavien.

T E M A : SY N L I G L Æ R I N G

147427 p06-15_FS1916_TEMA_Synlig læring.indd 14 31/10/2016 15.21

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 15

På Skælskør Skole arbejder de med
Synlig læring, som alle skoler i Slagelse Kom-
mune gør. Men de holdt lige en pause på otte
uger op til efterårsferien med nogle af delele-
menterne, fortæller skoleleder Henrik Meyer.
Fordi de har haft for mange forskelligartede
opgaver i for lang tid.

»Vi har oplevet nogle presperioder, og sko-
leårets start i år har blandt andet været fyldt
med mange udefrakommende opgaver og et
særligt pres i nogle klasser, så vi har brug for
et pitstop. Ellers flyder bægeret over. Vi arbej-
der med VL (Visible Learning/Synlig læring,
redaktionen), vi er lige begyndt på Meebook,
vi arbejder med tidlig opsporing, og samtidig
er skolen vokset i elevtal. Så vi er kommet lidt
på bagkant. Det ville være usædvanlig dårlig
ledelse, hvis vi ikke lige stopper op. Men det
betyder bestemt ikke, at vi er holdt op med at
arbejde med VL. Der er meget godt og brug-
bart i det«, siger Henrik Meyer.

Det betyder, at blandt andet arbejdet med
impact cycles er sat på standby på Skælskør
Skole frem til efterårsferien. Det har handlet
om at tage nogle af de mange opgaver ud og
sætte dem på pause i en periode, så medar-
bejderne lige kan få lidt luft.

»Vi oplever, at der er flere opgaver end
før, og personalet har meldt, at de har svært
ved at nå deres arbejde, så vi går lige et skridt
langsommere på nogle af de udefrakommen-
de opgaver. VL begyndte her for to år siden,
og jeg kom til skolen, lige da det begyndte, så
jeg har desværre ikke været dygtig nok til at
få samlet op og sat struktur på. Jeg har vold-
somt ambitiøse og dygtige kolleger her, så det
handler for ledelsen om at være tydelig på
retningen og passe på ikke at få sat for meget
i gang på samme tid«.

Henrik Meyer er dog sikker på, at der
ligger meget godt i VL. Han har tidligere
arbejdet med idrætsfolk og på Oure Idrætsef-
terskole, så han kender meget til synlige mål
og at arbejde trin for trin. At kende målet,
vide, hvor man er i processen, og hvad næste
skridt er – det er en normal tilgang i idrætten.

»Nogle af vores elever er umiddelbart ikke
motiverede for at lære. Så det er godt, hvis vi
kan hjælpe med at skabe en motivation, stille
synlige mål op, fejre et godt skridt fremad og

hjælpe eleverne med at få nogle strategier til
at lære bedre. Her er blandt andet feedback-
delen i VL rigtig god, og vi kan hele tiden
udvikle feedbacken mellem lærere og elever
til det bedre«, siger Henrik Meyer.

Salgsagtig tale
På Skælskør Skole har de oplevet, at den
angelsaksiske præsentation af Synlig læring
kolliderer noget med den danske skolekultur.
Den mere strømlinede præsentation med
begejstrede elever og coaches kan – som sko-
lelederen formulerer det – »godt få korslagte
arme frem hos nogle af os en gang imellem«.

»Der har ikke været modstand her, men
nogle har haft svært ved at koble sig fuldhjertet
på. Præsentationen af VL foregik på engelsk, og
kunne opleves mere som en ’salgsagtig’ tale end
et pædagogisk oplæg. Måske blev firmaets suc-
ces her i Skandinavien også pludselig større end
forventet af dem selv, så de ikke helt var klar til
at løse opgaven i en skandinavisk ramme. Vi vil
i hvert fald gerne have det oversat til en dansk
kontekst«, siger Henrik Meyer.

Skolelederen mener, at det er fint at arbej-
de med impact cycles også, fordi det handler
om en tankegang, hvor man selv undersøger
et emne, indsamler viden, forholder sig til
den og følger op bagefter for at vurdere effek-
ten. Det vil komme automatisk, når VL er kørt
bedre ind på skolen og hos den enkelte.

Elever oplever pres
Impact coach på Skælskør Skole Joan Ejsted
fortæller, at projektet opfattes meget forskel-
ligt af de forskellige medarbejdere på skolen.

»Alle skoler ønsker en faglig progression
hos eleverne, og Synlig læring er interessant,
fordi der er så meget forskning bag. Jeg synes,
at fokus har ændret sig her på skolen. Vi dis-
kuterer mere læring og lærernes ansvar, og vi
tager mere ansvar. Vi har flere faglige diskus-
sioner«, siger Joan Ejsted.

Men hun oplever også, at nogle elever
bliver stressede af at blive målt og vejet hele
tiden. De fagligt gode elever oplever det posi-
tivt, men i en af hendes klasser er der mange
elever, der oplever at falde igennem.

»Flere elever er inkluderet i klassen, og man-
ge af dem oplever, at alting nu skal måles og

vejes. Jeg har elever, der ikke synes, de kan leve
op til det pres – og så er det nemmere at opgive.
Vi ser selvfølgelig på den enkeltes progression,
men det er hårdt for dem, der ved, at de har
svært ved at opnå et 2-tal til afgangsprøven«.

Er som lektier for læreren
Tillidsrepræsentant på Skælskør Skole Stine
Schultz var på barsel, da Synlig læring blev
indført, så hun har skullet i gang med at lære
konceptet, da hun kom tilbage til skolen.

»Det er svært at sætte sig ind i det, og
tiden til at fordybe sig i det og få det til at
give mening eksisterer ikke efter arbejdstids-
loven og den mere undervisningstid. Det er
kommet på et uheldigt tidspunkt. Årene før
arbejdede vi blandt andet med LP-modellen,
og nu er det så VL. Lærerne reagerer, når der
kommer en ny metode oven i alt det andet.
Vi har også lige fået Meebook, som vi skal
sætte os ind i og finde mening med. Arbejdet
med VL føles mere som en lektie end som et
arbejdsredskab, når man skal aflevere impact
cycles, hvor man skal dokumentere og skrive
i de kasser, som impact cycles er. Var det så
dét, der var tanken med VL, eller var det at
gøre læringen synlig?« spørger Stine Schultz.

Kommentarerne fra hendes kolleger er, at
det er et fint koncept med nogle gode mulig-
heder, men at det kommer på et uheldigt tids-
punkt, og der er for lidt tid til det. Nogle efterly-
ser andre kurser, fordi meget af kursustiden og
-pengene går til VL. Nogle kunne for eksempel
tænke sig kurser i de nye prøveformer i stedet.

»Vi er ikke uenige i tankerne bag Synlig
læring, men når det ikke er læreren, der væl-
ger frit fra paletten af muligheder – det, som
passer til den konkrete klasse i den konkrete
situation – så bliver det bare ligesom lektier.
Noget, man skal. Nu er en del af lektiearbejdet
med VL så sat på pause, fordi ledelsen jo godt
ved, at man ikke får noget godt ud af at presse
VL ned over medarbejderne«, siger Stine
Schultz.

Visible Learning
måtte i pitstop

Læs også
Læs også artiklen
»Dansk lærer i New Zealand: Sindssygt
effektiv undervisning«

Skoleleder på Skælskør Skole Henrik Meyer fortæller, at det for ledelsen
handler om at være tydelig på retningen og passe på ikke at få sat for
meget i gang på samme tid. Derfor har de holdt en pause på otte uger
op til efterårsferien med nogle af delelementerne i Synlig læring.

Skælskør Skole i Slagelse har holdt en lille pause med nogle
delelementer i Synlig læring. Medarbejderne havde brug for
lige at få lidt luft i de mange nye opgaver, fortæller skolelederen.

Foto: M
aja Norm

ann

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 15

147427 p06-15_FS1916_TEMA_Synlig læring.indd 15 31/10/2016 15.21

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

Privatfoto

Privatfoto

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

Elever med autisme og ADHD skal ofte lære
sociale kompetencer fra bunden, på samme
måde som andre børn skal lære matematik.
Derfor udviklede to pædagoger på Øen –
kompetencecenter for struktureret pæda-
gogik i Faxe – allerede for mange år siden
et ekstra fag – social læring. Med inklusi-
onsreformen begyndte de to pædagoger at
tage ud i almenskolen for at hjælpe lærerne
og børnene med samme udvikling. Under-
vejs fandt de ud af, at det er et fag, som alle
elever har brug for. Så fra i år er social læring
på skemaet hos alle elever i 2. og 6. klasse i
Faxe Kommune.

»Det her passer som fod i hose ind i det,
som vi bruger understøttende undervisning

til på Midtskolen«, fortæller skoleleder Mette
Løvbjerg . »Skolebestyrelsen har vedtaget,
at understøttende undervisning skal handle
om bevægelse, faglig fordybelse og trivsel.
Og det her indskriver sig perfekt i trivsel. Det
understøtter pædagogernes arbejde med un-
derstøttende undervisning, og det ligger så
fint i tråd med deres kompetencer«.

Ny læseplan vedtaget af byrådet
Faget er udviklet af Elina Sommer og Jane
Sterup, som begge oprindeligt er pæda-
goguddannet og efterfølgende har taget en
række specialpædagogiske kurser.

»Der står i folkeskoleloven, at skolen skal
fremme den alsidige udvikling. Alle andre

fag har meget konkrete mål og vejledning
til, hvordan man skal opnå målene. Men
det med den alsidige udvikling står der ikke
noget om, hvordan og hvornår lærerne skal
tage sig af. Risikoen er jo, at det bare flyder
ud, når der er så mange andre ting, man skal
gøre. Vi mener, at det er utroligt vigtigt, og
derfor har vi også prøvet at lave nogle mål
– i samme ramme som de nye forenklede
Fælles Mål – for at tydeliggøre, at de bløde
værdier også skal tages alvorligt«, fortæller
Jane Sterup.
pai@folkeskolen.dk

18. oktober 2016 | kl. 06.55

Skal folkeskolen være med til at sætte resur-
sesvage forældre i et ubehageligt pres med
køb af dyre skolefotos? Lærer Bibi Graves fra
Hvidebækskolen i Kalundborg er træt af at se
til, mens især resursesvage forældre betaler
penge for den helt store billedpakke for at være
sikre på, at deres barn er med i fællesskabet.
»Det virker, som om de forældre, der har penge
nok, sagtens kan sige: ’Nej tak – vi behøver
ikke billeder’, mens forældre med få resurser
føler sig presset til at give deres børn en af de
større pakker, så børnene ikke føler sig uden for

fællesskabet. Og jeg synes, vi skal spørge os
selv, om en velfærdsinstitution som folkeskolen
skal være med til at lægge det pres«, siger hun.
Mange lærere støtter Bibi Graves’ udtalelser på
Folkeskolens Facebookside. Direktøren for en af
de store spillere på markedet, Dansk Skolefoto,
afviser blankt, at det er en pengemaskine.
epo@folkeskolen.dk

I Faxe har alle elever i 2. og 6. klasse fået et nyt
fag – social læring. Det er her, vi sikrer, at vi ikke
glemmer paragraf 1 i formålsparagraffen, lyder det
fra pædagogerne, som har udviklet faget.

Socialfag giver plads
til elevernes alsidige
udvikling

19. oktober 2016 | kl. 06.30

Lærer: Drop nu de skolefotos

Bibi Graves foreslår, at læreren selv kan tage et
klassebillede med sin telefon.

Jane Sterup og Elina Sommer har
fået ekstra tid til at skrive bøgerne.
»Det har været skønt at få lov til at
fordybe sig«, fortæller de.

147427 p16-19_FS1916_Folkeskolendk.indd 16 31/10/2016 11.31

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 17

19. oktober 2016 | kl. 10.00

De kommunale skole-
budgetter ligger nu klar
Med et reformtilskud, der rul-
les tilbage i mange kommuner,
og med skolernes endeløse
udfordringer har kredsformæn-
dene i Danmarks Lærerforening
spændt fulgt med, mens kom-
munalpolitikere har besluttet,
hvor mange eller få penge sko-
leområdet skal råde over. Forrige
lørdag havde kommunerne dead-
line på budgettet for 2017, og
fælles er, at folkeskolen er en øm
og omdiskuteret post. I Skander-
borg kunne lærerkredsen for ek-
sempel glæde sig over en million
ekstra, der skal gå til at styrke de
fagligt svage elever, kun for at
læse videre i budgettet og finde
ud af, at pengene var taget fra
specialtilbudsposten.

12. oktober 2016 | kl. 18.59

Rigsrevisionen: For lidt
undervisning for penge-
ne på læreruddannelsen

Underviserne på læreruddan-
nelsen kunne undervise mere, de
studerende få højere karakterer
og færre droppe ud, uden at det
ville koste professionshøjsko-
lerne ekstra, siger Rigsrevisionen
i en ny beretning. Det får dog
ikke professionshøjskolernes
formand, Harald Mikkelsen, til
at planlægge store ændringer.
Han kalder kritikken overdrevet:
»Jeg hæfter mig ved, at det er
så relativt små forbedringer, de
peger på«. Han ville gerne kunne
forbedre læreruddannelsen, men
det vil kræve flere resurser, si-
ger han.

13. oktober 2016 | kl. 13.17

Rapporter: Reformen
har ikke rykket ved
undervisningen

Folkeskolereformen skulle give
eleverne et fagligt løft. Men på
stort set samtlige parametre er
lærernes oplevelse den samme
i dag som for to år siden. Så-
dan lyder konklusionen på en
ny rapport fra Det Nationale
Institut for Kommuners og Re-
gioners Analyse og Forskning
(Kora). Der er ikke sket nogen
nævneværdig udvikling på fo-
kuspunkter som ro og orden,
brug af Fælles Mål, variation i
undervisningsformer, fokus på
faglighed og trivsel, feedback
til eleverne, teamsamarbejde
og pædagogisk faglig sparring
og anvendelse af it i undervis-
ningen.

nyheder på:

24. oktober 2016 | kl. 15.11

Mest læste:

• �Kommune vil ikke fortsætte

Synlig læring-projekt: »Sek-
terisk«

• �KMD: Vi udfaser Educa og
satser på MinUddannelse

• �Lærer: Drop nu de skolefotos

Mest kommenterede:

• �Kronik: Elev under lærings-

målstyret undervisning:
»Jeg er ikke god nok«

• �Blog: De kan ikke læse en
bog!

• �Ministeriet: Lærerne skal
kende usikkerheden ved ele-
vernes testresultater

18. oktober 2016 | kl. 15.14

Digital logbog skal hol-
de styr på oplysninger
om børn med særlige
behov i Holbæk

Løse papirer og håndskrevne no-
ter i sager om børn med særlige
behov skal være fortid i Holbæk
Kommune. De indfører nu en
digital logbog, som skal sikre, at
oplysninger ikke går tabt – for
eksempel hvis en lærer skulle
skifte job eller gå på pension. Til
at starte med indføres loggen på
skoler og daginstitutioner i om-
rådet Skovvejen i Holbæk. Om-
råde- og skoleleder på Skovvejen
Skole Bo Pedersen håber på, at
man i kommunen bliver bedre til
det forebyggende arbejde.

Lærer har skabt edderkoppen Ara som hovedperson i bøger

Ministeriet: Lærerne skal kende
usikkerheden ved elevernes testresultater
Hver enkelt elevs score i en national test skal ta-
ges med et gran salt på grund af den statistiske
usikkerhed. Hvor meget salt der skal til, vil læreren
i fremtiden få præcis besked om, når resultaterne
bliver præsenteret med angivelse af den statisti-
ske usikkerhed.

Ministeriet har spurgt knap 700 lærere om de-
res ønsker til resultatpræsentationen. 45 procent
af dem har ønsket, at den statistiske usikkerhed
fremgår eksplicit af visningen, og det ønske vil
Undervisningsministeriet nu efterkomme.

FIK DU
LÆST:

Fremover vil lærerne ikke blot kunne se
elevens resultat på en skala, men også
hvor stor statistisk usikkerhed der er
om resultatet, lover Ministeriet for
Børn, Undervisning og Ligestilling.

Foto: Istock

147427 p16-19_FS1916_Folkeskolendk.indd 17 31/10/2016 11.31

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

Landet over er kommunerne i gang med at
implementere de elektroniske læringsplat-
forme, alle skoler skal have taget fuldt i brug
inden udgangen af 2017.

I de kommuner, der har valgt KMD’s løs-
ning, Educa, kan man dog allerede nu godt
forberede sig på at skulle skifte platform.
Det fortæller Mette Kaagaard, direktør i
KMD, der netop har opkøbt firmaet UVdata
og dermed den konkurrerende læringsplat-
form MinUddannelse.

»Vi har kontrakter på begge produkter,

som vi kommer til at overholde. Men både
kunder og medarbejdere er blevet informeret
om, at på den lange bane er det MinUddan-
nelse, vi kommer til at satse på – og det er
også den platform, vi udvikler nye ting til«.

Lærerne kan forberede sig
på at skifte
Det vil sige, at der ligger et fremtidigt skift
af platform for de lærere, der nu har sat sig
ind i Educa og taget den platform i brug?

»Det gør der. Men ligegyldigt hvad for
noget software man køber i dag, så kommer
man til at lave en opgradering eller et skift
på et tidspunkt. Nogle gange er de skift

enkle, og andre gange er de mere omfat-
tende«.

»Jeg oplever, at den største forandring
for lærerne er at lære at arbejde med en di-
gital læringsplatform. Det er en helt anden
måde at arbejde på. Hvordan platformen
præcis fungerer, er selvfølgelig en del af det,
men de erfaringer, man har gjort sig med at
arbejde med en digital platform, tager man
med, når man skifter«, siger Mette Kaa
gaard.

19. oktober 2016 | kl. 12:50

It-vejlederformand bekymret
over få aktører

25. oktober 2016 | kl. 14.33

Aarhus skifter læringsplatform

MinUddannelse og Meebook er
løbet med det meste af salget
af læringsplatforme til kom-
munerne med KMD’s Educa
på tredjepladsen. Men med
opkøbet af MinUddannelse får
KMD alligevel den største mar-
kedsandel. Opkøbet kommer
ikke bag på formanden for Dan-
marks it-vejlederforening, John
Klesner. Men han frygter, at den
enkelte skole vil få mindre ind-

flydelse på udviklingen af plat-
formene, jo større markedsandel
en leverandør har. »Jeg har en
bekymring for, at det bliver en
enkelt eller to hovedleverandø-
rer, der kommer til at diktere,
hvad det er for en didaktik, som
skolerne kan anvende – i stedet
for at skolerne kan sætte fodaf-
tryk i produktet«.

En af de kommuner, der har
kontrakt på Educa, er Aarhus
Kommune, hvor 46 folkesko-
ler og to specialskoler så småt
havde gjort sig klar til at tage
læringsplatformen i brug. Fu-
sionen af de to konkurrerende
platforme får dog nu kommu-
nen til at skifte til MinUddan-
nelse med det samme i stedet
for at vente, til kontraktperioden
med Educa udløber.

»Vi er i gang med at få en

aftale i stand med KMD, der
tilbyder os MinUddannelse på
samme vilkår som Educa. Vi
havde ikke taget Educa i brug
endnu, og derfor har vi valgt
at lave skiftet nu«, siger kom-
munens digitaliseringschef, Ole
Hersted Hansen.

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

T E M A L Æ R I N G S P L AT F O R M E

KMD:
Vi udfaser Educa
og satser på
MinUddannelse

TEKST ANDREAS BRØNS RIISE
Med opkøbet af MinUddannelse sidder KMD på den
største andel af markedet for læringsplatforme.

KMD, der står bag læringsplatformen Educa,
har købt firmaet bag MinUddannelse.
Det kommer til at betyde en udfasning af Educa.

20. oktober 2016 | kl. 16.44

Foto: Istock

147427 p16-19_FS1916_Folkeskolendk.indd 18 31/10/2016 11.31

to. 5. feb. 2015 kl. 09:19

13. oktober 2016 | kl. 09.02

Specialskole lokkede med
lønnen og fik flere kvalificerede
ansøgere

»Spændende og vellønnet job«, lød det i stil-
lingsopslagets overskrift, da specialskolen
Fjordvang Hedevang ved Roskilde for nylig
søgte lærere. Skolen fik flere end dobbelt så
mange ansøgninger som tidligere. Lønnen
var dog ikke eneste trækplaster, for de havde
også holdt åbent hus, som kan have haft en
effekt. »Vi fik 15 ansøgninger, hvoraf seks af
ansøgerne var meget kvalificerede. De kom
til samtale, og tre af dem begynder hos os
1. november«, fortæller vicecenterchef Inge
Glud og kalder ansøgertallet for en succes.

18. oktober 2016 | kl. 10.27

Personlighedstest: Lærere er udadvendte og intuitive
Skoleledere er blandt de mest udadvendte medarbejdergrupper. Og lærere er også oftest eks-
troverte og baserer deres beslutninger mere på værdier end facts. Center for Ledelse har kort-
lagt, hvilke personlighedstyper der vælger hvilke erhverv. Mennesker med samme personlig-
hedstyper vælger ofte de samme erhverv. 80.000 mennesker har i forbindelse med coaching
og personaleudvikling taget den samme personlighedstest, og Center for Ledelse har indsam-
let og kortlagt data. Ugebrevet A4 har sat dem op som grafikker, hvor man kan slå erhverv op
og teste sin egen personlighed mod den typiske for ens erhverv. Dataene viser, at lærere over-
vejende er ekstroverte, følende, vurderende og intuitive. Testen er den klassiske Myers-Briggs-
test, som placerer folk via fire skalaer.

13. oktober 2016 | kl. 10.40

Horsens: Skole plukker talenter
til særlig undervisning

På Højvangskolen i Horsens bliver de dygtig-
ste elever på 3. og 4. årgang tilbudt særligt
udfordrende undervisning på små hold i to
lektioner, mens de andre elever har studieca-
fé. Skoleleder Jens Bay har fundet ekstra re-
surser, så der kan prioriteres lærerkræfter til
de allerdygtigste elever to lektioner om ugen,
og det er noget, han regner med at bygge
videre på, fortæller han. »Tidligere var sko-
leledere, lærere og forældre tilbageholdende
med at sige det ligeud, hvis nogle af eleverne
var dygtigere end andre, men sådan er det
ikke længere«, siger han.

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 19

»Underviserne vil
rigtig gerne nå at komme
rundt til alle studerende og
give den feedback, som vi
behøver for at blive klædt or-
dentligt på til virkeligheden,
de kan bare ikke nå det, når
de bliver færre om samme
mængde opgaver«, sagde de
lærerstuderendes formand,
Christian Dalby, da han
sammen med tusinder af
andre unge demonstrerede
mod regeringens nedskæ-
ringer på uddannelse.

Det bliver en god lejrskole!

Gratis rejse til Bornholm

Sjove læringsmuligheder
i den flotte natur med alt
fra busture til rappelling

Samarbejdsøvelser,
som styrker klassens
sammenhold

Skønne lejrskolesteder
med swimmingpool og
mange aktivitetsmulig-
heder

Ring nu på 5695 8566 eller mail
på info@teambornholm.dk

www.lejrskole-bornholm.dk

BORNHOLM

ü

ü

ü

ü

Giv dine elever en sjov
og lærerig lejrskole.

Glæd jer til:

Få inspiration til turen og
hent lærervejledning og

elevhæfter på
lejrskole.bornholm.info

13. oktober 2016 | kl. 18.23

Foto: Em
ilie Palm

 Olesen

147427 p16-19_FS1916_Folkeskolendk.indd 19 31/10/2016 11.31

Foto:

Foto:Foto: Sara Hartmann Sivertsen

Få smag for
det maritime
Når elever skal tænke på fremtidige
jobønsker, står de over for en jungle af
muligheder. Spillet »Seven Seas« giver
elever i 8. og 9. klasse en smagsprøve
på et job i den maritime verden.
Bag spillet står Det Blå Danmark, som
blandt andet består af en række rede-
rier og shippingvirksomheder. I spillet
prøver eleverne blandt andet kræfter
med at købe olie, lukke kontrakter og
planlægge sejlruter, samtidig med at de
forholder sig til fragtrater og miljøudfor-
dringer. Det kræver, at eleverne samar-
bejder og holder hovedet koldt.

Landbrugskvinder i Afrika
Giv din klasse mulighed for at lære mere om en side af
Afrika, som de fleste kender meget lidt til. Danskejede Mo-
mentum Trust arbejder med landbrugsprojekter i Afrika og
arbejder tæt sammen med afrikanske landbrugskvinder i
Kenya. Hør om deres hverdag, og hvorfor et tæt samarbejde
med dem kan være mere effektivt end traditionel bistand,
når Momentum Trust tilbyder foredrag for folkeskole- og
gymnasieklasser. Foredragene er gratis.

Miljøbevidste
dåseryddere
Eleverne i de mindste klasser får nu chancen
for at vinde penge til klassekassen, samtidig
med at de gør en forskel for miljøet. Dansk
Retursystem afholder igen i år en konkurren-
ce, hvor elever i 0. til 4. klasse skal dyste om,
hvem der kan samle flest flasker. Vinderne
bliver kåret til Dåserydderens bedste miljø-
venner og vinder 2.000 kroner. Sidste år blev
der i alt samlet 25.000 flasker. Konkurrencen
er åben nu og lukker den 20. november.

Kulturudveksling i Georgien
Er du en ung lærer eller lærerstuderende,
som er interesseret i at dele og få erfa-
ringer også uden for Danmarks grænser?
Det får du mulighed for, hvis du tager
på udvekslingscamp i Georgien i påsken
2017. På campen vil du møde unge læ-
rere og lærerstuderende, og sammen vil

I på workshops få mulighed for at skabe
interkulturel dialog og få viden til at ar-
bejde med den internationale dimension
i undervisningen. Campen arrangeres af
Globale Skolepartnerskaber. Det koster
2.500-3.000 kroner for medlemmer. Til-
melding senest den 15. december.

Foto: iStock
Foto: iStock

Ved Cathrine Bangild/cba@folkeskolen.dk

Tilmeld din klasse på
daaserydderen.dk.

Læs mere på
worldcareers.dk under »Events«.

Kontakt Christian Hoff på
ch@momentumtrust.dk.

Kontakt sun@globaleskolepartnerskaber.dk.

Foto: iStock

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

Digital kreativitet og produktion i undervisningen
med fokus på samspillet mellem Windows 10 og
 Office365
Hvilke kompetencer og færdigheder skal børn og unge
tilegne sig i deres uddannelsesforløb, når vi ikke ved, hvilke
job der findes om 20 år?

På disse hands-on dage vil du møde erfarne undervisere
fra Microsofts Innovative Educators gruppe, der vil lede
jer gennem udvalgte Microsoft programmer og dele ud af
deres visioner og erfaringer.

De viser, hvordan de på Microsofts platform samar-
bejder multimodalt med elever og kolleger i OneNote,
arbejder med PowerPoint/OfficeMix og laver fantastiske
online præsentationer med Sway. Der vil være dialog om

Microsoft workshop
 eftermiddage for
 uddannelsessektoren i
 december!

70 25 25 50 • www.atea.dk • eshop.atea.dk • info@atea.dk

GRATIS WORKSHOP
Tilmeld dig på atea.dk/events

 “Windows 10 in Education”, Office 365, gode Windows
apps til undervisningen m.m. Ikke mindst vil der være tid til
at få instruktion og selv arbejde hands-on på dit eget udstyr.

Kort sagt
Kom med på en opdagelsesrejse, få nye input og hands-on
erfaringer, og bliv inspireret til din undervisning.

Workshops afholdes i Aalborg, Aarhus, Ballerup og Kolding.

For yderligere information og tilmelding:
http://atea.dk/events

Meget begrænset deltagerantal
– tilmelding efter først-til-mølle-princippet.

147427 p20-21_FS1916_Spot.indd 20 31/10/2016 13.53

Digital kreativitet og produktion i undervisningen
med fokus på samspillet mellem Windows 10 og
 Office365
Hvilke kompetencer og færdigheder skal børn og unge
tilegne sig i deres uddannelsesforløb, når vi ikke ved, hvilke
job der findes om 20 år?

På disse hands-on dage vil du møde erfarne undervisere
fra Microsofts Innovative Educators gruppe, der vil lede
jer gennem udvalgte Microsoft programmer og dele ud af
deres visioner og erfaringer.

De viser, hvordan de på Microsofts platform samar-
bejder multimodalt med elever og kolleger i OneNote,
arbejder med PowerPoint/OfficeMix og laver fantastiske
online præsentationer med Sway. Der vil være dialog om

Microsoft workshop
 eftermiddage for
 uddannelsessektoren i
 december!

70 25 25 50 • www.atea.dk • eshop.atea.dk • info@atea.dk

GRATIS WORKSHOP
Tilmeld dig på atea.dk/events

 “Windows 10 in Education”, Office 365, gode Windows
apps til undervisningen m.m. Ikke mindst vil der være tid til
at få instruktion og selv arbejde hands-on på dit eget udstyr.

Kort sagt
Kom med på en opdagelsesrejse, få nye input og hands-on
erfaringer, og bliv inspireret til din undervisning.

Workshops afholdes i Aalborg, Aarhus, Ballerup og Kolding.

For yderligere information og tilmelding:
http://atea.dk/events

Meget begrænset deltagerantal
– tilmelding efter først-til-mølle-princippet.

147427 p20-21_FS1916_Spot.indd 21 31/10/2016 13.53

L Æ R E R T I L L Æ R E R

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 23 22 / F O L K E S K O L E N / 1 9 / 2 0 1 6

Den overordnede ramme for forløbet var, at en elev
fra 1. og 6. klasse skulle skabe en dyrebog sam-
men. Vores skole ligger kun få hundrede meter fra
Odense Zoo (og vi har årskort). Derfor fandt vi det
oplagt at benytte os af muligheden for at gøre for-
løbet mere autentisk. Forløbet kunne i princippet
lige så godt foregå på skolen, hvor eleverne kunne
bruge internettet til at finde relevante billeder og
oplysninger.

Eleverne skulle vælge et dyr og
sammen skrive en bog på minimum
seks sider i læringsværktøjet »Skriv
og Læs Skole« til iPad. Bøgerne
er efterfølgende blevet printet og
registreret til udlån på skolens
bibliotek. Eleverne blev sat i en
reel forfatterrolle og skulle skrive til
en konkret målgruppe – indskolingen.

Børneskrivning og »voksenskrivning«
Overordnet tog forløbet afsæt i metoden om
»opdagende skrivning«. En metode, hvor ind-
skolingselever tidligt anvender skriftsproget
i meningsfulde sammenhænge, og hvor en
voksen »oversætter« elevens skriveforsøg til
konventionel skrivning/stavning. Når eleverne
sammenligner deres egen skrivning med den
voksnes, opfanges og læres løbende stavemåder
af hyppigt anvendte ord og vigtige skriftsprog-
lige kendetegn/regler.

I forløbet overtog 6.-klasserne den voksnes
rolle og fik til opgave at stå for »oversættel-

sen« – herunder korrekt stavning, kom-
matering og brug af stort begyndel-

sesbogstav.

Læringsmål
I forløb, hvor der er flere årgange
mellem eleverne, er det i sær-

deleshed vigtigt at udstikke an-
svarsområder og opstille forskellige

læringsmål.
1.-klassernes primære opgave under

skabelsesprocessen var at skrive enkle tekster
på deres aktuelle skriftsprogsniveau. Deres
faglige mål tog derfor udgangspunkt i kom-
petenceområdet »fremstilling« og følgende
læringsmål:
•	 Du tager/indsætter et billede og skriver en

tekst, der passer til.
•	 Du skriver en fagtekst om et dyr, som inte-

resserer dig.
•	 Du skriver sætninger med mellemrum mel-

lem ordene.
6.-klasserne fik overordnet ansvaret for at være
tro mod den valgte genre (fagtekst) og ret-
skrivningsprincipperne i forbindelse med vok-

senskrivningen. Derfor var der primært fokus på
følgende læringsmål:
•	 Du skriver en fagbog om et dyr med vigtige

informationer om dyrets kendetegn.
•	 Du gennemlæser egen tekst med fokus på

stavning og tegnsætning.
•	 Du støtter og understreger gode forslag og

egenskaber i din makkers tekst.

Før skrivning
Makkerparrene blev dannet, inden vi gik hjem-
mefra, så de kunne gå sammen til zoo og lære
hinanden lidt at kende.

De store elever blev introduceret for »dyrenes
syv f’er« (form, farve, føde, formering, findested,
fjender og familie) for at sikre en vis grad af fak-
tuelle oplysninger i bøgerne. Eleverne blev opfor-
dret til at benytte infotavlerne i zoo, som netop
indeholder disse faktaoplysninger om dyrene.

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

og dele viden, råd og
billeder.

Meningsfuldt danskforløb
på tværs af årgange
Som lærere har vi mange gange oplevet, hvordan samarbejde mellem små og store
elever har ført til gode oplevelser og værdifulde sociale relationer. Her beretter Rikke
Thagaard Jørgensen og Peter Broch Rasmussen om et autentisk forløb med udar-
bejdelse af bøger om forskellige dyr i et samarbejde mellem elever fra 1. og 6. klasse.

TEKST

AF RIKKE THAGAARD JØRGENSEN
OG PETER BROCH RASMUSSEN
HUNDERUPSKOLEN, ODENSE

I forløbet overtog 6.-klasserne den voksnes
rolle og fik til opgave at stå for »oversættelsen« – herun-
der korrekt stavning, kommatering og brug af stort begyn-
delsesbogstav.

På øverste hylde det synlige resultat:
elevernes bøger.

147427 p22-23_FS1916_Laerer_til_laerer.indd 22 31/10/2016 11.46

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 23 Læs mere og tilmeld dig hurtigst muligt på
uvm.dk/laeringskonsulenterne

Ny inspiration til
din undervisning
Læringskonsulenterne holder mange arrangementer,
hvor du gratis kan få ny viden og inspiration til skole-
dagen. Husk, at du altid kan kontakte læringskon-
sulenterne med spørgsmål. I øjeblikket sætter vores
hotline særligt fokus på bevægelse i skoledagen og
forebyggelse af radikalisering.

I øjeblikket tilbyder vi:
28. november kl. 15-17, Allerød (overtegnet)
Gå hjem-møde: Test til tidlig identifikation af elever i risiko for udvik-
ling af alvorlige afkodningsvanskeligheder (herunder ordblindhed)
5. december kl. 15-17, Aalborg
Gå hjem-møde: Test til tidlig identifikation af elever i risiko for udvik-
ling af alvorlige afkodningsvanskeligheder (herunder ordblindhed)
7. december kl. 8.30-16, København
Konference: Trivsel og kampen mod mobning
7. december kl. 13:30-16.30, København
Temaeftermiddag: Hvad er skolens rolle i forhold til forebyggelse af
ekstremisme og radikalisering?
7. december kl. 15-17, Viborg
Gå hjem-møde: Test til tidlig identifikation af elever i risiko for udvik-
ling af alvorlige afkodningsvanskeligheder (herunder ordblindhed)
12. december kl. 15-17, Vejle
Gå hjem-møde: Test til tidlig identifikation af elever i risiko for udvik-
ling af alvorlige afkodningsvanskeligheder (herunder ordblindhed)
14. december kl. 8.30-16, Vejle
Konference: Trivsel og kampen mod mobning
15. december kl. 15-17, Slagelse
Gå hjem-møde: Test til tidlig identifikation af elever i risiko for udvik-
ling af alvorlige afkodningsvanskeligheder (herunder ordblindhed)
20. januar kl. 9-16, Aalborg
Seminar: Idrætsundervisning i teori og praksis
2. februar kl. 9-16, København
Seminar: Idrætsundervisning i teori og praksis
9. februar kl. 9-15, Odense
Temadag: Håndværk og Design
 24. februar kl. 9-16, Vejle
Seminar: Idrætsundervisning i teori og praksis
23. marts kl. 9.30-16, Roskilde
Temakonference om pædagogiske læringscentre
29. marts kl. 9.30-16, Vejle
Temakonference om pædagogiske læringscentre
27. april kl. 9-15, København
Temadag: Håndværk og Design

Meningsfuldt danskforløb
på tværs af årgange

Da begge klasser tidligere havde arbejdet
med appen »Skriv og Læs Skole«, var en tek-
nisk introduktion unødvendig. 6.-klasserne fik
igen at vide, at det var vigtigt, at 1.-klasserne
selv stod for børneskrivningen. Vi opfordrede
dem dog til at støtte 1.-klassernes skrivning
ved at »trække ordene langt ud«, så de kunne
høre flest mulige lyde/bogstaver.

Under skrivning
I zoo fik hvert elevpar udleveret en iPad. Grup-
perne valgte efterfølgende et dyr, tog billeder og
skrev tilhørende tekster.

Vi opfordrede grupperne til ikke at skrive om
de samme dyr, så vi fik så mange forskellige
bøger som muligt. På lidt over to timer (med en
indlagt spise- og legepause) fik grupperne til-
sammen skrevet 24 bøger om 20 forskellige dyr.

Efter skrivning
Slutteligt blev alle bøgerne gemt i en Google
Drev-mappe og derfra udskrevet til små hæf-
ter. I appen findes en funktion, som automatisk
sætter siderne op til et A5-hæfte.

Da vi har besluttet, at bøgerne skal kunne
lånes på skolens bibliotek, har vi valgt at pro-
ducere bøgerne i en god kvalitet.

Der blev printet to eksemplarer af hver bog.
Det ene sæt har vi forsynet med en stregkode
fra skolens bibliotek, så de kan lånes af sko-
lens øvrige elever. Det andet sæt har forfat-
terne stående i eget klasselokale, og de vil
eksempelvis kunne anvendes i forbindelse
med højtlæsning for børnehaveklasserne.

Som tidligere nævnt kræver forløbet ikke
en tur ud af huset, og emnet kan naturlig-
vis også være om andet end dyr. Nogle
lærere på skolen har tidligere lavet et
lignende projekt med en 1. og 8. klas-
se, hvor temaet var »Min hobby«. Her
er vi også bekendt med, at forløbet
har fungeret på både det faglige og
sociale plan.

I zoo fik hvert elevpar en iPad
og tog fotos af dyr til bøgerne.
Teksterne og grammatik har ele-
verne fra de forskellige klassetrin
hjulpet hinanden med.

147427 p22-23_FS1916_Laerer_til_laerer.indd 23 31/10/2016 11.46

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

D E B AT

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

}�Nødråbet fra
børnehaveklasserne

Niels Christian Sauer:

»At nærlæse den undersøgelse
af trivslen blandt børn i børne-
haveklasserne, som Politiken
offentliggjorde den 20. ok-
tober, er som at kigge ind i et
rædselskabinet …

Det er først og fremmest de
lange skoledage, der er proble-
met: 30 timer om ugen seks
timer om dagen i obligatorisk
undervisningsregi med blot én
voksen til at styre slagets gang
i størstedelen af tiden. Fore-
stil dig engang, kære læser, at
være alene med ansvaret for
25 seksårige seks timer hver
dag fem dage om ugen i 40
uger om året! Hvor længe hol-
der man mon til det? Samtidig
ser vi, at egentlig dansk- og
matematikundervisning, hvor
børnene forventes at sidde
pænt og stille, figurerer på ske-
maet hver dag, påtvunget de
lærerfagligt mere eller mindre
forudsætningsløse pædagoger.
Der er i øvrigt ingen som helst
grund til at tro, at det bliver
bedre i 1. klasse, hvor de fag-
lige krav spidser yderligere til,
og læreren står mutters alene i
klassen stort set hele tiden.

Alarmklokkerne bimler, når
børnene allerede i seksårs-
alderen begynder at udvikle
symptomer på skoletræthed,
men dertil kommer, at lang-
tidsvirkningen kan vise sig ka-
tastrofal ...«.

Profit på discount-
undervisning

Der står en ung mand i et klasseværelse og
læser på en iPad. Der står, at han skal sige,
at eleverne skal lukke deres bøger. Han siger:
»Luk jeres bøger«. Hans næste replik er ifølge
iPad’en: »Hvad kan vi bruge geder og får
til?« – og bagefter skal han bede eleverne om
at tale med deres sidekammerater om, hvad
man kan bruge geder og får til, så det gør
han.

»Cirkulér i 30 sekunder, og sørg for, at alle
eleverne taler«, står der, så det gør den unge
mand. Efter de 30 sekunder skal han sige: »Se
på mig« og spørge: »Hvad kan vi bruge geder
og får til?« Nu er han kommet til det punkt på
iPad’en, hvor der står, at han skal spørge fire
elever og acceptere svar som: »Vi kan bruge
geder og får til kød, skind, uld, mælk«.

I klasseværelset ved siden af står en ung
kvinde. På hendes iPad står:

»Det næste ord er majs«. »Sig ’majs’ – signa-
ler til klassen om at gentage ’majs’«. »Bed en
elev komme til tavlen og skrive ’majs’«. »Hvis
eleven staver korrekt, så ros eleven«. »Hvis
eleven staver forkert, så bed en anden elev
komme op og korrigere det«. »Tør tavlen af«.

Vi er i Uganda, og de unge mennesker har
ikke nogen læreruddannelse, men er hyret af
det meget pengestærke firma Bridge Interna-
tional Academy (BIA) til en løn, der er cirka
20 procent af, hvad en lærer tjener i landet.

Elevernes forældre betaler 10-12 US-dollars
om måneden for hvert barn, hvilket er en
meget stor del af en families økonomi. Ofte
kommer kun ét af børnene (en søn) i skole.
BIA har oprettet 63 »skoler« med i alt 1.200
elever. Bygningerne ligner hønsehuse, og de
er ofte bygget på to-tre dage.

Der tages intet hensyn til landets læsepla-
ner, og hygiejniske forskrifter bliver heller

ikke fulgt. Det er blandt årsagerne til, at Ugan-
das regering har forbudt BIA’s virksomhed,
men i lande som Kenya, Liberia og Indien
skyder skolerne op som paddehatte.

Og der er virkelig mange penge at hente.
Selvom familiernes bidrag er relativt små,
så er omkostningerne holdt helt i bund med
lavtlønnet arbejdskraft og centralt styrede
konceptualiserede forløb. Test, der nøje føl-
ger det, eleverne har øvet, er garanti for høje
testscorer. Ifølge BIA behøver man derfor ikke
uddannede lærere.

Profit på uddannelse betyder et voldsomt
kvalitetsfald, og digitale systemer må ikke
overtage professionelle læreres dømmekraft
noget sted i verden.

Ikke i Afrika. Heller ikke i Sverige, hvor
koncerner trækker penge ud af det offentlige,
eller i Danmark, hvor kommunerne køber læ-
ringsplatforme. Vi skal arbejde for, at det ikke
er systemerne, der sætter standarden, men
lærere, der er kvalificerede til at undervise.

 Profit på ud-
dannelse bety-
der et voldsomt
kvalitetsfald, og
digitale systemer
må ikke overtage
professionelle
læreres dømme-
kraft noget sted i
verden.

DLF MENER
AF DORTE LANGE
NÆSTFORMAND I DANMARKS
LÆRERFORENING

Læs også
Læs evt mere om Bridge International
Academy i Uganda her: download.ei-ie.org/
Docs/WebDepot/DOC_Final_28sept.pdf.

147427 p24-25_FS1916_Debat.indd 24 31/10/2016 15.26

Deltag i netdebatten på folkeskolen.dk

Skriv kort og send dit indlæg som e-mail til folkeskolen@folkeskolen.dk. Maksimalt 1.750 enheder inklusive
mellemrum. Redaktionen forbeholder sig altid ret til at forkorte yderligere. Læserindlæg til Folkeskolen nummer 21
skal være redaktionen i hænde senest onsdag den 16. november kl. 9.00.

Jeppe Bundsgaard:

»En af de helt store udfordringer for USA efter No
Child Left Behind (NCLB) er, at staten gjorde skoler
ansvarlige for deres elevers faglige resultater på en
måde, så skoler kunne lukkes, og lærere kunne fy-
res, hvis resultaterne ikke levede op til kravene. Som
Linda Darling-Hammond sagde på en konference,
jeg var til for et par uger siden: Det er den forkerte
vej at vende ansvaret. Ansvaret går fra samfundet
mod barnet: Samfundet har ansvar for at skabe
forhold, der gør det muligt for skolerne at give ele-
verne den undervisning, de har brug for og krav på.
Men sådan så NCLB ikke på det. NCLB beskrev
en række krav til test af elever – krav, som førte til
et afkrydsningshelvede af dimensioner. Den nye
reform, Every Student Succeeds Act (ESSA), har
løsnet meget op på disse krav, og staterne er nu ved
at kigge tilbage i gemmerne, til 80’erne og 90’erne,
hvor der blev udviklet mange spændende måder at
teste elever på, som ikke indebar multiple choice,
men porteføljetest/-eksaminer, gruppebaserede
test, performancebaserede test (hvor eleverne for

eksempel skulle analysere et naturfagligt problem
og komme op med en løsning) og så videre.

Clinton lyder, som om hun støtter, at den bevægelse
fortsætter – og at der skabes en bedre balance mellem
undervisning og test. Mindre test, mere undervisning
kort sagt. Jeg tror, vores danske politikere kunne have
rigtig godt af at se, hvor mange spændende ting der
foregår på testområdet i USA – som netop forsøger at
bevæge sig væk fra afkrydsningstest (og nu jeg er i gang:
Politikerne og mange andre burde læse bogen »Be
yond the bubble test« af Linda Darling-Hammond –
der er så mange spændende ting i gang i USA!).

I USA har man jo haft fælles mål som i Dan-
mark i mange år. Også på det område er der sket
meget spændende udviklinger i de senere år. En
generel bevægelse væk fra en basic skills-tilgang
til en mere »21st Century Skills«-tilgang. Det har
blandt andet givet sig udtryk i en udarbejdelse af
Common Core (www.corestandards.org), som er
et mellemstatsligt projekt om udvikling af mål for
undervisningen. Hver stat udformer på denne bag-
grund sine egne »standards«. Tilgangen minder på
mange måder om Fælles Mål. Det er bare så meget

grundigere udført. Ikke igangsat og færdiggjort i hu, hej
og hast. Og det hviler på forskning i et helt andet om-
fang. Clinton støtter også, at dette arbejde fortsætter
– og understreger, at det er staterne, der har retten til
at bestemme her. Det forekommer mig i det hele taget,
at der hvad angår både test og særligt fagligt indhold
er rum for væsentligt mere decentrale beslutninger end
i Danmark. USA er selvfølgelig også noget større end
Danmark ...«.

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 25

Alle kan indrette
legepladser, men

ikke alle kan indrette

en legeplads som
bruges år efter år.

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

legepladsen

www.aktiv-leg.dk

Dansk producent af
naturlegepladser og
hoppepuder til alle

}En ny skoleform?
Frans Ørsted Andersen:

Kan man løse restgruppeproblematikken og mang-
len på håndværkerere/teknikere/it-folk med en
ny skoleform? En ny amerikansk skoleform, som
Obama har en stor aktie i, kan måske give svaret på
det spørgsmål. Det handler om at tænke folkeskole,
ungdomsuddannelse og videregående uddannelse
sammen i ét forløb – det hedder »P-tech« og står for
»Pathways to Technology«.

De fleste vestlige samfund, herunder Danmark, har
tre store problemer på uddannelsesområdet: 1. Rest-
gruppeproblematikken (frafald, dropout, manglende
trivsel og motivation i skole/uddannelse og så videre)
og det, der i skoleforskningsjargon hedder: 2. »Stem-
problematikken« (Stem = science, technology, en
gineering, math, i praksis hele det teknisk-naturviden
skabelige, it-mæssige og håndværksmæssige
område), der handler om børn og unges manglende
motivation og interesse for håndværk, teknologi, na-

turvidenskab, matematik og it. Endelig er der 3. Dren-
geproblemet: Alt for mange drenge underperformer i
skolen, især dem med en anden etnisk baggrund, og
ender på kanten af samfundet med for lidt eller ingen
uddannelse.

På den ene side har vi altså en stor og stigende
gruppe unge, der falder fra, ryger ud af uddannelses-
systemet og ender på kanten, og de fleste af dem er
drenge, og på den anden side har vi et stort og stigen-
de behov for, at flere vil være håndværkere, teknikere,
it-folk, maskinmestre, ingeniører og så videre. Nogle
beregninger peger på, at vi i løbet af få år måske kom-
mer til at mangle op mod 200.000 af nævnte kate-
gorier i Danmark. Altså tre store problemer. Men hvad
nu hvis man kunne løse alle tre med ét hug? Dem på
kanten, især drengene, går ind i »Stem-området« og
bliver til vindere i stedet for tabere? Det er præcis det,
der sker i den nye amerikanske skoleide, den såkaldte
»P-tech«, der især er oprettet i ghettoområder. For
godt til at være sandt? Måske, måske ikke ...«.

Uddannelsespolitik i USA
To DPU-forskere, Jeppe Bundsgaard og Frans Ørsted Andersen, forsker i USA
netop nu, hvor præsidentvalget kulminerer. De blogger på folkeskolen.dk.

147427 p24-25_FS1916_Debat.indd 25 31/10/2016 15.26

M I N O R I T E T S S P R O G

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

FORSKER:
GRUPPER AF DRENGE

MED ANDEN ETNISK
BAGGRUND BRUGER MO-

DERSMÅL TIL MOBNING

147427 p26-31_FS1916_Minoritetssprog.indd 26 31/10/2016 11.36

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 27

»Invitér forældrene ind i skolen. For ingen forælder vil ac-
ceptere at høre eleverne omtale de andre elever og lærerne
sådan, som disse drenge kan finde på. Forældrene vil rea-
gere over for det. I den arabiske kultur behandler man sin
lærer med respekt«, siger Jalal El Derbas.

UNDER FELTARBEJDET til sin ph.d.
fik Jalal El Derbas et chok. Han opholdt sig
på to skoler for at undersøge tosprogethed
og sprogbrug blandt elever med anden etnisk
baggrund. Han oplevede udelukkende arabisk
brugt af eleverne til mobning, bagtalelse og
udelukkelse af andre. Især gik det ud over
somaliske elever, piger og danske lærere eller
lærere med shiabaggrund.

»De arabiske drenge talte kun dansk, hvis
de skulle. De sagde ’røvhul’ til læreren på
arabisk – med et smil på læberne – og lære­
ren forstod ikke, hvad de sagde. De deltog
overhovedet ikke i skolearbejdet, når der var
gruppearbejde«, fortæller Jalal El Derbas fra
sine mange besøg, hvorfra han har mere end
60 timers videooptagelser og lige så mange
timers lydoptagelser.

Sidste år forsvarede han sin ph.d. på Syd­
dansk Universitet, hvor han underviser i
interkulturel kommunikation på Center for
Mellemøststudier.

»Alle undersøgelser fra Pisa, Danmarks
Evalueringsinstitut og andre viser, at det går
dårligt især for de tosprogede drenge. Jeg øn­
skede at finde ud af hvorfor. Og jeg oplevede,
at disse drenge slet ikke deltog i skolearbejdet.
Når der var gruppearbejde, lavede de alt
muligt andet. Samtidig er der forskning, der
viser, at hvis man er tosproget, har man mu­
lighed for at blive bedre til andre fag – dansk
og matematik for eksempel – fordi det er godt
at være tosproget. Men disse elever brugte slet
ikke sproget til noget fornuftigt og positivt«.

Jalal El Derbas fortæller, at han som regel
var fluen på væggen under undersøgelserne.

Når han trådte ind i klassen, og læreren præ­
senterede ham, oplevede han stor respekt fra
drengene med anden etnisk baggrund. Fordi
han selv har palæstinensisk baggrund ligesom
flere af dem.

Flere piger videreuddanner sig
»Sproget er meget relevant og vigtigt i ens
identitet, men jeg oplevede desværre, at spro­
get blandt disse drenge blev brugt til noget
negativt. De talte kun dansk, når de skulle,
men de vokser op og synes, at de har mulig­
heden for at bruge arabisk til noget ondt og
negativt. Det er et problem. De skifter mellem
koderne – slår over i arabisk, når de vil sige
noget til hinanden, som får dem til at stå sam­
men mod andre«, siger Jalal El Derbas.

Han oplevede, at pigerne med anden et­
nisk minoritet havde flere forskellige roller i
skolen. Ofte var de stille, så væk og dukkede
sig i klassen. De dækkede over de arabiske
drenge i gruppearbejdet, fik læreren til at
tro, at gruppen arbejdede. Men han oplevede
også piger, der så skolen som et frirum.

»En del af pigerne har ikke de samme mu­
ligheder som drengene. De har ikke samme
status som drengene hjemme, og de er ofte
mere disciplinerede. For dem kan skolen

være et frirum. Et sted, hvor forældrene til­
lader dem at være, og det betyder, at uddan­
nelse kan være vejen videre for dem. Derfor
ser vi flere piger med anden etnisk baggrund i
videregående uddannelser«.

Opdragelsen fejler
Jalal El Derbas mener ikke, at det er sproget,
der er problemet. Det er hjemmet.

»Nogle skal fortælle forældrene, at de ikke
hjælper deres børn – deres drenge – på den
måde. Deres opdragelsesmetode dur ikke. Det
er katastrofalt. Jeg kunne ikke være positivt til
stede i én eneste undervisningslektion med
disse elever«.

Han fortæller, at inden han skulle ud på
skolerne, havde flere fortalt ham, at han nok
ville opleve lærere, der opførte sig racistisk
over for eleverne.

»Det så jeg ikke en eneste gang. Jeg så
lærere, der prøvede alt muligt for at hjælpe
eleverne. Prøvede at motivere, lytte og sætte
arbejdet i gang. Men en gruppe af drenge var
helt ligeglade, de ønskede ikke at deltage i
skolearbejdet, og de behandlede især somali­
ske elever, piger og danske lærere som skidt«.

»Umiddelbart så det ud, som om de arbej­
dede, men det gjorde de ikke. De kom hele
tiden med undskyldninger, som at deres com­
puter var gået i stykker, deres forældre eller
søskende havde forhindret dem i at arbejde
eller andet lignende. Lærerne var flinke, men
de kunne intet gøre. Det så også ud, som om
de havde opgivet. Især gik det dårligt i grup­
pearbejdet. Her talte drengene om Messi,
Real Madrid, de sloges og mobbede andre. De
gjorde intet skoleagtigt«.

Opgaver på modersmålet
Jalal El Derbas mener ikke, at modersmåls­
undervisning vil gøre en forskel for elever
med anden etnisk baggrund. Han anerkender,
at sprog er vigtigt og har stor betydning for
ens identitet, og at det psykologisk er godt at
have sit modersmål med sig både i skolen og
i livet, men eleverne brugte overhovedet ikke
arabisk i skolearbejdet. Det var ikke faglige
problemstillinger, de diskuterede, når de talte
arabisk.

»Men måske ville det være godt, hvis
eleverne ud over deres danske opgaver også
skulle aflevere opgaver på arabisk og skulle
læse på deres modersmål. Så de kunne bruge
modersmålet til noget positivt og fornuftigt«.

I sin ph.d. forholder han sig til, at tidligere
forskning har peget på løsninger på moders­
målsundervisning. Han skriver, at hans stu­

Jalal El Derbas var på feltarbejde på to skoler – én be-
liggende i et ghettoområde og én uden for i den samme
by. Han fulgte 6.-klasser og videofilmede blandt andet
en del gruppearbejde, hvor i alt 19 arabiske drenge
deltog. I 2015 forsvarede han sin ph.d. »Bilingualism:
disruptive practices in main-stream schools«.
Han underviser på Syddansk Universitet i interkulturel
kommunikation på Center for Mellemøststudier.
Jalal El Derbas’ ph.d. findes på engelsk på denne
adresse: http://urlen.dk/Qqf.

El Derbas’ feltarbejde

»Mit modersmål – arabisk – blev udelukkende brugt
til mobning og voldsomme udtryk«, fortæller ph.d. fra
Syddansk Universitet efter besøg på to skoler. Især gik
det ud over piger, somaliske elever og danske lærere.

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

147427 p26-31_FS1916_Minoritetssprog.indd 27 31/10/2016 11.36

M I N O R I T E T S S P R O G

Kursuscenter Sputnik tilbyder systemisk/narrativ efteruddannelse

• Nye didaktiske og specialpædagogiske værktøjer
• Mentalisering som pædagogisk redskab
• Stor viden om autisme og ADHD
• Inspiration til at arbejde med relationer og positionering
• Erfarne psykologer, lærere og skoleledere underviser
• 16 hele dage i løbet af et år
• Det, du lærer i dag, kan du bruge i morgen!

Se priser, og tilmeld dig på www.kursuscentersputnik.dk
Skriv RABATKODE “Folkeskolen” i kommentarfeltet og få 10 % RABAT!

NY UDDANNELSE FOR SPECIALLÆRERE

Nye hold
til januar!

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

dier peger på, at problemet ikke kun handler
om sprog. »Der er tale om mere komplekse
problemstillinger til at forbedre tosprogedes
faglighed end kun at forbyde eller fremme
modersmålet i undervisningen«.

»Der var modersmålsundervisning i dan­
ske folkeskoler op til 2002, men så stoppede
regeringen den økonomiske støtte, og mange
kommuner stoppede modersmålsundervis­
ningen. Men tosprogede elever har klaret sig
dårligt i undersøgelser både før 2002 og efter
2010. Der er ingen forskel at aflæse dér. Det
handler om sociale problemer, opdragelse, og
for eksempel at kønnene behandles forskel­
ligt. Arabiske drenge bliver opdraget som små
konger. Blandt andet dét giver problemer og
skaber grobund for dårlig opførsel og mang­
lende disciplin. Sådan hjælper man ikke sine
børn«.

Inviter forældrene ind
Jalal El Derbas foreslår, at man inviterer for­
ældrene ind i skolen.

»Ingen vil acceptere at høre eleverne om­
tale deres lærere på den måde eller omtale
somaliske elever og piger, sådan som de
drenge kan finde på. Forældrene vil reagere
over for det. I den arabiske kultur behandler
man sin lærer med respekt, og der står ingen
steder, at læreren skal se ud på en bestemt
måde. Profeten sagde, at en lærer er en vi­
dende person, som kan lære en noget, og
som man selvfølgelig behandler med respekt.
Den respekt skal eleverne også have over
for en dansk lærer eller en lærer med shia­
baggrund«.

Netop danske lærere og lærere med shia-
muslimsk baggrund blev behandlet meget
dårligt af den drengegruppe, han fulgte på de
to skoler.

»De omtalte en kvindelig lærer som Satan
og kaldte hende luder. Det ville ingen foræl­
dre acceptere, hvis de oplevede det«.

Jalal El Derbas mener, at mange forældre
med anden etnisk baggrund har svært ved at
forstå det danske skolesystem. De tænker på
skolen som et lærested. Men de oplever, at

deres børn går videre til næste klassetrin, selv
om de klarer sig dårligt i skolen. Og de forstår
ikke, hvorfor deres børn skal på lejrskole eller
til svømning.

»Jeg har ikke interviewet forældrene, men
jeg tror ikke, de tænker skolen som et dannel­
sessted – et sted, hvor man bliver socialiseret.
De forstår ikke betydningen af at bakke op
om skolen, spørge til lektier, og hvad der sker
i skolen. Jeg oplevede, at mange af pigerne
med anden etnisk baggrund var stille, duk­
kede sig og intet sagde. De hører nogle in­
struktioner fra deres forældre og nogle andre
i skolen, og pigerne bliver trætte af at skulle
forklare dilemmaerne. I stedet risikerer man,
at de isolerer sig. Men det hele begynder i
hjemmene, og derfor vil det være godt, hvis
man inviterer forældrene ind i skolen«.

Han fortæller, at han selv blev meget re­
spektfuldt modtaget af de arabiske drenge.
Fordi han har palæstinensisk baggrund, lige­
som flere af dem har. Han har boet i Libanon,
og de kaldte ham »onkel«. Han mener, at det
er forkert at se på drengene og familierne med
anden etnisk baggrund som ofre. Han kender
det samme liv, som de kommer fra. I dag er
han dansk gift og har to børn i folkeskolen.

»Som forælder er det dig, der er ansvarlig
for dit barn og dets opførsel. Alle ønsker suc­
ces for deres børn, så hjælp dit barn. Hvis du
ikke selv kan hjælpe med lektier, så er der
måske en dansk nabo, der vil træde til«, lyder
hans opfordring. hl@folkeskolen.dk

De talte kun dansk,
når de skulle, men de
vokser op og synes,
at de har muligheden
for at bruge arabisk
til noget ondt og
negativt. Det er et
problem.
Jalal El Derbas,
forsker

147427 p26-31_FS1916_Minoritetssprog.indd 28 31/10/2016 11.36

Tjen op til 4.500 kr. til klassekassen
Støt grønlandske børn - deltag i skolekonkurrencen 201

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

6

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 29

ELEVERNES RESURSER skal bruges i
arbejdet med sprog, og hvis en klasse inde­
holder mange nationaliteter, kan man lege og
arbejde med mange sprog. Hvis man arbejder
positivt med klassens forskellige sprog, kan
man skabe både sproglig bevidsthed og en gen­
sidig respekt. Det er baggrunden for det lands­
dækkende forskningsprojekt »Tegn på sprog
– tosprogede elever lærer at læse og skrive«.

»Vi arbejder ikke med at udvikle elevernes
modersmål, men med at de skal blive bevidste
om deres sproglige resurser og kunne bruge
dem til at lære med. At børnene oplever ’det
her kan jeg’. Vi oplever, at børnene reagerer
meget positivt på at kunne bruge deres forskel­
lige sprog i skolen. Det er helt anderledes, end
hvis man for eksempel siger, at det er forbudt at
bruge arabisk i timerne, for her taler vi dansk«,
forklarer Lone Wulff, der er lektor i dansk som
andetsprog, underviser på læreruddannelsen i
UCC og er med i forskningsprojektet.

INVITÉR
 MINORITETSSPROGENE

IND I UNDERVISNINGEN

Brug børnenes forskel-
lige sprog i undervisningen
og i samværet i klassen,
for eksempel kan eleverne
producere ordbøger, rap
og annoncetekster, siger
lektor, der arbejder med
projektet »Tegn på sprog«.

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

Lektor Lone Wulff fortæller, at der ofte flyver arabiske, danske,
engelske og tyrkiske ord rundt i luften, når eleverne taler om
grammatik eller arbejder med at producere ordbøger. »Tegn på
sprog« handler om at udvikle literacy, om sproglig bevidsthed og
gensidig respekt.

147427 p26-31_FS1916_Minoritetssprog.indd 29 31/10/2016 11.36

M I N O R I T E T S S P R O G

SÆT MOBNING PÅ SKOLESKEMAET

Se mere på redbarnet.dk/SKOLE

Nyt, gratis materiale til mellemtrinnet

Fagbogen Mobningens ABC har noveller af Renée Toft
Simononsenog sammen med filmen Udfordringen, er der
lagt optil spændende undervisning.

NOVELLER & FILM

Mikal Schlosser og illustrator Nadia Schlosser

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

Det handler om at inddrage flersprogethed
i undervisningen. For eksempel har eleverne
i de ældste klasser undersøgt de ord, som
de unge bruger i dag – hvor stammer de fra,
hvordan er de blevet ændret? De kan udar­
bejde ordbøger om street-lingo’en.

At læse på tyrkisk og dansk
»Vi er nået til 7. klassetrin med ’Tegn på sprog’.
Vi begyndte med 0.-klasser, og det er tydeligt,
at det er lettere at invitere flersprogethed ind i
en 0. klasse end i en 7. klasse. På de yngste klas­
setrin vil eleverne gerne lege med sproget, øve
sig i at skrive skrifttegn og har nogle succesop­
levelser, når de kan sige ord på kurdisk, engelsk
og arabisk foruden på dansk«, siger Lone Wulff.

Hun fortæller om en dreng, der kunne
læse og skrive på tyrkisk, men som ikke selv
vidste, at det kunne han også på dansk.

»At kunne læse sker på tværs af sprog, så
han blev meget stolt. Andre børn finder ud af,
at de har fælles sprog eller fælles ord med nog­
le af klassekammeraterne, noget, som de ellers
ikke har været opmærksomme på. Lærere og
pædagoger fortæller, at de oplever stor begej­
string blandt de yngste børn, og børnene vil
meget gerne vise det, de kan, og udvide det«.

Bøjninger af gadesprog
I »Tegn på sprog« har 6.-klasseelever på Nør­
rebro udforsket sproget på tværs af sprogene.
De har talt om ords oprindelse og bøjninger,
og de har udarbejdet en ordbog samt lavet
film, hvor også det nonverbale kom til udtryk.

»Mens eleverne arbejdede, fløj der ara­
biske, tyrkiske og danske ord rundt i luften,

de talte grammatik, og det udviklede sig til
diskussioner, fordi nogle af drengene var me­
get ærekære med, at det blev rigtigt. Samtidig
oplevede vi, at der blev byttet rundt på roller
og hierarki, fordi Louise måtte spørge Moham­
mad til gadesproget. Her var han eksperten«.

Lone Wulff fortæller også, at nogle elever
har prøvet at få en side fra en polsk matema­
tikbog, hvor de skulle tale om læsestrategier.
Hvad mon opgaven handler om? Er der no­
get, jeg forstår? Og hvordan kan man finde
en strategi til at navigere i en tekst, man ikke
umiddelbart forstår? De nåede frem til, at
der måtte være tale om en geometriopgave
og fandt ud af, at selve opgaven måtte stå ved
spørgsmålstegnet i teksten.

Brug af de nye medier
»Det er med til at etablere et fællesskab i
klassen, når en dansk dreng kan sige ’mor’

»Tegn på sprog – tosprogede elever lærer at læse og
skrive« foregår på fem skoler i landet – Aalborg, Aar-
hus, Vejle, Odense og København. Målet er at under-
søge elevernes udvikling af literacy og at udvikle læse-
og skrivepædagogikken. Projektet begyndte i 2008 og
kører i hvert fald frem til 2017.
Der er tale om et samarbejde mellem Via University
College, University College Nordjylland, University
College Lillebælt, UCC, Institut for Uddannelse og
Pædagogik (DPU), Aarhus Universitet, og de fem
kommuner.
Læs mere på www.ucc.dk

»Tegn på sprog«

147427 p26-31_FS1916_Minoritetssprog.indd 30 31/10/2016 11.36

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 31

på kurdisk. De yngste elever leger gerne med
hinandens sprog. De ældste elever kan man
også få til at lege med sproget, hvis det for ek­
sempel handler om at skrive en sms-novelle.
Sms er deres medie, de kan sprudle på det
sprog. De unge skriver helt korte sms’er, hvor
vi ældre skriver nogle lange nogle, men det
giver mulighed for at forstå skriftlighed på en
ny måde«, forklarer Lone Wulff.

Hun fortæller, at for de unge findes der
læsningen i skolen og så dét, de læser i løbet
af dagen. For de både læser og skriver uden
for skolen. Bøger er ofte noget, de bruger i
skolen, mens deres skriftlighed ofte foregår
på de sociale medier. Det kan man godt ud­
fordre eleverne på fagligt.

»Skolens måde at udvikle skriftsproget på
gennem tiden har ikke flyttet sig så meget,
men det er vigtigt, at skolen også bruger
elevernes erfaringer fra de sociale medier. Vi
har oplevet eleverne arbejde med analyse og
produktion af sms-noveller, og de syntes, det
var meget spændende«.

På en skole i Aarhus har eleverne prøvet at
arbejde med annoncetekster. De skulle sælge
skolen og skrev boligannoncer på forskellige
rum. Her var der anledning til at prøve at skrive
både blomstrende tekster og neutrale tekster.

»Eleverne skulle skrive annoncer på
tre sprog. Nogle skrev på somali, dansk og
spansk, og nogle af annoncerne blev meget
blomstrende i sproget. Der var ’chokolade­
brune udspringsskamler i svømmehallen’. Det
gav anledning til at tale om forskellig sprog­
brug, om manipulerende sprog og at være

kritisk over for sprogbrug«, siger Lone Wulff.
Det blev også en snak om, at nogle sprog er
mere blomstrende end andre.

At skrive til forskellige personer
Skolen skal sørge for et godt klima mel­
lem elever, samtidig med at de lærer fag,
fremhæver Lone Wulff, og det kan blandt
andet folde sig ud, når man leger med spro­
get, eksperimenterer og måske forsøger sig
med, hvor langt man kan gå. Det kan være
i sms-novellen eller på de sociale medier.
Hvordan skriver man her? Hvordan bliver det
opfattet? Der kan være rap i 3. klasse med
brug af håndtegn, men ved alle, hvad tegnene
betyder? Kan man bruge bandeord? Og er det
anderledes, hvis man skal skrive til sin bed­
stefar, sin mor eller sin klassekammerat?

I København har et projekt handlet om,
»hvordan og hvornår er min familie flyttet til
Nørrebro?«

»Det viste sig, at ingen familier i klassen
havde boet på Nørrebro gennem mange ge­
nerationer. Nogle var flyttet dertil fra Tyrkiet,
andre fra Jylland eller fra Frederiksberg. Her
interviewede eleverne deres forældre og bed­
steforældre, skrev biografiske tekster og fik
alle sammen noget at vide om deres familie,
som de ikke vidste i forvejen. Der var stort
engagement hos eleverne, og de skrev fyldige
notater. Der var højst én, der ikke havde skre­
vet sit hjemmearbejde den dag«, siger Lone
Wulff.

Det gav meget at inddrage forældrene og
deres baggrund, og det skete, samtidig med
at Bymuseet havde en udstilling om at blive
københavner, som så også kunne bruges i
undervisningen.

»Det væsentligste i projektet ’Tegn på
sprog’ er at bruge alle elevernes resurser, når
de skal lære at læse og skrive. Her kommer
flersprogethedsdidaktikken i spil. Der er hele
tiden andetsprogstilegnelse inde over, og
hvordan man kan bruge elevernes resurser,
forældrenes resurser, og hvordan man kan få
skærpet den sproglige bevidsthed. Og få en
større sproglig diversitet«.
hl@folkeskolen.dk

Læs også
Læs blandt andet artiklen »Tegn på
sprog« og andre artikler hos UCC på
denne adresse: http://urlen.dk/Pqf.

Der blev byttet rundt
på roller og hierarki,
fordi Louise måtte
spørge Mohammad
til gadesproget. Her
var han eksperten.
Lone Wulff,
lektor

un
de

rv
isn

in
gs

ma
te

ria
le

un
de

r o
ph

ol
de

t
fø

r o
ph

ol
de

t
ef

te
r o

ph
ol

de
t

in
sp

ira
tio

n
ak

tiv
ite

te
r

På Bornholm får du og
eleverne det sjovt. Vi har

gjort det nemt for jer
med lærervejledninger

og elevhæfter, som giver
jer inspiration til lærerige
lejrskoledage med smil på

læberne.

se - læs - download på
lejrskole.bornholm.info

To do list ü

BORNHOLM

BODERNE

RØNNE

SVANEKE

GUDHJEM
HASLE

SANDVIG

Skal jeres lejrskole handle
om sammenhold og skal
de sociale bånd i klassen

styrkes, så kan Danhostels
give de ideelle rammer

for en god lejrskole, med
overnatning og social
aktivitet, der styrker

fællesskabet.

BORNHOLM
Lejrskole.danhostel-bornholm.dk

147427 p26-31_FS1916_Minoritetssprog.indd 31 31/10/2016 11.36

DA N N E L S E

Brækjern
til en fastlåst
dannelsesdebat
I en ny bog beskriver Stefan Hermann to fortolkninger
af dannelsen, der holder hinanden fast i en uforløst kon-
flikt – og han prøver at vise en vej ud af brydegrebet.

Stefan Hermann peger på, at
striden om dannelsen ender
med en kamp mellem to po-
sitioner. Han mener, kampen

fordummer i stedet for at gøre
klogere på, hvad der vil være

bedst for vores uddannelsessy-
stem og de kommende genera-

tioner, der skal dannes i det..

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

147427 p32-34_FS1916_Fri_leg_2_Dannelse.indd 32 31/10/2016 11.38

år Stefan Hermann kigger
på den danske uddannel-
ses- og dannelsesdebat,
ser han to positioner,
hvorfra udviklingen af ud-
dannelsessystemet bliver
fortolket. De to fortolk-

ninger, der ifølge Hermann holder hinanden
i skak, er: »Den pædagogisk konservative
position« og »den politisk administrative«.
Det er udgangspunktet for analysen i den nye
bog »Hvor står kampen om dannelsen?«

»Min påstand er, at den afgørende strid i
dansk uddannelse i disse år er en kamp om
dannelsen, og at denne kamp udkæmpes
mellem to positioner, der gør hinanden dum-
mere frem for at kvalificere sig i striden«,
skriver Hermann.

Stefan Hermann er uddannet i statskund-
skab, men skriver fra en position i uddannel-
sesverdenen:

Han tjener sit brød som rektor på Profes-
sionshøjskolen Metropol, hvor 10.000 stude-
rende arbejder på at blive en del af de store
professioner. Derfor er hans erfaringer med
offentlig ledelse ikke kun teoretiske. Inter-
viewet, der ligger til grund for denne artikel,
blev gennemført, få dage efter at det blev an-
nonceret, at Metropol næste år skal spare 45
millioner kroner – altovervejende på lønnen.
Og da man i foråret 2013 skulle finde undervi-
sere, der allerede modvilligt havde fået afskaf-
fet arbejdstidsaftalerne, var der inspiration at
hente på Metropol.

Og Stefan Hermann fik i 2009 Holger-
prisen. Opkaldt efter den pædagogiske nestor
Holger Henriksen – overrakt på »det alterna-
tive Sorømøde«. Han fik primært prisen for at
»få skolen tilbage på dannelsessporet«.

Derudover er han blandt meget andet
medlem af Rådet for Børns Læring, formand
for ekspertgruppen for »Bedre veje til ung-
domsuddannelse« og med i bestyrelsen for
Danmarks Evalueringsinstitut.

Den pædagogisk konservative position
Som nævnt beskriver Stefan Hermann to
positioner. Vi begynder med den, som
udspringer i skolen, nemlig den pædago-
gisk konservative position. Han fortæller, at
han for tydelighedens skyld fremstiller den
karikeret:

»Den rummer en figur, der længes efter
i går. For nogen er vi nærmest tilbage til før
studenter- og autoritetsopgøret. For andre er
det fornemmelsen af, at der var ro i går. Pres-
set på klasselokalet var mindre, fordi foræl-
drene ikke hele tiden var inde i klasselokalet,

og børnene sad mere roligt«, siger Stefan
Hermann om positionen og uddyber:

»Positionen har en ambition om at få fred
for alle de tal, fordi de alligevel ikke fortæller
om det hele menneske. En ekstremt stærk
figur i den position handler hele tiden om, at
hvis bare jeg selv kunne vælge min omverden,
ville det hele være anderledes. Stort set alt
dårligt, der er sket med uddannelsessystemet,
skyldes den politiske magt«, siger Stefan Her-
mann – og peger på positionens blinde vinkler.

»Man overser, at den politiske magt har
været god til at stille spørgsmål. Problemet
er bare, at magten altid jagter svar. Evidens-
dagsordenen stiller de rigtige spørgsmål, men
problemet er, at det at forestille sig, at én
systematik og én metode virker, det er for-
kert. New public management, NPM, stillede
de rigtige spørgsmål, men gav i vidt omfang
nogle perverterede svar«.

Ifølge Stefan Hermann var de rigtige
spørgsmål med NPM:
– 	 Finanspolitiske problemer – vi forgældede

os, og budgetlægningen hang ikke sam-
men i den offentlige sektor.

– 	 Hvordan fremmer du effektivitet på områ-
der, hvor behovene er uendelige?

– 	 Hvordan forvandler vi »skrankepaverne«,
»papirnusserne« og »lektor Blomme« til
autoriteter, der er myndige på en mere
dialogorienteret måde? Den udfordring
udløste magtbalanceproblematikken, der
førte til frit valg, brugerbestyrelser og så
videre.

»Problemet var bare, at den politiske magt
fik lov til at give svarene og forsøgte at tonse
dem igennem, hvis man skal sige det firkan-
tet. Men det kan den ikke, det bliver dens
afmagt«, siger Stefan Hermann.

Den politisk administrative position
Den politisk administrative position er opta-
get af, at borgere og politikere kan se, hvad
der bliver leveret. Hvad får de for pengene?
Det er derfor, vi skal have mål, det er derfor,
vi skal følge op på resultaterne, og det er der-
for, der skal bruges evidensbaserede metoder,
og der skal implementeres i bund.

»Positionen elsker tallet, og mens den an-
den position længes efter fortiden, gør denne
alt af hensyn til fremtiden«, siger Stefan Her-
mann. Politik bliver begrundet i prognoser
for fremtiden, som da Lars Løkke ved Folke-
tingets åbning sigtede efter, at »Danmark skal
blive 65 milliarder kroner rigere i 2025«.

»Det kommunikerer sindssygt stærkt – tal-
let bliver det, som positionen vil regere på«,
siger Stefan Hermann og peger på en slagside.

»Positionen har problemer med formål,
mening, »det hele menneske«. Den siger: ’Det
er fint nok, at I har alt det der, vi nikker til
det, men vi synes i bund og grund, at det er
noget akademisk pølsesnak’. Tallet bliver det,
positionen vil regere på, så den ender med at
miste begreb om professionerne«.

Stridens kerne
Ifølge Stefan Hermann er de to positioner
fanget i en ufrugtbar strid, hvor de ikke har
sans for kvaliteterne hos hinanden.

»Den pædagogisk konservative position
kunne for eksempel acceptere, at den poli-
tisk administrative position er god til at stille
spørgsmål, selvom den ikke altid giver gode
svar. Og den politisk administrative position
kunne se fornuften i at orientere sig efter
formål og idealer og ikke alene enkle, kvanti-
ficerbare indikatorer. Det er der i øvrigt også
en stor økonomisk potens over: Folk løber
meget længere på literen, hvis der er noget,
de tror på«, siger Stefan Hermann.

Han mener samtidig, at den pædagogiske
verden har en opgave i at gøre formålet rele-
vant. Han oplever en »helligåndsagtig« forstå-
else af formålene. Formålet bliver i positionen
en ånd, professionerne bærer rundt på uden
at gøre sig umage nok med at koble ånden til
den daglige pædagogiske praksis.

»Den politisk administrative position har
nogle gange ret, når den siger: ’For fanden
– det er bare ord’, hvis skole og uddannel-
sesverdenen ikke vil tydeliggøre, hvordan de
oversætter formålet, og dermed stå på mål
for: ’Er det en rimelig oversættelse, er det
en klog oversættelse? Kan vi se tegn på, at vi

A F E S B E N C H R I S T E N S E N • F O T O : P E T E R H E L L E S E R I K S E N

»Man overser,
at den politiske
magt har været
god til at stille
spørgsmål.
Problemet er
bare, at magten
altid jagter svar«.
Stefan Hermann

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 33

147427 p32-34_FS1916_Fri_leg_2_Dannelse.indd 33 31/10/2016 11.38

kommer nærmere formålet?’ Vi skal kunne
vise os selv og hinanden, hvordan vi i skolele-
delse og i den måde, vi laver fag på, nærmer
os formålet«, siger Stefan Hermann om opga-
ven for den pædagogiske verden.

På den anden side bliver den politisk ad-
ministrative position nødt til at forstå, at den
ikke kan regere klogt uden den pædagogiske
verden, det må forstås, at »den ikke kan rea-
lisere sin vilje effektivt uden professionerne«,
og derfor vurderer Hermann:

»Den politisk administrative position er
nødt til at forstå, at den ikke kan regere klogt
uden at have det pædagogiske Danmark pla-
ceret i en værdikæde som sin kritiske partner
snarere end som sit modstandspunkt«.

En vej til indflydelse
For Stefan Hermann er det den pædagogiske
verden, der for alvor bliver nødt til at gøre
sig selv relevant. Han henviser til socialde-
mokraten Viggo Kampmann, der har sagt, at
»regeret bliver der alligevel« – med andre ord:
Den nuværende folkeskolereform bliver på et
tidspunkt skiftet ud med en ny folkeskolere-
form – og hvis lærerne skal have indflydelse
på den og fremtidige reformer, skal de blive
bedre til at forstå, hvilke spørgsmål der forsø-
ges besvaret med den førte politik.

Stefan Hermann kan ikke pege på én bred
dagsordensættende idé, der i de sidste 15 år
er vokset ud af det pædagogiske Danmark.
Derfor er hans opfordring kontant: »Genop-
dag spørgsmålet, og giv svaret, før en presset
statsmagt gør det«.

»Politikere lever med et kæmpe legitimati-
onsproblem hele tiden, men det gør offentlige
institutioner også. Vi har også brug for at
legitimere os over for en omverden. Vi tjener
omverdenen, de betaler gildet. Nogle gange
sker der det for os, at vi beder om de andres
accept frem for at gøre os fortjent til den. Vi
siger: Du skal have tillid til mig. Hvorfor ikke
sige: Hvis vi fortæller dig det her, så opnår
vi din tillid. Derfor skal man stille sig selv
spørgsmålet: ’Hvad skal de vide?’ Det ledel-
sesinformationsspørgsmål, som det jo er, har
vi ikke været gode til at give svaret på i dansk
uddannelse, og når vi ikke gør det, så betyder
det, at andre sætter rammen for, hvad det er,
vi skal dokumentere«, siger Stefan Hermann
og fortsætter:

»Det er ikke et spørgsmål om, hvorvidt
vi skal måle. Det er et spørgsmål om, hvad
vi skal måle på, og hvordan vi gør det. Alle
professioner har brug for at tage tegn af deres
egen gerning, og på et nationalt niveau er der

også brug for noget, der er ægte. Jo bedre
svar der kommer på de spørgsmål, des færre
forsimplede svar tror jeg, at vi får fra det poli-
tisk administrative regime«.

Stefan Hermann peger på, at der mangler
en infrastruktur i professionerne, så doku-
mentation, viden og evidens ikke bare er bun-
det til at blive sendt opad, men i stedet skal
cirkulere i professionen, så den praksis bliver
et kollektivt anliggende.

Der regeres med suverænitet
Nogle gange kan det skærpe forståelsen at få
problemet vist fra en anden vinkel. Derfor
kan socialdemokraten Pernille Rosenkrantz-
Theils perspektiv, som hun kom med til en
debat om nationale test, give noget kontekst
til problematikken. På Folkemødet på Møn
fortalte hun:

»Jeg er som socialordfører helt enig med
folk, der siger, at det ikke fungerer, at social-
rådgivere bruger halvdelen af deres arbejdstid
bag en skærm med at registrere ting. Samtidig

er der nul procent sandsynlighed for, at jeg
kommer til at stemme for en lov, der medfø-
rer mindre registrering, så længe der er 20
procent af kommunerne, der ikke kan finde
ud af det, de laver. Hvis jeg fjerner styrings-
mekanismerne, så har vi en Tønder-sag hver
tredje måned. Sådan er det bare«.

Det er den problemstilling, Stefan Her-
mann peger på, når han taler om legitime-
ring. Han bruger selv billedet i et forældreper-
spektiv: Hvordan kan det være, at forældre
oplever, at en klasse er velfungerende, og at
der er borgerkrigslignende tilstande i nabo-
klassen?

»Det oplever vi jo ikke, når vi går til lægen
eller sygeplejersken eller politibetjenten. Og
der er jo ikke et naturvidenskabeligt faktum
for, hvad der er den rigtige kvalitetsstandart.
Derfor er det så meget vigtigere, at de pro-
fessionelle selv finder ud af, hvad det er for
nogle standarder, de bør hylde og gøre til
deres egne. Som vi så må korrigere næste
år og næste år igen«, siger Stefan Hermann.
For ham er det vigtigt, at skoleverdenen er-
kender, at de folkevalgtes magt bliver udøvet
med et stærkt mandat.

»Professionerne skal acceptere, at der
regeres med en suverænitet, der demokratisk
er stærkere end deres. Det er en af de stær-
keste legitimiteter, du overhovedet kan have
i det her samfund. Alle dem, der qua deres
myndighed er blevet tildelt politisk magt - der
findes formelt set ikke nogen stærkere legiti-
mitet. Det skal de være klar over. Men derfor
er det alligevel vigtigt, at de ikke underkaster
sig lydigt. De skal blot forbinde sig til det«,
siger Stefan Hermann og peger på en måde,
det kan gøres på, hvis man for eksempel vil
sætte folkeskolens formål i centrum.

»Hvad er det så for nogle valg og oversæt-
telser, vi skal lave her på skolen for at nærme
os formålet? Hvad betyder det i forhold til
fag, samarbejde og så videre. Og hvad er det
for en praksis, der skal stimuleres? Det er der
meget mere professionel stimulans i end i en
afvisning – eller lydig underkastelse for den
sags skyld«, siger Stefan Hermann.
esc@folkeskolen.dk

DA N N E L S E

»Genopdag
spørgsmålet, og
giv svaret, før en
presset stats-
magt gør det«.
Stefan Hermann

Læs også
»Hvor står kampen om dannelsen?« er
udkommet på Informations Forlag i se-
rien: »Moderne ideer«. Læs anmeldelse
på folkeskolen.dk.

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

147427 p32-34_FS1916_Fri_leg_2_Dannelse.indd 34 31/10/2016 11.38

B O O T CA M P

Som lærer kan det være svært at holde
styr på det, der er værre end en sæk lopper:
7.-klasser. På Nordagerskolen bliver eleverne
sat fri på en bootcamp, som ryster årgangen
sammen og giver eleverne selvindsigt.

Eleverne laver en sam-
arbejdsøvelse, mens

lærer Mikkel Oldenburg
kigger på. I fællesskab

skal de sørge for at
tegne juletræer, hjerter,
trekanter og pile, mens
de trækker i hver deres

snor, som sidder fast
i en træklods med en

sprittusch på.

7.-klasseeleverne fra Nordagerskolen har skiftet den
almindelige undervisning ud med tre dages lejr, hvor
de modtager undervisning af folk udefra. Lærerne på
7. årgang oplever nemlig, at 7. klasse er et svært år for
deres elever. Derfor har de sørget for, at der er fokus på
bevægelse, så børnene får lov til at brænde noget krudt
af, og innovation, så de blandt andet får mulighed for
at bruge deres kreativitet. Bootcampen bliver fordelt
over tre gange på et år. Første gang er eleverne på
bootcamp i tre dage, mens der er aktiviteter for dem i
to dage anden og tredje gang.

Bootcamp er en lejr

Hormonerne
får lov til at
løbe frit på
bootcamp

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

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 35

147427 p35-37_FS1916_Fri_leg_4_Camp.indd 35 31/10/2016 11.40

B O O T CA M P

armen er til tider overvældende
i gymnastiksalen på Ryslinge
Efterskole, hvor 7.-klasserne fra
Nordagerskolen i Ringe på Fyn
er på besøg. Munden står sjæl-
dent stille på eleverne, som fni-
ser, krammer, råber, smiler med

bøjler på tænderne eller himler med øjnene.
I dag er anden dag på den bootcamp, som

elevernes lærere har arrangeret for dem.
Projektleder og lærer Mikkel Oldenburg har
døbt lejren »BootcampSe7en«. Første dag har
de lavet øvelser under overskrifterne »talent-
udvikling af den professionelle elev«, »slip
dig selv fri« og »find din egen vej«. Den sidste
involverede parkourøvelser.

Og der kan være brug for, at eleverne får
lov til at folde sig ud. Lydniveauet i gymna-
stiksalen er nemlig ikke udsædvanligt for tre
hormonfyldte 7.-klasser, og det mærker læ-
rerne til daglig, mener Mikkel Oldenburg, der
underviser på Nordagerskolen.

»Man mærker tydeligt, at man har fået en
7. klasse. Det er svært for dem at koncentrere
sig, fokusere på en besked, handle og mærke
sig selv i fællesskabet. Det er, som om de er et
andet sted, fordi der foregår så meget i deres
hoved«, siger Mikkel Oldenburg.

Han bakkes op af sin kollega Stig Bjerre
gaard, som er med på bootcamp.

»7. årgang er altid et svært år – for ele-
verne, men især for os lærere. Vi kommer
lige fra 9.-klasserne, som er på vej til at blive
voksne og gerne vil undervisningen. De er
nemme at være sammen med. Og så kommer
man ned i 7., og der kører hormonerne for
fulde gardiner. Det er en kæmpe omvæltning
for os voksne. Det er meget svært at få ro, og
de skal hele tiden udfordre hinanden, gøre
opmærksom på sig selv og finde en plads«,
siger Stig Bjerregaard.

Finde en plads i fællesskabet
Når eleverne er færdige med de første tre
dage af bootcampen, har de prøvet kræfter
med teater- og dramaøvelser, parkour, in-
novation og kreativitet, spejderliv og karate.
Mikkel Oldenburg håber, at eleverne kan lære
en masse om sig selv på campen.

»Vi prøver at få eleverne til at kigge indad
på campen. Få dem til at overveje, hvem de
er, hvordan deres krop og hjerne agerer, og
hvordan de kan bruge dem som instrumen-
ter. De skal lære at finde deres vej. Følelsen
af, at man ikke har en rolle eller ikke passer
ind, det kan være skæbnesvangert for et ungt

menneske, og i 7. klasse er man skrøbelig –
især fordi der sker nogle voldsomme skridt
for identitetsdannelsen«, siger Mikkel Olden-
burg.

I dag arbejder eleverne med innovation og
kreativitet. De er taget fra Ringe til Ryslinge,
hvor instruktører fra Ryslinge Efterskole laver
øvelser med dem. I gymnastiksalen bliver de
delt op i hold og skal lave idéudvikling, så de
til sidst selv kan lave 15 minutters undervis-
ning for deres kammerater. Da dagen er slut,
har eleverne udviklet undervisningstemaer
som »smuglerløb med grundstoffer«, »inter-
national kagedyst«, »menneskelig stratego« og
»verdens vidunderlige sprog«.

På Nordagerskolen kommer man i nye
klasser på 7. årgang. Lærer Lotte Martens,
som er med på bootcamp, peger på, at det
også er en stor udfordring for eleverne, men
at campen kan hjælpe med at ryste eleverne
sammen.

»Campen skaber nogle relationer og sam-
menhold på tværs af klasserne. På samme tid
opstår der også en forståelse for hinanden, og

Det kan være svært at koncentrere sig, når man hellere vil
kramme sin veninde.

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

147427 p35-37_FS1916_Fri_leg_4_Camp.indd 36 31/10/2016 11.40

Gratis i 2016!

Få login til gratis afprøvning i resten af 2016 –
uden bindinger. Brug QR koden eller edimia.dk

Sandbanken 18 • 4320 Lejre

UNI Matematik indeholder alt,
hvad du behøver for at gennemføre
en solid, dækkende og afvekslende
matematikundervisning på 0.-3.
klassetrin.

Systemet udbygges
efterhånden til hele grundskolen.

UNI Matematik bringer børnenes
løsningsstrategier i spil og udvikler
deres matematiske fantasi og sprog.

Løsninger fi ndes både i fællesskab,
i par og individuelt.

Selvrettende individuelle opgaver
sparer lærertid og bidrager til hurtig
afdækning af den enkelte elevs
vanskeligheder.

at nogle har det sværere end andre. Når de
kommer ud i noget, der er uden for de vante
rammer, så falder pynten. Det er et godt fun-
dament at få lagt«, siger Lotte Martens.

Lære elever bedre at kende
Alle instruktører på bootcampen er hentet
ind udefra, så lærerne kan trække sig tilbage
og observere. Det giver dem inspiration og
mulighed for at lære deres elever bedre at
kende, mener Mikkel Oldenburg.

»Lærerne er på kursus sammen med deres
elever, så vi får rig mulighed for at hente inspi-
ration. Folkeskolelærere er passionerede og vil
så gerne lære fra sig, men hvis man har nogle
elever, hvis opmærksomhed er svær at fange,
så bliver man frustreret og stresset. Derfor kan
det være godt at lave noget, hvor man bare
kan gribe øjeblikket i stedet for at begrænse sig
selv. Eleverne ønsker jo også at se nogle men-
nesker, der fejler og er sig selv«, siger han.

Lotte Martens mener, at hun på bootcam-
pen har lært sine elever bedre at kende, og at
de nu har en oplevelse, som de sammen kan
bygge videre på. Lærerkollega Stig Bjerregaard
er glad for, at eleverne har fået lov til at prøve
en masse forskellige ting. Ifølge ham hjælper
det lærerne til at skabe luft i hverdagen og give
eleverne noget at se frem til.

»Vi lærere gør det jo, så godt vi kan. Vi
prøver at lave lidt afveksling i timerne og live
nogle af de faglige ting op. Det får dagene til
at hænge sammen, hvor de ellers kan have
svært ved røv til sæde-undervisning, specielt
med de lange skoledage. Og så ved vi jo også
godt, at det kun er i en periode, at eleverne
er så svære. Efter juleferien i 8. klasse er de
ligesom dampet af og er vendt tilbage til at
være mennesker. Så er de til at snakke med
igen«, siger Stig Bjerregaard.
cba@folkeskolen.dk

På gule post-it-sedler skriver eleverne ønsker ned til, hvad der skal indgå i den 15 minut-
ters undervisning, som de senere skal lave for deres klassekammerater.

147427 p35-37_FS1916_Fri_leg_4_Camp.indd 37 31/10/2016 11.40

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

Der blev smasket og knaset og tygget og smagt, da 6.b på Rasmus
Rask-Skolen i Odense fik besøg af smagsforskere. De skulle vise ele-
verne, hvordan man kan lære gennem smag. Ikke kun i madkundskab,
men i alle fag.

folkeskolen.dk /ernæringogsundhed

FAGLIGT NETVÆRK:
ERNÆRING OG SUNDHED

ERNÆRING OG SUNDHED er for ernæ-
ringsuddannede og lærere, der underviser
i madkundskab, sundhed og ernæring.
I samarbejde med Madkundskabslærer-
foreningen.
Tilmeld dig Ernæring og sundhed på
folkeskolen.dk/fag.
3.921 følgere.

Folkeskolen.dk/ernæringogsundhed

Mikkel gaber over det højrøde æble med den
spidsede blyant i højre hånd, klar til at notere.
Han bider en god voksenbid af med en tilfreds-
stillende »krshhh«-lyd og istemmer sig resten af
6.b i en knasende, smaskende æblesymfoni.

»Det er sprødt, og det smager surt, sødt, saf-
tigt og … Så ved jeg ikke mere«, siger Mikkel fra
6.b koncentreret om sit æble.

6.b på Rasmus Rask-Skolen i Odense har
fået besøg af to forskere fra forsknings- og for-
midlingscenteret Smag for Livet. Centeret be-
skæftiger sig med viden om, hvordan man kan
bruge smag som en indgang til læring. I et nyt
projekt samarbejder undervisere fra University
College Lillebælt og gastrofysikere fra Syddansk
Universitet med en række fynske mellemsko-
leklasser for at sætte fokus på smagssansen i
undervisningen. Det er derfor, Mikkel og hans
klassekammerater nu, begravet i deres A4-kom-
pendier, sidder midt i en æbleanalyse.

»Det er de færreste, der til daglig reflekterer
over et æbles smag, men sanserne kan være en
effektiv måde at lære på«, siger en af forskerne,
Liselotte Hedegaard, adjunkt ved Center for an-
vendt Skoleforskning på University College Lil-
lebælt og projektleder i Smag for Livet.

»Gennem smag kan eleverne lære om kemi-
ske og biologiske processer, de kan udvide deres
ordforråd ved at beskrive mad med tillægsord,
og de kan lære om kultur og historie gennem
smag«, siger Liselotte Hedegaard.

»Stærk er ikke en smag,
stærk er en følelse«
Den første opgave, eleverne fik, var at beskrive,
hvordan en gulerod smager. Hård. Lidt sød. Som
gulerod. Det er et sværere spørgsmål, end man

Hvordan smager
et æble?

TEKST EMILIE PALM OLESEN

FOTO HUNG TIEN VU

TILMELD
DIG NETVÆRKET:

lige skulle tro. Til 6.b’s halve temadag fik de
værktøjer til at sætte ord på smagene. De lærte
om de fem grundsmage: sød, sur, bitter, salt og
umami, den nyeste tilføjelse, som dækker over
den dybe velsmag, som kombinationen af de fire
andre smage giver. Hele tiden fik eleverne serve-
ret forskellige fødevarer, som de skulle diskutere
smagen af ved at bruge de begreber, de hen ad
vejen lærte at kende.

»Intet er forkert. Alt tyder på, at vi smager
forskelligt, så der er ikke noget rigtigt svar«, siger
Liselotte Hedegaard til eleverne. De udforsker
hver en lille krumme af riskiksene og hver en tråd
i de soltørrede tomater – som for at hive svarene
ud af maden.

Eleverne har mange forskellige bud på, hvad
smage ellers kan være. De lærer, at »sprød« ikke
er en smag, men en tekstur eller en konsistens.
De lærer også, at det er nyttigt at kende til konsi-
stensen, fordi man ved at definere konsistens kan
afgøre, om mad er for gammel eller ikke vil smage
godt. For eksempel er det godt at vide, at det ikke
er meningen, at chips skal være bløde. En elev
spørger, hvilken kategori stærk mad hører under.
Og selvom vi ofte beskriver det chiliholdige mexi-
canske eller indiske mad som »stærk i smagen«,
så er »stærk« ikke en smag, men en følelse, for-
tæller Liselotte Hedegaard og Majbritt Pless.

Smag er en individuel vurdering
»Eleverne får kun serveret mad, som de er vant
til, og som de højst sandsynligt kan lide«, siger
Liselotte Hedegaard. Der er ikke noget med in-
sekter eller mærkelige trends, for målet er ikke at
tvinge dem ud til det yderste af deres grænser.
Målet er at gøre dem bevidste om, hvad de spi-
ser, så de kan sætte ord på, hvorfor de kan lide
noget, og hvorfor de ikke kan lide noget andet.
Madkundskabslærer Kristina Lægaard Schiang
meldte klassen til projektet for at få prøvet ele-
verne af på en anden måde, end de er vant til.
Og det lykkedes.

147427 p38-39_FS1916_fagligt_netvaerk_ernaeringsundhed.indd 38 31/10/2016 15.08

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 39

6.b på Rasmus Rask-Skolen fik sig en noget anderledes
læreoplevelse, da de skulle dufte, smage og analysere helt
almindelige fødevarer som æbler, kiks, gulerødder og sol-
tørrede tomater.

Mikkel smager på kiksen for at analysere dens smag. Det
kræver koncentration og arbejdsro.

Smag for Livets nye projekt, som 6.b deltager i, er
et samarbejde mellem undervisere og forskere fra
læreruddannelsen på University College Lillebælt og
gastrofysikere fra Syddansk Universitet. De underviser
fem forskellige klasser på fire forskellige temadage i
fagene dansk, natur/teknologi og madkundskab. Efter
forløbene producerer projektets læringsforskere digitale
undervisningsmaterialer, som alle gratis kan bruge.

De fire temadage har temaerne: »Sanserne«, »Ge-
ler og mundfølelse«, »Eksperimenterende madlavning«
og »Smagens kultur og historie«. 6.b på Rasmus Rask-
Skolen har nu lært om sanser, og i løbet af dette skole-
år vil klassen komme omkring alle aspekter af smagen.

Det går projektet ud på

»Jeg er overbevist om, at når eleverne sma-
ger på maden og bliver tvunget til at reflektere
over deres sanser, så bliver de mere bevidste
om, hvad de spiser. De bliver opmærksomme på
sanserne, og gennem workshoppen her oplever
de, at sanserne er betydningsfulde i forhold til
den mad, de spiser«, siger Kristina Lægaard
Schiang.

Det er meget anderledes undervisning, siger
Camilla, en af eleverne i 6.b, der synes, at det er
spændende med en lidt speciel temadag.

»Jeg har aldrig tænkt over, hvordan et æble
smager, man spiser jo bare. Det er ret spænden-
de at få så meget at vide om den mad, man spi-
ser«, hvisker Camilla i 6.b’s klasseværelse, mens
eleverne har fået besked på at være musestille i
fem minutter, mens de smager på æblet.

I kompendiet er der en slags smagsdiagram.
En cirkel, hvor de fem grundsmage er fordelt.
Med farveblyanter markerer eleverne, hvor æb-
let smagsmæssigt er placeret. Eleverne tegner

mest i felterne for sød og sur. Kun få har fået et
bittert æble.

Lær igennem sanserne
En blomst, et krydderi, et sted. Et lille snus, og du
finder dig selv på en rejse tilbage i tiden, som ikke
engang skoleklokken kan hive dig ud af. Man ved
meget lidt om, hvorfor lugtesansen er så effektiv
til at udløse minder, men forskning tyder på, at
der er en kobling i hjernen mellem det område, der
genkender lugte, og det område, der styrer hu-
kommelsen. Hukommelsen trickes på den måde,
når lugtesansen aktiveres. I det hele taget er ople-
velser med sanserne noget, der kan gøre indtryk i
undervisningen, siger Liselotte Hedegaard.

»Sansemæssige oplevelser er velegnede som
indgang til læring, fordi de kan være med til at
variere rytmen i undervisningen og dermed være
med til at overraske og motivere. Det kan være i
natur/teknologi-undervisningen, hvor smagsop-
levelser kan være med til at underbygge dannel-
sen af et fagsprog«.

Madkundskabslæreren tror i hvert fald på, at
hendes elever vil huske undervisningen fra i dag.

 »Teorien er enormt vigtig at koble sammen
med det praktiske. Eleverne ville ikke få den
samme følelse af, at det er vedkommende og
handler om dem, hvis de ikke fik lov til at smage
og selv opleve det, de får fortalt. Det, eleverne
har lært i dag, tror jeg, at de vil huske i lang tid
og tage med sig i andre sammenhænge.

 I madkundskab kan det også bruges fremad-
rettet. Eleverne vil blive meget bedre til at sætte
flere ord på den mad, de laver, og kunne fortælle
og mærke, hvorfor den smager og opleves, som
den gør«, siger Kristina Lægaard Schiang.
epo@folkeskolen.dk

147427 p38-39_FS1916_fagligt_netvaerk_ernaeringsundhed.indd 39 31/10/2016 15.08

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

A N M E L D E L S E R

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

n It, matematik, natur/teknologi

Lær at kode 1-4

Sigter godt, men
rammer skidt

○ ANMELDT AF: JOHAN JACOBSEN

»Lær at kode«. De fire elevhæfter
må være et debatindlæg! I fol-
keskolen skal man jo netop ikke
lære at kode. Det har aldrig været
en politisk ambition, at eleverne i
folkeskolen skulle lære at program-
mere. Et stykke ind i 90’erne var
det dog ambitionen, at eleverne
skulle stifte bekendtskab med pro-
grammering og med andre sam-
fundsmæssige og tekniske forhold
omkring den voksende anvendelse
af it. Det skulle ovenikøbet ske i alle
skolefagene. På trods af lovgivning,
vejledninger, efteruddannelse og
massive investeringer blev ambitio-
nerne aldrig indfriet. De fire hæfter
er oversat fra engelsk. I Storbri-
tannien har man gennem mange
år ment, at eleverne skal kunne
bruge computere og programmer.
Her i landet har læreruddannelsen
imidlertid aldrig omfattet »indsigt i
programmering«. Hvert hæfte rum-
mer tre forløb, der hver består af fire
opgaver. Opgaverne er trin for trin-
opskrifter, som nøje skal følges. En
slags avanceret »Læs og forstå«.
Spørgsmålet er imidlertid, om ele-
verne har stiftet bekendtskab med
programmering i nogen seriøs be-
tydning? Mit svar er nej. I hæfterne
bruges flere programmeringssprog
foruden PowerPoint, som jo er pro-

grammerbart. Der er ikke noget for-
løb med Excel – selvom det nævnes
i pressematerialet. Det burde der
have været. Vejledningen til op-
gaverne er tynd. Forløbene er ikke
didaktiseret, så en lærer kan forstå
endsige begrunde deres tilstedevæ-
relse i givne fag. Opgavevejlednin-
gen anbefaler, at læreren afprøver
et par af opgaverne i hvert forløb
for at få føling med programmerne.
Det forekommer lovligt optimistisk,
medmindre læreren er nogenlunde
hjemme i programmering. Min an-
befaling ville være, at læreren prøver
samtlige opgaver med tillæg. Ved
udarbejdelse af undervisningsma-
terialer skal en forfatter overveje,
hvilke forestillinger eleverne bærer
videre, når undervisningen er op-
hørt. »Lær at kode«-hæfterne kan
efterlade eleverne med det indtryk,
at kodning er noget, man laver spil
med og sjove applikationer til mo-
biler eller tablets. Det er det også;
men hvis det er slutindtrykket, er
det nærmest synd for eleverne.
Jeg er næsten ked af at aflevere
denne anmeldelse af et materiale,
som har en hensigt, jeg absolut kan
sympatisere med. Måske var det
ikke nogen god ide at tage afsæt
i et britisk materiale skrevet til en
anden tradition og anvendelse i en
faglig sammenhæng, vi ikke har i
folkeskolen.

På folkeskolen.dk kom-
mer der hele tiden nye
anmeldelser af under-
visningsmaterialer og
pædagogisk faglit-
teratur.
Om den helt nye »Fag-
didaktik i naturfag«
skriver vores anmelder
for eksempel: »(den)
giver en fagligt kom-
petent indføring i cen-
trale problematikker af
naturfagenes didaktik.
Bogen er skræddersyet
til undervisningen i na-
turfagene på lærerud-
dannelsen, men vil helt
sikkert også få stor ud-
bredelse i efteruddan-
nelsen af lærere«.
Du kan også læse en
anmeldelse af klassike-
ren »Den lille Havfrue«,
genfortalt, så papir
og tablet spiller sam-
men, og mange flere på
folkeskolen.dk/anmel-
delser.

Læs disse og
mange flere på
folkeskolen.dk/
anmeldelser.

Hvis du på vores hjem-
meside finder en an-
meldelse, der sætter
tanker i gang eller er
særligt brugbar i forhold
til at afgøre, om din
skole skal indkøbe et
materiale, så anbefal
den med et klik på mu-
sen. På den måde er det
lettere for dine fagfæller
også at blive opmærk-
somme på den.

• �Claire Lotriet
• �122,50 kroner stykket
• �56 sider
• �Alinea

I betragtning af hvor meget it fylder i vores liv,
er det ganske bemærkelsesværdigt, så lidt det
fylder i skolens undervisning. Dette materiale
vil gøre noget ved det, men gør det forkerte.

Andreas Mogensen
bliver forfatter
Astronomisk Selskab fylder 100 år, og det
bliver blandt andet fejret med udgivelsen
af en række små fagbøger om rumfart og
Danmark som rumnation. En af bøgerne
hedder »Min rumrejse« og er skrevet af
ingen ringere end Andreas Mogensen, den
første dansker i rummet. Hver bog er 16
sider lang og koster 20 kroner stykket.
Køber man alle otte på én gang, slipper
man med 120 kroner plus porto.

De små bøger er en del af serien »Vild
med Viden«, som tidligere er blevet an-
meldt på folkeskolen.dk.

Se mere om bøgerne på
vildmedviden.com.

Læs også
Læs anmeldelsen her: folkesko-
len.dk/511609

Dans et tal, og hop en
historie
»’Matematik i bevægelse – i indskolin-
gen’ kan helt sikkert være en hjælp til
at få varieret den daglige bevægelse i
fagene og den understøttende undervis-
ning«, skrev vores anmelder, da bogen
udkom sidste år. Nu er toeren klar, og
denne gang er der fokus på geometri.
Derfor skal eleverne på figurjagt med
tablet, spejle hinanden med deres krop-
pe og folde papirfly.

»Matematik i bevægelse 2« er skrevet
af Louise Bach Jeppesen og Anne-Chri-
stine Weber. Den koster 148 kroner og er
udgivet på Special-pædagogisk forlag.

Læs også
Læs hele anmeldelsen af etteren
på folkeskolen.dk/572600

147427 p40-42_FS1916_Anmeldelser.indd 40 31/10/2016 14.18

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 41

Æstetisk er det en nydelse at bladre gennem i-bogen. Det er en smuk og lækker bog med et
klart og overskueligt layout, hvor der er kælet for farvemæssig kreativitet og sammenhæng.
Som dansk- og musiklærer ser jeg rige og givtige anvendelsesmuligheder for materialet.

En klassisk nydelse
n Musik, dansk indskoling

○ ANMELDT AF: INGER UBBESEN

»Annas ABC« er en samling af musik,
billeder og digte, og med undertitlen
»Klassisk musik, billedkunst og digte
for børn« betones det, at musikken
har en fremtrædende plads. Målgrup-
pen er indskolingen, men som Anna La
Cour–Harbo skriver i forordet, er der
både ideer og inspiration til ældre elever
også. Det vil jeg også mene.

Til hver af skoleårets uger fra august
til og med april er der et bogstav, en
farve, et digt, et stykke musik og et
billede af et maleri. Der er en klar kon-
sekvens i opbygningen af materialet
med bogstavet, farven og digtet først.
Herefter kommer billedet, så musikken
– med spørgsmål og oplæg til samtaler
om musik og billede efterfulgt af sup-
plerende ideer.

Der er tydelig sammenhæng mel-
lem bogstav og farve og billede. Farvens
navn starter med bogstavet, for eksem-
pel er farven til bogstavet a askerosa,

og den askerosa farve er karakteristisk i
det tilhørende billede. Med disse farve-
betegnelser har forfatteren været krea-
tiv og ladet opmærksomheden på farver
få en særlig plads. God ide, synes jeg.

Digtene er hentet fra småbørns-
verdenen som børnesange, remser og
vrøvlerim. Billederne er downloadet fra
Statens Museum for Kunsts hjemme-
side, men hvad kriteriet for billedvalget
ellers er, fremgår ikke. Jeg hæfter mig
ved, at det er anerkendte klassiske vær-
ker og kunstnere som Rembrandt og
Ring, og at billederne fremtræder med
god farvemæssig kvalitet.

Et kriterium for musikvalg har været
varighed i tid af musikstykker inden for
den klassiske musik, uden at hun nær-
mere redegør for, hvad hun forbinder
med klassisk musik. Det er min opfattel-
se, at hun også har vægtet forskellighed
i instrumentering og tidsepoker og lagt
vægt på numre med klar og tydelig mu-
sikalsk struktur. Det ser jeg som en kva-
litet. Og så er det selvfølgelig skønt, at

musikken er tilgængelig i en god kvalitet
blot med et tryk på en knap i i-bogen.

Gennem spørgsmålene til musikken
rettes børnenes opmærksomhed hen på
faktuelle forhold som instrumenter og
form, men der spørges også til børnenes
subjektive opfattelser af stemninger og
følelser. I forhold til billederne spørges
der ligeledes til både faktuelle og asso-
ciative aspekter. Til de faktuelle spørgs-
mål findes der en »facitliste« bagerst i
materialet.

Tanken er, at man kan bruge oplæg-
gene i relativt korte samlinger, for ek-
sempel morgensamlinger på 15 minutter.
Men der er også mulighed for at dvæle
ved både musik og billeder i længereva-
rende og tværfaglige undervisningsfor-
løb, og for de lærere, der ønsker det, er de
supplerende ideer en rig inspirationskilde.
Her er der lagt op til både fordybelse og
tværfaglige sammenhænge. Og mon ikke
mange lærere bliver inspireret til selv at
finde på andre ting gennem ideerne? Jeg
gør i hvert fald.

Anna’s ABC

• �Anna la Cour-Harbo
• �95 kroner
• �Anna’s Publishing

147427 p40-42_FS1916_Anmeldelser.indd 41 31/10/2016 14.18

147427 p40-42_FS1916_Anmeldelser.indd 42 31/10/2016 14.18

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 43

DEADLINES FOR
STILLINGSANNONCER 2016
Nummer 20:	Mandag den 7. november 2016 kl. 12
Nummer 21:	 Tirsdag den 22. november 2016 kl. 12
Nummer 22:	 Tirsdag den 6. december 2016 kl. 12

  Lederstillinger 

slagelse.dk

Der kan ved ansættelse i Slagelse Kommune indhentes straffeattest.

Da vores viceskoleleder efter mange års tro tjeneste går på
pension søges, pr. 1. januar 2017, en viceskoleleder til vores
fantastiske skole.

Storebæltskolen er en specialskole, der tilbyder vidtgående
specialundervisning efter folkeskolelovens § 20, stk. 2 for elever
med generelle indlæringsvanskeligheder begrundet i udviklings-
hæmning.

Se flere oplysninger på www.storebaeltskolen.dk

Vi søger en viceskoleleder, der
• evner både at lede for, ved at gå forrest og vise retningen, og at

lede efter, ved at søge sammen med medarbejdere, elever og
øvrige aktører, og dermed anvende deres kompetencer i
bestræbelserne på at skabe fortsat udvikling – kort sagt en
leder der lytter og viser vej

• sikre synlige mål og klare pædagogiske principper og værdier
på skolens områder

• hviler i dig selv og som har store kompetencer inde for faglig-,
administrativ- og personaleledelse

• er nærværende, og som både kan være tæt på medarbejderne
og have “en finger på pulsen” i forhold til elever og forældre

• sikre relevant faglig og pædagogisk dialog og tydelig kommuni-
kation, såvel på skolen som i dialogen med forældre og andre
samarbejdspartnere i og uden for kommunen

• har høje ambitioner på skolens og elevernes vegne
• stiller store krav til sig selv og de ansatte i forhold til kvaliteten

af det specialpædagogiske arbejde
• har erfaring med at arbejde med Skoleintra, TRIO, TEA m.fl.
• er i stand til at have mange bolde i luften og samtidig bevare

overblikket og overskuddet

• kan varetage den daglige ledelse af skolens udskoling samt
skolens to ASK-klasser

• er god til at skabe relationer
• er uddannet lærer og har en relevant efteruddannelse –

eksempelvis en PD i specialpædagogik, Diplomuddannelsen i
ledelse eller tilsvarende lederuddannelse.

Vi kan tilbyde en
• innovativ arbejdsplads hvor vi vil, kan og tør
• arbejdsplads med et meget højt fagligt niveau
• godt arbejdsmiljø der er præget af stor faglighed samt 70

engagerede medarbejdere fordelt på 10 personalegrupper
• skole med stor fleksibilitet, stor variation i hverdagen og en

uhøjtidelig omgangstone, hvor der lægges vægt på glæde og
humor

• skole med gode adgangsforhold tæt på Korsør station og
motorvejen.

Stillingen er på 37 gennemsnitlige timer pr. uge med løn- og
ansættelsesvilkår efter gældende overenskomst.

Yderligere oplysninger
Du er velkommen til at kontakte skoleleder Benjamin Ejlertsen på
tlf. 51 18 57 55 eller på beejl@slagelse.dk

Frist
Mandag den 21. november 2016 kl. 12.00.

1. ansættelsessamtale afholdes mandag den 28. november 2016.

Ansøgning skal sendes via slagelse.dk

Viceskoleleder
til Storebæltskolen

147427 p43-49_FS1916_Lukkestof.indd 43 31/10/2016 13.47

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

JOB & KARRIERE

Forbered dig på jobsamtalens
åbne spørgsmål
Hvad motiverer dig, og hvordan håndterer du forældrekonflikter? Hvis du kan føle dig lidt presset
under en jobsamtale, kan det være svært at opfinde de gode svar undervejs.

TEKST JENNIFER JENSEN

ILLUSTRATION PERNILLE MÜHLBACH

Det kan være en stor hjælp at have overvejet
potentielle spørgsmål hjemmefra, så du ikke
virker uforberedt, når ansættelsesudvalget
stiller et åbent spørgsmål under jobsamtalen.
Der er god inspiration at hente i Lærernes
a-kasses rekrutteringsanalyse:

Leg djævlens advokat
Forbered dig på, hvad du vil svare på de
spørgsmål, skolernes rekrutteringsansvarlige
oftest stiller — her fra a-kassens undersøgelse:
• �Hvorfor søger du dette job?
• �Hvad er din rolle i et team, der samarbejder

om et projekt?
• �Hvad motiverer dig på jobbet?

• �Fortæl os, hvorfor vi skal ansætte dig
• �Hvad gør dig glad ved at gå på job?
• �Hvad er dine tre stærkeste sider?
• �Fortæl os om en succes, du har haft på et

tidligere job
• �Hvordan vil du håndtere en konflikt med

forældre?

Spørg selv om de gode spørgsmål
Du vil til samtalen ofte blive spurgt om,
hvorvidt du selv har spørgsmål, udtrykker
de rekrutteringsansvarlige — her er, hvad de
helst vil spørges om:
• �Hvordan tilrettelægges samarbejdet i teamet?
• �Hvordan vil I beskrive jeres værdier her på

skolen — hvordan kommer de til udtryk i
det daglige arbejde?

• �Hvilke muligheder for udvikling er der på
skolen?

• �Hvad lægger I mest vægt på
hos den person, som I vil
ansætte — hvilke krav/kvalifi-
kationer er vigtigst for jer?

Men pas lidt på; det er
vigtigt ikke at stille

spørgsmål, som kan
besvares ved et kig på
skolens hjemmeside
eller en genlæsning
af stillingsopslaget,
understreger besva-
relserne. Omvendt
er det godt, hvis
du spørger ind til
projekter, lærings-
syn eller andet fra
hjemmesiden, så
du viser, at du har

undersøgt skolen.

Souschefens tips
Også souschef og
pædagogisk afde-
lingsleder på Gas-
værksvejens Skole

René Ørum har en række klare bud på, hvilke
spørgsmål du skal forberede dig på. Lærer-
nes a-kasse har brugt ham til at holde oplæg
om, hvad ansættelsesudvalget ser på, og han
fortæller, at han blandt andet spørger om:
• �Hvorfor skal du vælges frem for andre?
• �Hvad skiller dig ud?
• �Hvad er dit udviklingspunkt for tiden?
• �Hvordan vil dine tidligere elever, forældre

og kolleger beskrive dig?
• �Hvad er du for en teammakker?
• �Hvordan tolker du inklusion? Hvordan

matcher det for eksempel skolens holdning
til inklusion?

Dårlig forberedelse er den største fejl
René Ørum anbefaler, at du forbereder dig
med grundig research af skolen. Rekrutte-
ringsanalysen viser da også, at dårligt forbe-
redte ansøgere til jobsamtalen er den absolut
største årsag til, at de rekrutteringsansvarlige
har oplevet jobsamtaler, som gik dårligt. Så
forbered dig godt ved at researche skolen
grundigt hjemmefra.

De rekrutteringsansvarlige skriver også,
at de indimellem oplever, at der er meget
stor forskel på det, der står i den skriftlige
ansøgning, og den ansøger, der træder ind
ad døren til samtalen. Så vær ærlig i din an-
søgning i stedet for at smøre lidt for tykt på,
så det ikke passer med, hvordan du er som
person.
jobogkarriere@folkeskolen.dk

Jobsamtale

Lærernes a-kasse har spurgt 1.113 rekrutterings-
ansvarlige i folkeskolen om alt fra ansøgninger,
cv og samtale til valg af kandidat. 211 af dem har
svaret. Find hele analysen på a-kassens hjemme-
side: dlfa.dk/globalassets/pjecer/rapport_ny.pdf.

Om undersøgelsen

147427 p43-49_FS1916_Lukkestof.indd 44 31/10/2016 13.47

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 45

  Andre institutioner 

  Lederstillinger 

KVUC søger ny uddannelsesleder til avuområdet
Avu-området i KVUC’s afdeling i Sankt Petri Passage søger
en ny uddannelsesleder med tiltrædelse 1. januar. Du indgår
i avuledelsen for KVUC, som i øvrigt består af uddannelse-
schefen for Sankt Petri Passage, som du refererer til i det
daglige, og uddannelseschefen og uddannelseslederen for
afdelingen i Vognmagergade. Afdelingen i Sankt Petri Pas-
sage beskæftiger ca. 45 lærere og har ca. 700 kursister pr.
semester.

Avuledelsen arbejder med alle de pædagogiske, persona-
leledelsesmæssige, administrative, og faglige opgaver, der
knytter sig til avu, fvu og ordblindeundervisning.
Opgaverne omfatter bl.a.
• Pædagogisk ledelse, herunder sparring om undervisning,
 deltagelse i faggruppemøder, deltagelse i dialog om kom-
 petenceudvikling, udviklingsarbejde, strategisk udvikling mv.
• Dagligt samarbejde med underviserne og vejlederne om
 stort og småt.
• Udvikling, koordinering og planlægning af fjernundervis-
 ningen på avu.
• Kontakt til kursisterne.
• Planlægning af lærernes arbejdsopgaver med opfølgende
 dialogmøder og deltagelse i MUS og GRUS.
• Planlægning og afvikling af undervisningstilbuddet og
 skemalægning.

Som avuuddannelsesleder er du med til at videreudvikle et
undervisningsmiljø om avu, hvor hovedopgaven er at fasthol-
de et godt læringsmiljø, så både lærere og kursister trives og
samarbejder om det fælles mål: at kursisterne gennemfører
uddannelsen og kommer videre i uddannelse.

Kvalifi kationer: erfaringer med voksenu- eller ungdomsddan-
nelse fra VUC eller andre uddannelsesinstitutioner og lyst og
evne til ledelse. I øvrigt forventer vi, at du har pædagogisk
indsigt, er struktureret, detaljeorienteret, imødekommende,
har god samarbejdsevne og en robust indstilling.

KVUC ligger midt i København og er meget præget af storby-
en, dens liv, befolkning og deres problemer og udfordringer.
Vores kursister er især 18-25-årige unge voksne, omkring
halvdelen med andensproglig baggrund. Vores mål er at give
dem almenfaglige kvalifi kationer og studiekompetence til at
komme videre i uddannelse, enten på vores egen hf-afdeling
eller på erhvervsuddannelser. Vi spiller en aktiv og stigen-
de rolle ift. både Kontanthjælpsreformens og den fremtidige
EUD-reforms udfordringer og samarbejder med mange ak-
tører på uddannelsesområdet rundt om i byen. Du kan læse
mere om KVUC på vores hjemmeside www.kvuc.dk.

Nærmere oplysninger hos uddannelseschef Jens Bjerre-
Christensen på mobil 3141 2015. Ansøgning stiles til rektor
Søren Fersløv Andersen og sendes til avujob@kvuc.dk se-
nest fredag den 11. november kl. 12.
Der holdes ansættelsessamtaler i uge 46 og 47.

Find dit drømmejob på

odense.dk/job

Ny skoleleder til Ejerslykkeskolen
Ejerslykkeskolen er den lokale folkeskole og samfundets
mangfoldige forskellighed er rigt repræsenteret blandt
skolens 530 elever.

Ejerslykkeskolen er en 2-3 sporet skole beliggende i
Odense M. Skolen er organiseret i et børnemiljø fra 0.
til 6. klasse, herunder en SFO for elever i 0. til 3., et
ungemiljø fra 7. til 9. klasse samt en OBS-klasserække.

Se det fulde opslag på odense.dk/job

Ansøgningsfrist: Søndag den 20. november 2016

1. samtalerunde gennemføres den 1. december 2016 og
2. samtalerunde forventes gennemført den 14. december
2016.

Vi søger en uddannet folkeskolelærer til at stå for skole-kirke-
samarbejdet i Vejle Provsti i samarbejde med en præst.

Arbejdstid: 19 timer ugentligt.
Ansættelsestidspunkt: snarest muligt
Vi søger en person, der er indstillet på at arbejde i et udvik-
lingsorienteret og udfordrende job med mange kontakter og
samarbejdspartnere.I samarbejde med skole-kirkepræsten
og skolerne skal du udvikle og gennemføre oplevelsesbe-
tonede aktiviteter og projekter. Projekterne skal medvirke
til at fremme arbejdet med faget kristendomskundskab på
skolerne.
Kvalifikationer: Vi søger en uddannet folkeskolelærer, gerne
med en faglig uddannelse i kristendomskundskab, historie
eller lignende. Der kræves faglige, teoretiske og organisa-
toriske evner, herunder evne til at kunne omsætte ideer til
praksis.

Ansøgningsfrist: Mandag d. 21. november 2016
Ansøgning sendes til: Vejle Provsti, vejle.provsti@km.dk
eller pr. brev til Vejle Provsti, Haraldsgade 10, 7100 Vejle.
Mærk ansøgningen: ’’Skole-kirkelærer’’.

Læs den fulde annonce på lærerjob.dk

SKOLE-KIRKELÆRER I VEJLE PROVSTI

147427 p43-49_FS1916_Lukkestof.indd 45 31/10/2016 13.47

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

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

Skærbæk Distriktsskole, Tønder Kommune

Distriktsskoleleder – genopslag

§ Ansøgningsfristen er den 11/11/16

Net-nr. 28421

Interkulturelt Team, Svendborg Kommune

Engageret og dynamisk leder

§ Ansøgningsfristen er den 14/11/16

Net-nr. 28435

Karlslunde Skole, Greve Kommune

Faglig leder – ny souschef pr. 1/1 2017

§ Ansøgningsfristen er den 04/11/16

Net-nr. 28425

Åmoseskolen, Herning Kommune

Pædagogisk afdelingsleder

§ Ansøgningsfristen er den 09/11/16

Net-nr. 28411

Præstø Skole og Svend Gønge-Skolen, Vordingborg Kommune

Skoleledere

§ Ansøgningsfristen er den 14/11/16

Net-nr. 28433

Søndre Skole, Køge Kommune

Pædagogisk leder/souschef

§ Ansøgningsfristen er den 08/11/16

Net-nr. 27397

Sct. Joseph Skole, Ringsted Kommune

Viceskoleleder

§ Ansøgningsfristen er den 10/11/16

Net-nr. 27402

Erritsø Fællesskole, Fredericia Kommune

AKT-lærer – genopslag

§ Ansøgningsfristen er den 16/11/16

Net-nr. 28436

Tovshøjskolen, Aarhus Kommune

Ambitiøs læsespecialist

§ Ansøgningsfristen er den 04/11/16

Net-nr. 27383

Vangeboskolen, Rudersdal Kommune

Deltidsjob – medarbejder til resurseteamet

§ Ansøgningsfristen er den 25/11/16

Net-nr. 28434

Tolstrup-Stenum Friskole, Brønderslev Kommune

Lærer til fast stilling

§ Ansøgningsfristen er den 15/11/16

Net-nr. 28441

Bagsværd Kostskole og Gymnasium, Gladsaxe Kommune

Lærere

§ Ansøgningsfristen er den 10/11/16

Net-nr. 28440

Campus Køge, Køge Kommune

Matematiklærer til 10KCK

§ Ansøgningsfristen er den 08/11/16

Net-nr. 27373

Den Alternative Skole, Hillerød Kommune

Den Alternative Skole søger ny lærer

§ Ansøgningsfristen er den 18/11/16

Net-nr. 28429

Nordstjerneskolen, Gribskov Kommune

Lærer eller pædagog til Skolehuset

§ Ansøgningsfristen er den 08/11/16

Net-nr. 28431

Greve Privatskole, Greve Kommune

Greve Privatskole søger ny viceskoleleder

§ Ansøgningsfristen er den 16/11/16

Net-nr. 28445

Ellebækskolen, Køge Kommune

Afdelingsleder til Ellebækskolen

§ Ansøgningsfristen er den 04/11/16

Net-nr. 28422

Korup Skole, Odense Kommune

Skoleleder til Korup Skole

§ Ansøgningsfristen er den 13/11/16

Net-nr. 28410

147427 p43-49_FS1916_Lukkestof.indd 46 31/10/2016 13.47

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 47

Folkekirkens Undervisning og Skoletjeneste, Randers Kommune

Pædagogisk medarbejder søges

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28437

Sankt Annæ Gymnasium, Københavns Kommune

Lærer til folkeskoleafdelingen

§ Ansøgningsfristen er den 17/11/16

Net-nr. 28428

Fjordlandsskolen, Afd. Skuldelev, Frederikssund Kommune

Lærere til Fjordlandsskolen

§ Ansøgningsfristen er den 11/11/16

Net-nr. 28432

AOF Specialhøjskolen, Roskilde Kommune

Matematiklærer til unge/voksenundervisning

§ Ansøgningsfristen er den 04/11/16

Net-nr. 28419

Rungsted Skole, Hørsholm Kommune

Ambitiøs dansk/idrætslærer til udskolingen

§ Ansøgningsfristen er den 04/11/16

Net-nr. 28420

Ellemarkskolen, Køge Kommune

Sciencelærer til linjefagshold i udskolingen

§ Ansøgningsfristen er den 09/11/16

Net-nr. 28438

Skolen ved Søerne, Københavns Kommune

Lærer til 4. årgang

§ Ansøgningsfristen er den 09/11/16

Net-nr. 28424

Danes Worldwide, Københavns Kommune

Søger du et anderledes lærerjob?

§ Ansøgningsfristen er den 10/11/16

Net-nr. 28408

Trekløverskolen, Afd. Græse Bakkeby, Frederikssund Kommune

Trekløverskolen søger lærer

§ Ansøgningsfristen er den 16/11/16

Net-nr. 28442

Hus udlejes ved
Isaberg ski resort,
Hestra - Sverige.
Op til 10 pers. Pets ok.
Mer info: http://isaberg.
nu/om-isaberg/bo-vid-
isaberg---hytte-isaberg
Telefon: 0046-707858425
isaberg.nu/om-isaberg/bo-vid-
isaberg---hytte-isaberg

Lejlighed i Estepona,
Andalusien, Spanien
Dejlig 3 vær. lejlighed ud-
lejes i 2017 fra uge 14 til
og med uge 32. Stueplan,
2 store terrasser, pool,
have.....
Telefon: 27107970
www.lafuente.dk

Monaco/Roquebrune/
Menton
Storslået udsigt over
stranden, Middelhavet og
Monaco. To værelses lej-
lighed på den klassiske
franske riviera.
Telefon: 53813935
www.rivieraen.dk

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

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

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

bazar
 �IKKE-KOMMERCIELLE ANNONCER

FRA DLF-MEDLEMMER

Carolineskolen, Københavns Kommune

Tre visionære lærere & interne skoleudviklere

§ Ansøgningsfristen er den 15/11/16

Net-nr. 28448

Humlebæk Skole, Fredensborg Kommune

Vi søger dig til at tænke store tanker

§ Ansøgningsfristen er den 09/11/16

Net-nr. 28427

Skolen i Herredet, Frederikssund Kommune

Lærer til Skolen i Herredet

§ Ansøgningsfristen er den 21/11/16

Net-nr. 28449

Sankt Joseph Søstrenes Skole, Gentofte Kommune

Tydelig lærerildsjæl til katolsk friskole

§ Ansøgningsfristen er den 18/11/16

Net-nr. 28446

Voksenuddannelsescenter Frederiksberg, Frederiksberg

Matematiklærer

§ Ansøgningsfristen er den 09/11/16

Net-nr. 28447

147427 p43-49_FS1916_Lukkestof.indd 47 31/10/2016 13.47

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

rubrikannoncer

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

Info@studieXpressen.dk - Tlf. 28905445

www.StudieXpressen.dk

BERLINSPECIALISTEN
Vi er specialister på grupperejser til Berlin !

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

www.berlinspecialisten.dk

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

Eksempler på muligheder for program i Rom (skal tilkøbes):
- Lærerig skattejagt rundt i den antikke by
- Fodboldkamp og italiensk stadion-stemning
- Spændende foredrag med en dansk journalist

Ring på 8020 8870 og få et gratis tilbud på skolerejsen
af Juliane eller Hanne, vores eksperter i skolerejser til Rom.

Juliane Frederiksen Vad

ALFATRAVEL.DK - INFO@ALFATRAVEL.DK - 80 20 88 70

 ROM FRA KR. 2.498,-/PERS.
 I SAMARBEJDE MED KLM

Hanne Troelsgaard

Vi tilbyder kampagnepriser på stu-
dierejser til Rom med afrejse i foråret
og efteråret 2017. KLM flyver fra både
Aalborg, Billund og København.

Prisen inkluderer:
Flyrejse t/r, 4 overnatninger, morgenmad

BLIV KLOG PÅ ANTIKKE ROM

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

Pris pr. person i flersengsværelse på hostel

FORSLAG TIL ANDRE REJSEMÅL:
Wien, bus, 6 dg/3 nt fra kr. 1.675,-
Rom, fly, 5 dg/4 nt fra kr. 2.130,-
Budapest, fly, 5 dg/4 nt fra kr. 1.675,-
Dublin, fly, 5 dg/4 nt fra kr. 1.895,-
Edinburgh, fly, 5 dg/4 nt fra kr. 1.995,-

STUDIETUR TIL

 AMSTERDAM

Fly, 4 dage /3 nætter

Fra
kr. 1.745,-

FORSLAG TIL STUDIEBESØG
I AMSTERDAM:
• Ajax Museum • Anne Franks hus
• Stories of the Streets

V :

V

KENYA AIRWAYS
Nº dossier : 2010015E

Date : 01/02/2010

alidation DA/DC

alidation Client

S K Y T E A M

:V

V

STAMP AIRFRANCE-KLM DELTA
Nº dossier : 2009044E

Date : 16/04/09

alidation DA/DC

alidation Client

Dit personlige
rejsebureau

 BENNS studietur til Paris • Bare billigere, bare bedre

Mere på
www.benns.dk

Kontakt Mette
på tlf: 46 91 02 59
meha@benns.dk

1.965
fly, 5 dg./4 nt

fra kr. pr. person

PARIS

Andre studierejser: Alle priser er fra priser pr. person

London fly 4 dg/3 nt. kr. 1.395,-
Reykjavik fly 5 dg/4 nt. kr. 2.495,-
Berlin bus 3 dg/2 nt. kr. 695,-
Hamburg bus 3 dg/2 nt. kr. 780,-

Vi matcher konkurrerende tilbud fra Alfa Travel,

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

Forslag til faglige besøg i Paris:
Foredrag med dansk Journalist • UNESCO •

Videnskabsbyen Parc de la Villette

PRIS
MATCH
PRIS

MATCH

147427 p43-49_FS1916_Lukkestof.indd 48 31/10/2016 13.47

F O L K E S K O L E N / 1 9 / 2 0 1 6 / 49

WWW.LPPENSION.DK

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

Sekretariatschef
Lærer Frank A. Jørgensen

Hovedkontor
Kompagnistræde 32
1208 København K

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

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

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

Du kan også sende en mail via hjemmesiden

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

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

Århus – Risskov
Ravnsøvej 6
8240 Risskov
Tlf: 7010 0018

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

København
Hestemøllestræde 5
1464 København K
Tlf: 7010 0018

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

Lærernes a·kasse Tlf: 7010 0018

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

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

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

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

		 Forretnings-	 Stillings-
Udgivelser		 annoncer	 annoncer	 Udkommer
Folkeskolen nr. 20		 31. oktober	 7. november	 17. november
Folkeskolen nr. 21		 15. november	 22. november	 1. december
Folkeskolen nr. 22		 29. november	 6. december	 15. december
Folkeskolen nr. 1		 20. december	 3. januar	 12. januar

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

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

133. årgang, ISSN 0015-5837

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

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

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

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

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

Layout og grafisk produktion 
Datagraf Communications

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

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

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

facebook.dk/folkeskolendk
@folkeskolendk

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

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

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

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

DANMARKS
LÆRERFORENING

Vandkunsten 12
1467 København K
Telefon 3369 6300

dlf@dlf.org
www.dlf.org

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

SEKRETARIATSCHEF
Bo Holmsgaard

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

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

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

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

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

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

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

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

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

Lærerstuderendes
Landskreds

LÆRER
ST

U
D

ER
ENDES LAND

SK
REDS

Forsidefoto: Thomas Arnbo

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

REDAKTIONEN ANBEFALER OGSÅ SIDE 32:

N R . 1 9 | 3 . N O V E M B E R | 2 0 1 6

Programmet Visible Learning
skal bruges af lærerne på mange
skoler, men én kommune siger fra
og kalder det rigidt.

SYNLIG LÆRING
SOM KONCEPT

T E M A L Æ S S I D E 6

KAN DU
STYRE EN
BOOTCAMP?
L Æ S S I D E 3 5

SMAG PÅ
ÆBLER, OG
LÆR
L Æ S S I D E 3 8

NY BOG: TO FLØJE STRIDES OM DANNELSE

147427 p01_FS1916_Forsiden.indd 1 31/10/2016 13.41

147427 p43-49_FS1916_Lukkestof.indd 49 31/10/2016 13.47

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

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

SÅ KAN DE LÆRER DET / 113

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.

Forældrene til Josephine i 6.b har allerede prøvet
alt, dengang Josephines storebror, Mikkel, gik
på skolen. Det fremgik af tirsdagens forældre-
møde, hvor Josephine og Mikkels forældre, Trine
og Lars, deltog aktivt. »Vi prøvede det samme
med Mikkel, Josephines storebror, for nogle år
siden«, afbrød forældrene flere gange. »Det har
vi prøvet. I Josephines storebrors klasse gjorde
vi det samme« lød det senere – og igen: »Nu
med Mikkel, det er Josephines storebror, i hans
klasse prøvede vi fuldstændig det samme«.

Klasselærer Katja er ikke overrasket: »Jeg har
prøvet det samme før«.

Vejarbejdemetaforen »Jeg asfal-
terer, mens jeg kører« har længe
været anvendt blandt ansatte i un-
dervisningssektoren til beskrivelse
af arbejdsvilkår, der ikke levner
plads til forberedelse, struktur og
overblik, men kun improviserede
ad hoc-løsninger på må og få. De
seneste års stramninger, reformer,
arbejdstidslove, test, læringsmål,
kompetenceberegninger, inklusi-
onskrav, stress, mobning og mistil-
lid har imidlertid gjort det nødven-
digt at justere på dette billede. Det
viser en rundspørge blandt lærere:

»Jeg asfalterer, hvor jeg kørte i
går«, lyder det fra én. »Jeg asfalte-
rer, men jeg aner ikke, hvor jeg kører
hen«, siger en anden – og en tredje:
»Jeg står stort set stille. Asfalten er
ved at størkne om mine fødder« og:
»Jeg kører, men det er cirka ud over
markerne«. Og: »Jeg er gået i stå.
Det kører ikke rigtigt«. Og endelig:
»Det er ikke, fordi man skal have ondt
af mig – jeg får jo faktisk asfalteret
nogenlunde, i hvert fald så godt jeg
kan. Men jeg asfalterer, mens jeg bli-
ver kørt over. Af en damptromle. Hver
dag. Gad vide, hvor længe det går«.

Tegning: Craig Stephens

Kollega kan slet ikke
huske, hvad han lave-
de, dengang de andre
ikke så »Den store
bagedyst«.

Bøjle på tænderne
sætter teenagers hid-
tidige overvejelser
angående udseendet
i relief.

Dårligt forberedt mini-
ster til udvalgsmøde:
»Vi ser film i dag«.

Idrætslærers forkla-
ring på, hvorfor hen-
des håndklæde har
motiv af popstjernen
Christopher, virker
mangelfuld.

Vegetariansk kollega
god til at tænke ud af
oksen.

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

LÆRER:
JEG ASFALTERER,
MENS JEG BLIVER

KØRT OVER

Der er intet – intet –
forældre med barn i
større klasse ikke
allerede har prøvet før

MoMo – tid til læring og trivsel

Digitaliseringen har ramt den danske folkeskole og
dermed kravet om en læringsplatform. Et værktøj, der
rækker langt ind i både lærere og elevers hverdag.

”Det har været helt afgørende for os at bygge en læ-
ringsplatform, der støtter lærerne i deres arbejde, bør-
nene i deres udvikling og forældrene i en travl hverdag,
hvor fritid og skole skal balanceres med nærvær og
lektiehjælp,” siger Inger Surrow, salgsansvarlig for læ-
ringsplatformen MoMo i Systematic.

Derfor er de første byggesten lagt i tæt samarbejde med
brugerne.

”Vores løsning løser reelle behov og skaber ikke eks-
tra-arbejde. Vi har fagfolk i huset med indgående kend-
skab til praksis, og den viden har vi sat i centrum af ud-
viklingen. Resultatet er en læringsplatform, der sætter
læring og trivsel i højsædet,” siger Inger Surrow.

Fleksibel løsning
Netop den tilgang til udviklingen af en læringsplatform
var udslagsgivende for Faaborg-Midtfyns valg af MoMo.

”Det er en fleksibel løsning, der passer til det, vi alle-
rede har. MoMo matcher mange af de tanker, vi havde
gjort os på forhånd omkring opbygningen og brugen af
en læringsplatform,” fortæller Rasmus Bork, IT-konsu-
lent i Faaborg-Midtfyn Kommune.

Fokus i Faaborg-Midtfyn har været at vælge en løsning,
der skaber merværdi for brugerne.

”MoMo er intuitiv, og samtidig er den fleksibel, hvilket
fx giver lærerne mulighed for at bestemme, hvordan un-
dervisningen skal tilrettelægges og gennemføres. Den
er opbygget efter lærernes arbejdsgange og understøt-
ter praksis direkte. Det har været afgørende i vores valg
af læringsplatformen fra Systematic,” forklarer Rasmus
Bork.

”MoMo er opbygget efter lærernes
arbejdsgange og understøtter praksis
direkte. Det har været afgørende i
vores valg af læringsplatformen fra
Systematic”

Rasmus Bork, It-konsulent,
Faaborg-Midtfyn Kommune

Netop lærernes hverv er omdrejningspunkt for den
måde, Systematic har bygget sin læringsplatform.

”Skolerne har en dynamisk hverdag. Der spilles teater,
hoppes gangestykker, tages på tur, diskuteres mobning,
og så er der lige tandlægebesøg, skolefodbold, Avisen
i Undervisningen og alle de øvrige ”helt almindelige”
timer. Skal alle disse gode aktiviteter stoppes ind i et
digitalt system, skriftliggøres og dokumenteres for at få
værdi? Nej da! Men det skulle man tro, når man ser
den iver, hvormed der indføres digitale arbejdsprocesser
i øjeblikket,” konstaterer Inger Surrow, der selv har ind-
gående kendskab til praksis og bruger meget af sin tid i
dialog med såvel skoleledelser som lærere.

Gør en forskel
Men det skal være anderledes. Systematic har bygget
en løsning, der gør op med rigide systemer og tidsspil-
de. MoMo har fx forløbene direkte i dagens skema og
en super søgefunktion, der gør det nemt og hurtigt at
finde sine forløb. Med MoMo kan lærere og elever des-
uden anvende de systemer, de kender og bruger i forve-
jen. Læringsplatformen fra Systematic optimerer nemlig
brugen af eksisterende systemer med nem integration,
hvilket sparer brugerne tid og giver overblik.

”Vi bygger software, der gør en forskel. Til mennesker,
der gør en forskel. Og det er vi ret stolte af,” slutter
Inger Surrow.

Fra december 2016 er Systematic på SKI 02.19.

Du kan læse mere om MoMo på
www.systematic.com/momo

Når brugerne tæller alt fra lærere til elever og forældre, så skal løsningen være intuitiv og fremfor alt
en hjælp – ikke en hindring for læring og nærvær. Systematic sætter brugerne i centrum, når der kodes
software til fremtidens folkeskole.

Annonce_Folkeskolen_ advertorial_OKT2016_210x275_V02.indd 1 13/10/2016 10.03147427 p50-52_FS1916_Uskolet.indd 50 31/10/2016 11.45

	p01_FS1916_Forsiden
	p02_FS1916_Leder
	p03_FS1916_Leder
	p03-04_FS1916_Uskolet
	p04-05_FS1916_Indhold
	p06-15_FS1916_TEMA_Synlig læring
	p16-19_FS1916_Folkeskolendk
	p20-21_FS1916_Spot
	p22-23_FS1916_Laerer_til_laerer
	p24-25_FS1916_Debat
	p26-31_FS1916_Minoritetssprog
	p32-34_FS1916_Fri_leg_2_Dannelse
	p35-37_FS1916_Fri_leg_4_Camp
	p38-39_FS1916_fagligt_netvaerk_ernaeringsundhed
	p40-42_FS1916_Anmeldelser
	p43-49_FS1916_Lukkestof
	p50_FS1916_Uskolet

